

PRIJEDLOG

VLADA REPUBLIKE HRVATSKE

 Na temelju članka 31. stavka 2. Zakona o Vladi Republike Hrvatske (Narodne
novine, br. 150/2011) i članka 48. Zakona o znanstvenoj djelatnosti i visokom
obrazovanju (Narodne novine, br. 123/03, 198/03, 105/04, 174/04, 02/07, 46/07,
45/09 i 63/11), Vlada Republike Hrvatske je na sjednici održanoj _______________
donijela

O D L U K U
o pokretanju postupka za ustrojavanje posebnih stud ijskih programa

za potrebe Oružanih snaga Republike Hrvatske

I.

 Ovom Odlukom pokreće se postupak za ustrojavanje i akreditiranje posebnih
studijskih programa za potrebe Oružanih snaga Republike Hrvatske u okviru
Sveučilišta u Zagrebu.

II.

 Studijski programi iz točke I. ove Odluke počet će se izvoditi u akademskoj
godini 2014./2015., a provodit će se u Oružanim snagama Republike Hrvatske –
Hrvatskom vojnom učilištu „Petar Zrinski“ i sastavnicama sveučilišta kao
sunositeljima provedbe studijskih programa.

III.

 Ovlašćuje se ministar obrane da u ime Vlade Republike Hrvatske potpiše
Sporazum o ustrojavanju posebnih studijskih programa za potrebe Oružanih snaga
Republike Hrvatske u okviru Sveučilišta u Zagrebu.

IV.

 Financijska sredstva za provedbu ove Odluke osigurana su u državnom
proračunu Republike Hrvatske na razdjelu Ministarstva obrane i Ministarstva
znanosti, obrazovanja i sporta.

V.

 Za provedbu ove Odluke zadužuju se Ministarstvo obrane i Ministarstvo
znanosti, obrazovanja i sporta.
 Za provedbu ove Odluke osniva se Povjerenstvo koje čine tri predstavnika
Ministarstva obrane i dva predstavnika Ministarstva znanosti, obrazovanja i sporta.

VI .

Ova Odluka stupa na snagu osmoga dana od dana objave u „Narodnim
novinama“.

 P R E D S J E D N I K

 Zoran Milanovi ć

KLASA:
URBROJ:

Zagreb,

OBRAZLOŽENJE

Cilj pokretanja sveučilišnih studijskih programa za potrebe Oružanih snaga

Republike Hrvatske je dobivanje kvalitetnih i kompetentnih časnika za prve časničke
dužnosti u Oružanim snagama Republike Hrvatske, školovanih u suradnji sa
sveučilištima u Republici Hrvatskoj, po akreditiranim civilno-vojnim studijskim
programima.

Po postojećem ustroju Hrvatsko vojno učilište je ustanova Oružanih snaga
Republike Hrvatske, u skladu s odredbama Zakona o obrani i Zakona o službi u
Oružanim snagama, a programi izobrazbe koji se na njemu provode vrednovani su
samo u okviru i za potrebe Oružanih snaga Republike Hrvatske. Školovanje u
Časničkoj školi kroz temeljnu časničku izobrazbu (dva semestra), te naprednu
časničku izobrazbu (jedan semestar) ne donosi ECTS bodove. Daljnje školovanje na
intergranskoj zapovjedno-stožernoj izobrazbi (dva semestra) te Ratnoj školi (dva
semestra) također ne donosi ECTS bodove. Diplome i svjedodžbe koje se izdaju
polaznicima pojedinih razina izobrazbe u sveukupnom trajanju od ukupno sedam
semestara vrijede jedino unutar Oružanih snaga Republike Hrvatske i nigdje se izvan
sustava Oružanih snaga Republike Hrvatske ne mogu vrednovati i koristiti.
 Postojeća prva razina izobrazbe časnika kroz program ''Kadet'', program
stipendiranja i uzimanjem kadrova s tržišta rada, pokazuje osnovni nedostatak u
raznolikosti i neusklađenosti sveučilišnih studijskih programa s ciljevima izobrazbe
časnika, nemogućnosti utjecaja na planiranje i provedbu pojedinih programa kroz
akademsku godinu, u nedovoljnoj mogućnosti praćenja i djelovanja na uspješnost
pojedinog kadeta ili studenta, nedostatku sadržaja vojne obuke, nedovoljnoj vojnoj
socijalizaciji i drugim važnim sadržajima. Stoga sadašnji ulaz na temeljnu časničku
izobrazbu obilježava raznolika preddiplomska osposobljenost po stručnim
područjima, uz veliki nesklad između ulaznih stručnih zvanja polaznika primljenih na
prvu razinu izobrazbe časnika i potreba za pojedinim stručnim zvanjima časnika.

