

Temeljem čl. 51. Statuta Visoke škole za informacijske tehnologije Upravno vijeće na prijedlog Stručnog vijeća škole na zajedničkoj sjednici održanoj 30.12.2013. godine donosi

Pravilnik o studiranju

Visoke škole za informacijske tehnologije

Članak 1.

Ovim Pravilnikom određuju se ustroj studija, ustroj nastave po akademskim godinama, uvjeti upisa, prava i obaveze studenata te način polaganja ispita za studije koje izvodi Visoka škola za informacijske tehnologije (u daljnjem tekstu Škola).

Studiji

Članak 2.

Škola ustrojjava i izvodi studije u centrima prema Elaboratu o ustrojavanju studija, pozitivnom mišljenju Nacionalnog vijeća za visoko obrazovanje i Dopusnici Ministarstva znanosti, obrazovanja i sporta.

Preddiplomski stručni studij je težine najmanje 180 ECTS bodova. Osoba koja završi taj studij stječe zvanje stručnog prvostupnika prema dopusnici studija.

Specijalistički diplomski stručni studij je težine najmanje 120 ECTS bodova, što s prethodno završenim stručnim studijem čini najmanje 300 ECTS bodova. Osoba koja završi taj studij stječe zvanje stručnog specijalista prema dopusnici studija

Preddiplomski stručni studij traje tri godine s punim opterećenjem od oko 60 ECTS bodova godišnje. Preddiplomski stručni studij za izvanredne studente može se izvoditi u četiri godine s djelomičnim opterećenjem od oko 40 ECTS bodova u prve tri godine i s punim opterećenjem u četvrtoj godini.

Specijalistički diplomski stručni studij traje dvije godine s punim opterećenjem od oko 60 ECTS bodova godišnje. Specijalistički diplomski stručni studij za izvanredne studente može se izvoditi u tri godine s djelomičnim opterećenjem od oko 40 ECTS bodova godišnje.

Izvanredni studenti na vlastiti zahtjev mogu studirati s punim opterećenjem tijekom cijelog studija ili u pojedinim akademskim godinama.

Ustroj nastave u akademskoj godini

Članak 3.

Ustroj nastave za svaku akademsku godinu određuje se Odlukom o studiranju za akademsku godinu koju donosi Upravno vijeće na prijedlog Stručnog vijeća Škole. Odlukom se određuje:

- trajanje akademske godine i trajanje studentskih prava,
- organizacija nastave u semestrima ili trimestrima, po studijima i centrima,
- trajanje pojedinih semestara, trimestara i ispitnih rokova,
- trajanje neradnih dana, npr. božićnih blagdana, uskršnjih blagdana,
- studije, godine studija ili pojedinačne kolegije koji će se izvoditi, mjesta izvođenja,
- izvedbene planove kolegija (silabuse),
- jezik izvođenja nastave,
- sredstva koja se daju na raspolaganje studentima (npr. literatura, računala),
- upisne kvote po studijima i centrima, te minimalni broj studenata za upis,

- rokove za razredbeni postupak, objavu rezultata i upis studenata i
- iznos školarine za jednokratno i obročno plaćanje, za nove i studente koji već studiraju

Upisi

Članak 4.

Status studenta Škole stječe se upisom.

Preddiplomski stručni studij može upisati osoba koja je završila trogodišnju ili četverogodišnju srednju školu i ostvarila pravo upisa na razredbenom postupku.

Specijalistički diplomski stručni studij može upisati osoba koja je završila odgovarajući stručni ili preddiplomski studij u trajanju od najmanje tri godine i stečenih najmanje 180 ECTS bodova, te ostvarila pravo upisa na razredbenom postupku. Za studente koji su završili neodgovarajući prethodni studij Škola može odrediti polaganje razlikovnih kolegija, ili odbiti upis.

Škola garantira upis na specijalistički studij studentima koji su završili stručni studij iste vertikale na Školi.

Članak 5.

Razredbeni postupak započinje objavom Natječaja za upis u akademsku godinu. Za preddiplomski stručni studij razredbeni postupak se usklađuje s terminima državne mature koji organizira MZOS, a za specijalistički diplomski stručni studij razredbeni postupak se usklađuje s rokovima završetka stručnog studija.

