

**OPIS IZMJENA I DOPUNA PREDDIPLOMSKIH, DIPLOMSKIH I INTEGRIRANIH PREDDIPLOMSKIH
I DIPLOMSKIH STUDIJSKIH PROGRAMA**

OPĆE INFORMACIJE O STUDIJSKOM PROGRAMU I IZMJENAMA I DOPUNAMA				
1. Naziv studijskoga programa	Politologija, smjer Nacionalna sigurnost			
2. Nositelj studijskoga programa	Fakultet političkih znanosti			
3. Partnerske ustanove				
4. Vrsta studijskoga programa	Stručni studijski program <input type="checkbox"/>	Sveučilišni studijski program <input checked="" type="checkbox"/>		
5. Razina studijskoga programa	Preddiplomski <input type="checkbox"/>	Diplomski <input checked="" type="checkbox"/>	Integrirani <input type="checkbox"/>	
6. Način izvođenja studijskoga programa	Klasični <input checked="" type="checkbox"/>	Mješoviti (klasični + on line) <input type="checkbox"/>	On line u cijelosti <input type="checkbox"/>	
6.1. Radi li se o	<input checked="" type="checkbox"/> Jedinstvenom / jednodisciplinarnome (jednopredmetnome) studiju <input type="checkbox"/> Studiju u kombinaciji s drugim studijem / dvodisciplinarnome (dvopredmetnome) studiju <input type="checkbox"/> Interdisciplinarnome studiju <input type="checkbox"/> Kombinaciji studija više disciplina / multidisciplinarnome studiju <input type="checkbox"/> Programu u razvoju			
7. Akademski / stručni naziv po završetku studija	Magistar/ magistra nacionalne sigurnosti			
8. Ukupni broj bodova po ECTS sustavu	Prije promjene	60 ECTS	Poslije promjene	60 ECTS
9. Odluka Fakultetskoga vijeća o prihvaćanju izmjena i dopuna (dostaviti u prilogu)				
10. Preslika dopusnice za studijski program (dostaviti u prilogu)				
11. Opseg izmjena i dopuna studijskoga programa	Broj bodova po ECTS sustavu nepromijenjenoga dijela programa:		56	
	Broj bodova po ECTS sustavu promijenjenoga dijela programa:		4 (izmjena broja ECTS diplomskog rada = 14 ECTS) (1 novi obvezni kolegij = 4 ECTS) (2 nova izborna kolegija = 14 ECTS)	
12. Procjena postotka izmjena i promjena studijskoga programa	manje od 20% više od 20%, manje od 40% više od 40%	<input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>		
13. Znanstveno / umjetničko područje / polje kojem pripada predloženi studijski program	Znanstveno polje politologija			
14. Datum reakreditacije	1.4.2010.			
15. Redni broj izmjena i dopuna nakon	1			

**OPIS IZMJENA I DOPUNA PREDDIPLOMSKIH, DIPLOMSKIH I INTEGRIRANIH PREDDIPLOMSKIH
I DIPLOMSKIH STUDIJSKIH PROGRAMA**

reakreditacije	
----------------	--

Tablica 1. Opis izmjena i dopuna studijskoga programa unutar obvezatne jezgre

Što se mijenja / što se nadopunjuje Naziv predmeta	Broj bodova po ECTS sustavu prije promjene	Broj bodova po ECTS sustavu poslije promjene	Broj bodova po ECTS sustavu predmeta koji se mijenja (npr. 0, -3, +2, -1...)	Obrazloženje promjene (npr. izbačen predmet, dodan predmet, zamijenjen predmet, novi izborni / obvezni, ... ne navoditi unapređenje nastave)	
				Prije promjene	Poslije promjene
Diplomski rad	18	14	-4	Promijenjen broj ECTS bodova	Diplomski rad
Metodološki praktikum	0	4	0		Novi obvezni predmet
Hrvatska vojna i ratna povijest	0	7	0		Novi izborni predmet
Demokratski nadzor sigurnosnog sektora	0	7	0		Novi izborni predmet
Hrvatska u europskom sigurnosnom sistemu	0	7	0		Novi izborni predmet
Migracije i sigurnost	0	7	0		Novi izborni predmet
Osnove sigurnosno-obavještajnih studija	0	7	0		Novi izborni predmet
Suvremena sigurnost i javno-privatno partnerstvo	0	7	0		Novi izborni predmet