Navedeno upućuje na potrebu da se obrazovni vojni programi koji se izvode
na Hrvatskom vojnom učilištu "Petar Zrinski" akreditiraju kao akademski studijski
programi, a da se cjelokupna časnička izobrazba na Hrvatskom vojnom učilištu
uskladi s postojećom zakonskom podlogom Republike Hrvatske (članak 48. Zakona
o znanstvenoj djelatnosti i visokom obrazovanju i članak 19. Zakona o osiguranju
kvalitete u znanosti i visokom obrazovanju).

Neprestano pojavljivanje novih prijetnji i izazova sigurnosti zahtijeva
prilagođavanje sustava izobrazbe za potrebe Oružanih snaga Republike Hrvatske
novim sigurnosnim odnosima (nove misije i zadaće), organiziranju izobrazbe po
akademskim normama hrvatske i europske sveučilišne zajednice.

 Očekivani rezultati transformacije su osim klasičnih, kao što je kontinuitet
tradicije i posebnosti vojnog školovanja i odgoja, također i provedba školovanja u
skladu s potrebama obrambenog sustava uz mogućnost praćenja, nadzora, odgoja i
socijalizacije kadeta cijelo vrijeme studija. Ovo u konačnici znači znatno uspješnije

studiranje, uz aktivnu ulogu Hrvatskog vojnog učilišta u kreiranju sadržaja, strukture i
provedbe studijskih programa. Na ovaj će se način stvarati časnici koji će uspješno
obnašati svoju primarnu, vojnu karijeru, a imat će uvjete za drugu karijeru kada budu
izdvojeni iz sustava Oružanih snaga Republike Hrvatske. Studentima, budućim
časnicima Oružanih snaga Republike Hrvatske omogućit će se postizanje
zahtijevanih izlaznih kompetencija, kroz visoku razinu dostignutih profesionalnih
vještina, vrijednosnih stavova i osobnih kvaliteta časnika. Važna je i činjenica da će
se na ovaj način osigurati mobilnost i slijednost u nacionalnom i međunarodnim
sustavima izobrazbe i mogućnost razmjene studijskih programa i studenata, kao i
razvoj vlastita nastavnog osoblja kroz znanstvena, nastavna i znanstveno-nastavna
zvanja.

Raščlambom sadašnjeg stanja došlo se do potrebe osnivanja Studijskih
programa iz tehničkih i društvenih znanosti u suradnji sa sveučilištima Republike
Hrvatske.

Temeljna časnička izobrazba u suradnji sa Sveučilištem u Zagrebu,
Fakultetom elektrotehnike i računarstva i Fakultetom političkih znanosti, u prvoj fazi,
te Pomorskim fakultetom i Fakultetom prometnih znanosti u budućnosti organizirala
bi se kao četverogodišnji dodiplomski studijski program (društveni i tehnički).

Intergranska zapovjedno-stožerna izobrazba organizirala bi se kao
jednogodišnji diplomski studijski program.

Ratna škola organizirala bi se kao specijalistički poslijediplomski jednogodišnji
studijski program.

Ovakvom organizacijom vojne izobrazbe zadovoljile bi se potrebe Oružanih
snaga Republike Hrvatske u većini borbenih rodova, rodova borbene potpore, te
službi i struka.

Većina europskih zemlja uskladila je vojno školovanje s odredbama Bolonjske
deklaracije i civilnim sustavom visokog obrazovanja, a istodobno se čuva tradicija i
posebnost vojnog školovanja. Vojne obrazovne institucije transformirane su u
samostalne sveučilišne sastavnice, sa svim razinama studija za potrebe oružanih
snaga. Na vojnim se visokoobrazovnim ustanovama školuje i osoblje za potrebe
nacionalnih sigurnosno-obrambenih sustava.

Razvojem ovoga modela izobrazbe izvjesna je mogućnost školovanja
studenata drugih zemalja, posebno zemalja iz regije.

Republici Hrvatskoj kao NATO članici obrazovanje za potrebe obrane i
sigurnosti dobiva na dodatnoj važnosti. Iako su zemlje članice NATO-a odgovorne za
izobrazbu i obuku svojih oružanih snaga, programi ponuđeni na nacionalnoj razini
nadopunjavaju se na međunarodnoj razini radom nekoliko učilišta i visokih učilišta
uspostavljenih od Sjevernoatlantskog vijeća, Vojnog odbora i strateških
zapovjedništava.