Prijave za razredbeni postupak zaprimaju se elektronički, putem obrasca na web stranici Škole.

Rezultati razredbenog postupka objavljuju se na oglasnoj ploči Škole i na Internetu.

Ako se nakon prvog upisnog kruga ne popune upisne kvote, organiziraju se dopunski ljetni i jesenski upisni krugovi.

Članak 6.

Razredbeni postupak za upis u prvu godinu stručnog studija provodi se na temelju uspjeha u srednjoj školi i razgovora s kandidatom. Broj bodova razredbenog postupka dobije se množenjem bodova ostvarenih uspjehom u srednjoj školi i faktora postignutog na razgovoru.

Uspjeh u srednjoj školi za četverogodišnje programe boduje se tako da se uspjeh svih razreda i mature zbroji i pomnoži s 40. Najveći mogući broj bodova za četverogodišnje programe je 1000.

Uspjeh u srednjoj školi za trogodišnje programe boduje se tako da se uspjeh svih razreda i mature zbroji i pomnoži s 45. Najveći mogući broj bodova za trogodišnje programe je 900.

Za studente koji polože državu maturu postignuti broj bodova množi se s faktorom 1,20 tako da za četverogodišnji program srednje škole najveći broj bodova iznosi 1200.

Svrha razgovora s kandidatom je utvrditi motiviranosti kandidata za studiranje i razumijevanje obaveza studenta u bolonjskom načinu studiranja. Faktor ostvaren na razgovoru može biti samo 1 ili 0.

Najmanji mogući broj bodova za upis je 360. Za kandidata koji na razgovoru ostvari faktor 0 nije moguć upis.

Članak 7.

Razredbeni postupak za upis u prvu godinu specijalističkog diplomskog stručnog studija provodi se na temelju uspjeha na stručnom studiju i razgovora s kandidatom. Broj bodova razredbenog postupka dobije se množenjem bodova ostvarenih uspjehom na stručnom studiju i faktora postignutog na razgovoru.

Uspjeh na stručnom studiju boduje se tako da se srednja ocjena svih kolegija pomnoži s 200. Najveći mogući broj bodova je 1000.

Svrha razgovora s kandidatom je utvrditi motiviranosti kandidata za studiranje i razumijevanje obaveza studenta u bolonjskom načinu studiranja. Faktor postignut na razgovoru može biti samo 1 ili 0.

Najmanji mogući broj bodova za upis je 400. Za kandidata koji na razgovoru ostvari faktor 0 nije moguć upis.

Članak 8.

Razredbeni postupak za studente koji prelaze sa drugih visokih učilišta i koji zadovoljavaju uvjete za upis u drugu ili višu godinu prema odredbama ovog Pravilnika provodi se na temelju priznatog ekvivalenta ECTS bodova postignutih u prethodnom studiju iste razine i razgovora s kandidatom.

Studentima koji prelaze na preddiplomski stručni studij i kojima se može priznati najmanje 135 ECTS bodova bez ECTS bodova diplomskog ili završnog rada prethodnog studija, može se priznati diplomski ili završni rad prethodnog studija kao završni rad. Studentima koji nemaju priznatih 135 ECTS bodova iz prethodnog studija ne može se priznati diplomski ili završni rad prethodnog studija kao završni rad.

Studentima koji prelaze na specijalistički diplomski stručni studij ne može se priznati diplomski rad prethodnog studija kao diplomski rad.

Uvjeti prijelaza mogu se pobliže odrediti posebnim Pravilnicima o prijelazu na studije koje izvodi Škola.

Razgovor s kandidatom je obavezan i svrha mu je utvrditi okolnosti prethodnog studija kandidata. Razgovor za kandidate koji ga obave i pri tome predoče traženu dokumentaciju ne može biti eliminirajući.

Članak 9.

Nakon prijave za razredbeni postupak, kandidati će biti pozvani na razgovor u prvom mogućem slobodnom terminu, a najkasnije do trenutka objavljivanja rezultata razredbenog postupka.

Prilikom dolaska na razgovor, kandidati za upis u prvu godinu preddiplomskog stručnog studija trebaju donijeti preslike svjedodžbi svih razreda srednje škole, svjedodžbe o maturi (završnome ispitu, završnome radu i sl.) i potvrde o položenim ispitima državne mature (ako ih ima). Kandidat koji je ranije studirao na drugom visokom učilištu treba donijeti prijepis ocjena, ovjereni sadržaj položenih kolegija iz odgovarajuće akademske godine slušanja i indeks prethodnog studija.

Prilikom dolaska na razgovor, kandidat za upis u prvu godinu specijalističkog diplomskog stručnog studija treba donijeti original prijepisa ocjena preddiplomskog stručnog studija, svjedodžbe ili potvrde o završetku studija. Kandidat koji je ranije studirao studij diplomske razine na drugom visokom učilištu treba donijeti original prijepisa ocjena, ovjerenog programa i indeks ranijeg specijalističkog ili diplomskog studija.

Kandidat je dužan pokriti trošak razredbenog postupka, te predočiti potvrdu o uplati pri dolasku na razgovor u razredbenom postupku.

Članak 10.

Upisi se u pravilu obavljaju odmah nakon objave rezultata razredbenog postupka.

Prilikom upisa student koji prvi put upisuje studij na Školi obavezan je donijeti original svjedodžbi svih razreda srednje škole i svjedodžbe o maturi (završnome radu, završnome ispitu i sl.), potvrde o položenim ispitima državne mature (ako ju je položio), rodnog lista, presliku

domovnice i osobne iskaznice (ili drugog dokaza o mjestu boravka), te dvije fotografije dimenzija 4x6cm.

Student koji prelazi sa drugog visokog učilišta obavezan je donijeti sve dokumente kao i student koji studij upisuje prvi put, te originale indeksa, ovjerenog sadržaja kolegija iz godine slušanja, prijepisa ocjena i diplome prethodnog studija.

Prilikom upisa studenti su obavezni donijeti potvrdu o uplati upisne rate školarine.

Školarina

Članak 11.

Školarina se plaća u punom ekonomskom iznosu prema broju upisanih ECTS bodova. Upisnina se ne plaća.

Kod obročnog plaćanja studenti plaćaju punu cijenu po ECTS bodu, na način da za svaki upisani ECTS bod plaćaju upisnu ratu prilikom upisa, a preostali iznos u 10 jednakih mjesečnih rata.

Kod jednokratnog plaćanja studenti plaćaju sniženu cijenu po ECTS bodu.

Za studente koji su na Školi imali status studenta u prethodnoj akademskoj godini, može se odrediti da plaćaju školarinu istovjetnu školarini godine prvog upisa, načelno samo za kolegije koje prvi put upisuju. Upravno vijeće može školarinu ponovo upisanih kolegija smanjiti na školarinu godine prvog upisa, ako je to povoljnije za studenta.

Prava i obveze studenata za vrijeme studija

Članak 12.

Studiranje na Školi zasniva se na aktivnom učešću studenata u svim oblicima nastave. Nastavnim osobljem su podržana predavanja, auditorne vježbe, laboratorijske vježbe, seminari i konzultacije. Studenti samostalno uče, proučavaju literaturu, pripremaju se za laboratorijske vježbe, pripremaju seminarske radove i projekte, pišu domaće radove, održavaju prezentacije i rade u laboratoriju.

Aktivno učešće studenata u svim vidovima nastavnih aktivnosti podržano je ocjenjivanjem aktivnosti i priznavanjem u dijelu ispita, polaganjem kolokvija zadataka i teorije u tijeku nastave s mogućnošću dobivanja konačne ocjene kolegija, te kontrolom aktivnog pohađanja nastave kroz tjedne testove zadataka i teorije.

Cilj aktivnog učešća studenata u nastavi je završetak studija u predviđenom roku uz najvišu moguću razinu postignutih znanja za izabrani smjer i ritam studiranja.

Članak 13.

Osnovna obaveza studenta je savladati znanja i vještine predviđene programom, kroz ovladavanje ishodima učenja, što se pokazuje uspješnim polaganjem provjere znanja i završnim radom.