U okviru NATO-a važnu ulogu ima Program ''Sigurnost kroz znanost'', kojim se
pridonosi sigurnosti, stabilnosti i solidarnosti primjenjujući znanost u rješavanju
problema. Suradnja, umrežavanje i izgradnja sposobnosti su sredstva kojima se taj
cilj postiže. Program je strukturiran tako da može doprijeti do mlađih naraštaja
znanstvenika i omogućiti im stjecanje iskustva. Program nudi dotacije znanstvenicima

za suradnju na najvažnijim temama istraživanja i zaklade za pomoć akademskim
zajednicama u stvaranju osnovne računalne infrastrukture zemalja partnera.

Obrazovanje i znanost imaju značajnu ulogu u NATO savezu. Članstvom u
NATO-u Republika Hrvatska je dobila pristup institucijama i resursima koji joj mogu
pomoći u naporima na unaprjeđivanju svojih obrambenih sposobnosti. Također
dobiva mogućnost sudjelovanja u profiliranju politike Saveza te donošenju
zajedničkih odluka. No sve te mogućnosti isključivo ovise o stupnju nacionalne
ekspertize. Visoka razina ekspertnosti djelatnika obrambenog sektora daleko je
važnija za zemlje poput Republike Hrvatske, jer jedino na tom području mogu
kompenzirati nedostatak utjecaja i moći koji imaju velike zemlje. Transformacijom
Hrvatskog vojnog učilišta po načelima koja propisuje Zakon o znanstvenoj djelatnosti
i visokom obrazovanju stvaraju se pretpostavke za većim stupnjem integriranosti i
kompatibilnosti s NATO institucijama i programima, te se omogućuje korištenje
resursa Saveza.

S druge strane, veća razina ekspertnosti pripadnika Oružanih snaga
Republike Hrvatske i ostalih djelatnika obrambenog sektora nameće se kao
neizbježna i žurna i u kontekstu realizacije međunarodno prihvaćenih obveza. U
smislu članstva u NATO-u, to su bez sumnje Ciljevi snaga, za čije ostvarenje nisu
dovoljni, a ni najvažniji, materijalni resursi, već prije svega visoko obrazovano
osoblje.

ERASMUS, obrazovni program Europske unije za promicanje mobilnosti
europskih studenata i profesora i danas je ključni čimbenik u internacionalizaciji i
''europeizaciji'' visokog obrazovanja u Europskoj uniji. Europska inicijativa za
razmjenu mladih časnika inspirirana Erasmus programom ("Vojni Erasmus")
predstavlja koncept usmjeren poboljšanju kvalitete obrazovanja i obuke vojnog
osoblja u zemljama članicama Europske unije. Razvijanje međunarodne suradnje
između vojnih škola preko razmjene kadeta – kandidata za profesionalne časnike, u
kombinaciji s mobilnosti predavača i instruktora, čini bit kvalitete ovoga programa.
Posebni ciljevi, povezani sa standardizacijom vojnih obrazovnih programa,
osiguravaju visoku razinu europske vojne edukacije te omogućuju i studentima i
predavačima stjecanje dodatnih kompetencija i iskustava u okviru vojnih škola u
Europskoj uniji. Sve to utječe na povećanje suradnje među europskim vojnim
školama i jačanje ugleda vojnog obrazovanja u zemljama članicama Europske unije.

Otkada je 2008. usvojen "Vojni Erasmus", pokrenuto je nekoliko projekata i
postignuti su prvi rezultati. Pri tome je došla do izražaja složenost i različitost
postojećih sustava vojne edukacije u zemljama članicama. "Vojni Erasmus" koristi
postojeće programe i inicijative Europske unije na području obrazovanja, kako bi se
izbjeglo ponavljanje ili preklapanje s već postojećim programima vojne obrazovne
suradnje među zemljama članicama.
 "Vojni Erasmus" uključuje tri komponente: stvaranje zajedničke obrazovne
platforme, promicanje razmjene studenata i nastavnog osoblja i razvijanje zajedničkih
obrazovnih modula.

Da bi programi "Vojnog Erasmusa" mogli biti dostupni i korisni državi članici,
odnosno njezinu obrambenom sustavu, prije svega ovisi o njoj samoj. u kojoj će mjeri

vojni obrazovni sustav prihvatiti načela, organizacijske oblike i standarde po kojima
djeluje civilni obrazovni sustav te vojni obrazovni sustavi država članica, u istoj će
mjeri mogućnosti "Vojnog Erasmusa" doći do izražaja i pokazati svoju vrijednost.
Polazište za uspješnost primjene "Vojnog Erasmusa" je kvalitetna usklađenost
vojnog sustava izobrazbe sa sustavom civilnoga visokog obrazovanja.