Student za vrijeme studija ima obavezu ostvariti angažman u nastavi i intenzitet studiranja prema broju ECTS bodova predviđenih za pojedini kolegij. Jedan ECTS bod ekvivalent je 30 (trideset) punih sati rada studenta. Za pojedini kolegij, oko 40% predviđenih ECTS bodova ostvari se u direktnom kontaktu s nastavnikom, a ostalih 60% kroz samostalni rad.

Članak 14.

Studenti za vrijeme studija imaju pravo na:

- kvalitetan studij utvrđen studijskim programom,
- sudjelovanje u stručnom i znanstvenom radu,
- konzultacije i mentorski rad,
- slobodu mišljenja i iskazivanja stavova tijekom nastave,

- izjašnjavanje o kvaliteti nastave i nastavnika,
- sudjelovanje u odlučivanju sukladno Statutu i
- pritužbu za slučaj povrede prava studenata.

Studenti za potrebe studiranja mogu tijekom studija dobiti nastavne materijale.

Studenti koju upišu prvu godinu studija mogu dobiti za potrebe studiranja na raspolaganje prijenosno računalo od onog semestra u kojem upišu kolegije za koje je računalo obavezno. Studenti koji preuzmu računalo, dužni su dostaviti potvrdu o uplati dospjelog iznosa školarine i jamstvo u vrijednosti računala koje propiše Dekan.

Način osiguranja nastavnih materijala i prijenosnih računala određuje se Odlukom o studiranju u akademskoj godini.

Članak 15.

Studenti upisuju studijsku godinu kao cjelinu, pa su uvjeti upisa u pojedini semestar istovjetni uvjetima upisa u studijsku godinu.

Kod upisa više godine, student je dužan ponovo upisati kolegije tekuće godine koje nije položio, te kolegije više godine do ukupnog opterećenja od oko 60 ECTS bodova za redovite, odnosno od oko 40 ECTS bodova za izvanredne studente.

Kod ponavljanja godine, student mora upisati kolegije prethodnih godina koje nije položio, te može upisati samo kolegije godine koju ponavlja, do maksimalnih opterećenja prema režimu studija.

Članak 16.

Redoviti studenti preddiplomskog stručnog i specijalističkog diplomskog stručnog studija drugu studijsku godinu upisuju ako su položili ispite iz prve godine u vrijednosti od najmanje 30 ECTS bodova.

Redoviti studenti preddiplomskog stručnog studija treću studijsku godinu upisuju ako su položili sve ispite iz prve godine i ako su položili ispite iz druge godine u vrijednosti od najmanje 30 ECTS bodova.

Članak 17.

Izvanredni studenti preddiplomskog stručnog i specijalističkog diplomskog stručnog studija koji studiraju u režimu s punim opterećenjem, sljedeće studijske godine upisuju kao i redoviti studenti.

Izvanredni studenti preddiplomskog stručnog i specijalističkog diplomskog stručnog studija koji studiraju u ritmu sa smanjenim opterećenjem drugu studijsku godinu upisuju ako su položili ispite iz prve godine u vrijednosti od najmanje 20 ECTS bodova.

Izvanredni studenti preddiplomskog stručnog i specijalističkog diplomskog stručnog studija treću studijsku godinu upisuju ako su položili sve ispite iz prve godine i ako su položili ispite iz druge godine u vrijednosti od najmanje 20 ECTS bodova.

Izvanredni studenti preddiplomskog stručnog studija četvrtu studijsku godinu upisuju ako su položili sve ispite iz prve i druge godine, te ako su položili ispite iz treće godine u vrijednosti najmanje 20 ECTS bodova.

Članak 18.

Studenti su obavezni sudjelovati u svim oblicima nastave predviđenim izvedbenim programom.

Studenti su obavezni najmanje:

- prisustvovati predavanjima redoviti 70% i izvanredni 50%,

- prisustvovati auditornim vježbama redoviti 70% izvanredni 50%,
- prisustvovati seminarima 80%,
- obaviti laboratorijske vježbe 100%,
- ostvariti 50% pozitivnih ocjena tjednih testova
- ostvariti 100% pozitivnih ocjena testova laboratorijskih vježbi i
- izraditi sve propisane seminarske i konstrukcijske radove.

Članak 19.

Studenti su obvezni poštivati Statut, Etički kodeks, ovaj Pravilnik i druge opće akte Škole.

Polaganje ispita

Članak 20.

Ispiti se polažu iz svakog nastavnog kolegija pojedinačno. Ispiti su javni. Pravo uvida u ispitnu dokumentaciju ima osoba koja dokaže pravni interes.

Članak 21.

Znanje studenata može se provjeravati i ocjenjivati tijekom nastave i na kolokvijima, a konačna se ocjena se utvrđuje na ispitu.

Ispiti se polažu pismeno ili usmeno, odnosno praktično-pismeno i usmeno, odnosno usmeno i praktično.

Ocjena ispita iz određenog kolegija temelji se na cjelokupnom radu studenta i znanja pokazanog na ispitu. Način ocjenjivanja pobliže je određen izvedbenim planom kolegija.

Članak 22.

Ispit iz istog kolegija može se polagati najviše dva puta, od čega je prvi redovni, a drugi put popravni ispit.

Ispitni rokovi za nastavu u semestrima su: redovni zimski i ljetni, te popravni jesenski. Ispitni rokovi za nastavu u trimestrima su: redovni zimski, proljetni i ljetni, te popravni jesenski.

Redovni ispit organizira se u zimskom ispitnom roku za kolegije koji se izvode u zimskom semestru i u ljetnom ispitnom roku za kolegije koji se izvode u ljetnom semestru, neposredno nakon semestra u kojem se kolegij sluša. Na isti način ispiti se organiziraju kad se nastava izvodi u trimestrima.

Popravni ispit organizira se u jesenskom ispitnom roku.

Redovni rokovi traju 4 tjedna i imaju dva ispitna termina u razmaku od najmanje 15 dana. Student može izaći na ispit u prvom ili u drugom terminu. Student koji padne na ispitu u prvom terminu ima pravo na ponovljeni izlazak u drugom terminu istog ispitnog roka. U redovnom ispitnom roku studentu se priznaju provjere znanja pozitivno ocijenjene tijekom nastave (kolokviji).

Popravni jesenski ispitni rok traje 3 tjedna (za trimestre 4 tjedna). U prvom tjednu održavaju se popravni ispiti kolegija zimskog semestra (zimskog trimestra), u drugom tjednu popravni ispiti kolegija ljetnog semestra (proljetnog trimestra), a u trećem tjednu kolegiji ljetnog trimestra. U trećem tjednu (četvrtom za trimestre) održavaju se komisijski ispiti. Student može izaći na popravni ili komisijski ispit. Student koji padne na popravnom ispitu ima pravo izaći na komisijski ispit. U popravnom ispitnom roku studenti polažu ispit u cijelosti, a provjere znanja tijekom nastave (kolokviji) se ne priznaju.

Student koji do kraja akademske godine nije položio ispit iz nekog kolegija obavezan je u sljedećoj akademskoj godini ponovno upisati taj kolegij.

Članak 23.

Ispitu može pristupiti student koji je zadovoljio sve propisane obaveze utvrđene nastavnim programom. Svi studenti koji su izvršili propisane obaveze automatski su prijavljeni na predviđene ispitne termine.

Za studente koji nisu ostvarili pravo izlaska na ispit, u prijavnici prvog ispitnog roka unosi se ocjena "nema uvjete", kojom se određuje da student mora ponovo upisati i odslušati taj kolegij u sljedećoj akademskoj godini.

Za studente koji na prvom ispitnom terminu ne polože ispit može se upisati ocjena "nedovoljan", "nije pristupio" ili "polaže dio". Pri tome se ocjena "polaže dio" unosi za one studente kojima se priznaju pozitivno ocijenjene provjere znanja tijekom nastave (kolokviji), ali koji još nisu postigli prolaznu ocjenu.

Na drugom i ostalim ispitnim terminima studentima koji ne polože ispit upisuje se ocjena "nedovoljan" ili "nije pristupio".

Članak 24.

Uspjeh studenata na ispitu i drugim provjerama znanja izražava se sljedećim ocjenama:

5 – izvrsan (ili odličan), 4 – vrlo dobar, 3 – dobar, 2 – dovoljan, 1 – nedovoljan.

U indeks, drugu odgovarajuću ispravu ili evidenciju studenata unose se prolazne ocjene, 5, 4, 3 i 2. Ocjena nedovoljan (1) neprolazna je i upisuje se samo u prijavnici i evidenciju o uspjehu na ispitu.

Brojčani sustav ocjena uspoređuje se sa sustavom ocjena ECTS bodova kako slijedi:

5 => A	A => 5
4 => B	B => 4
3 => C	C => 3
2 => D	D, E => 2
1 => F	FX, F => 1

Izvedbenim programom može se utvrditi da se neki oblici nastave provode bez ocjenjivanja ili da se ocjenjuju opisno.

Srednja ocjena studija izračunava se kao prosjek ocjena iz svih kolegija i zaokružuje se na dvije decimale, uzimajući u obzir težinu kolegija izraženog u ECTS bodovima.

Ocjenjivanje se prema odluci nastavnika kolegija može provoditi apsolutno i relativno. Kod relativnog ocjenjivanja, ocjena se određuje na temelju rang liste uspjeha na terminima redovnog ispitnog roka. Na popravnom roku provodi se apsolutno ocjenjivanje.

Kod relativnog ocjenjivanja, ocjene se dodjeljuju prema rang listi uspjeha studenata i to:

standardno	dobro	loše	
5 => 15%	25%	---	studenata
4 => 35%	50%	25%	studenata
3 => 35%	25%	50%	studenata
2 => 15%	---	25%	studenata

Za slučaj izrazito lošeg uspjeha studenata ne dodjeljuje se najbolja ocjena, a za slučaj izrazito dobrog uspjeha studenata ne dodjeljuje se najgora ocjena.

Članak 25.

Student koji nije zadovoljan postignutom ocjenom može u roku od 24 sata nakon održanog ispita žalbom zatražiti ponovno polaganje ispita pred nastavničkim povjerenstvom koje imenuje Dekan. Ispit se mora održati u roku od 24 sata po primitku žalbe.

Nastavničko povjerenstvo ima tri člana. Predsjednik povjerenstva ne može biti nastavnik koji je studenta iz tog kolegija prethodno negativno ocijenio.

Na ocjenu nastavničkog povjerenstva nije dozvoljena žalba.

Završetak studija

Članak 26.

Preddiplomski stručni studij završava polaganjem svih ispita, izradom završnog rada i polaganjem završnog ispita.

Specijalistički diplomski stručni studij završava polaganjem svih ispita, izradom diplomskog rada i polaganjem diplomskog ispita.

Ocjenu završnog odnosno diplomskog rada i završnog odnosno diplomskog ispita daje ispitno povjerenstvo od tri člana. Povjerenstvo se sastoji od predsjednika, mentora i člana, te komentora ako je imenovan.

Isprave o studiju

Članak 27.

Po završetku preddiplomskog stručnog studija studentu se izdaje diploma kojom se potvrđuje završetak studija i stjecanje postignutog zvanja.

Po završetku specijalističkog diplomskog stručnog studija studentu se izdaje diploma kojom se potvrđuje završetak studija i stjecanje postignutog zvanja.

Uz diplomu studentu se izdaje i dopunska isprava o studiju, kojom se potvrđuje koje je ispite položio i s kojom ocjenom te s podacima o nastavnim sadržajima.

Diploma i dopunska isprava o studiju su javne isprave čiji sadržaj propisuje Ministar.

Prestanak statusa studenta

Članak 28.

Osoba gubi status studenta:

- kad završi studij,
- kad se ispiše sa studija,
- kad se ne upiše u sljedeću godinu studija,
- kad je isključena sa studija po postupku i uz uvjete utvrđene općim aktima Škole,
- kad ne završi studij u roku i
- iz drugih razloga utvrđenih Statutom ili općim aktom Škole.

Završne odredbe

Članak 29.

Ovaj Pravilnik usvojen je na zajedničkoj sjednici Stručnog vijeća i Upravnog vijeća Škole od 30.12.2013. i stupa na snagu danom donošenja.

DEKAN

mr. sc. Milorad Nikitović, v. pred.

Klasa: 602-04/06-01/18
Ur. broj: 251-501-10-13-002
Zagreb, 30.12.2013.