**OPIS IZMJENA I DOPUNA PREDDIPLOMSKIH, DIPLOMSKIH I INTEGRIRANIH PREDDIPLOMSKIH
I DIPLOMSKIH STUDIJSKIH PROGRAMA**

Tablica 2. A Opis novog predmeta

1. OPIS PREDMETA - OPĆE INFORMACIJE			
1.1. Nositelj predmeta	Doc. dr. sc. Daniela Širinić	1.6. Godina studija	1
1.2. Naziv predmeta	METODOLOŠKI PRAKTIKUM	1.7. Broj bodova po ECTS sustavu	4
1.3. Suradnici		1.8. Način izvođenja nastave (broj sati P+V+S+e-učenje)	14 + 16 S + 30 V
1.4. Studijski program (preddiplomski, diplomski, integrirani, stručni)	Diplomski	1.9. Očekivani broj studenata na predmetu	100
1.5. Status predmeta	Obavezni	1.10. Razina primjene e-učenja (1., 2., 3. razina), postotak izvođenja predmeta <i>on line</i> (maksimalno 20%)	2.
2. OPIS PREDMETA			
2.1. Ciljevi predmeta	<p>Opći ciljevi kolegija su osposobljavanje studenata za provođenje samostalnog istraživačkog rada.</p> <p>Specifični ciljevi kolegija su osposobljavanje studenata za:</p> <ol style="list-style-type: none">kompetentno i kritičko čitanje znanstvene literature iz politologije povezivanjem suvremenih politoloških istraživačkih tema, metodološke teorije i prakse,razumijevanje primjene različitih politoloških metoda i tehnika,provodjenje samostalnih istraživanja, posebno:<ol style="list-style-type: none">osmišljavanje vlastitih istraživačkih nacrta,planiranje svih koraka provedbe istraživanja,izvedbu istraživačkog nacrtta,pisanje završnih istraživačkih izvještaja u skladu sa standardima akademskog pisanja.		
2.2. Uvjeti za upis predmeta ili ulazne kompetencije koje su potrebne za predmet	Nema		
2.3. Ishodi učenja na			

OPIS IZMJENA I DOPUNA PREDDIPLOMSKIH, DIPLOMSKIH I INTEGRIRANIH PREDDIPLOMSKIH I DIPLOMSKIH STUDIJSKIH PROGRAMA

razini programa kojima predmet pridonosi	<ol style="list-style-type: none">Magistri politologije sposobni su integrirati znanje i formulirati sudove vezane uz aktere, procese i institucije koje se oblikuju na tim razinama. Na temelju istraživanja spomenutih procesa, institucija i politika mogu zaključivati i rasudjavati o značajkama politike na svim relevantnim razinama.Magistri politologije sposobni su samostalno zastupati stavove o političkim problemima strukturirano ih povezujući s argumentima i dokazima na kojima argumenti počivaju. Time će steći sposobnost sustavne političke argumentacije i njezine prezentacije prilagođene publici i kontekstu.Magistri politologije sposobni su za dizajniranje i provođenje samostalnog istraživanja i pripremljeni su za nastavak obrazovanja u okviru cjeloživotnog učenja, formalno na poslijediplomskim studijima, ali i samostalno kroz različite oblike dodatnog usavršavanja.
2.4. Očekivani ishodi učenja na razini predmeta (3-10 ishoda učenja)	<ol style="list-style-type: none">Studenti su osposobljeni kritički čitati, evaluirati i prikazati suvremenu znanstvenu literaturu iz politologije.Studenti su osposobljeni samostalno formulirati istraživačko pitanje i razraditi teorijski okvir istraživanja.Studenti su osposobljeni samostalno formulirati istraživačke hipoteze.Studenti su osposobljeni samostalno izabrati istraživački dizajn s obzirom na različite istraživačke probleme.Studenti su osposobljeni izabrati metode prikupljanja podataka primjerene istraživačkom dizajnu.Studenti su osposobljeni primijeniti najčešće metode prikupljanja i analize podataka primjerene kvantitativnom istraživačkom dizajnu (anketni upitnik, kvantitativna analiza sadržaja).Studenti su osposobljeni primijeniti najčešće metode prikupljanja i analize podataka primjerene kvalitativnom istraživačkom dizajnu (kvalitativna analiza sadržaja, analiza dokumenata, intervju).Studenti su osposobljeni napisati istraživački izvještaj u skladu sa standardima akademskog pisanja.
2.5. Sadržaj predmeta	<p>Kolegij detaljno obrađuje sve faze znanstvenog istraživanja, te naglaskom na praktične vježbe, integrira i nadopunjava znanja i vještine koje su studenti stekli na preddiplomskom studiju, te ih usmjerava ka samostalnom planiranju i provedbi istraživanja za izradu diplomskog rada.</p> <p><u>Detaljan pregled susreta:</u></p> <ol style="list-style-type: none">Odnos znanosti, teorije i istraživanja (2 predavanje + 2 seminar): prepostavke i temeljni elementi znanosti, vrste i kriteriji znanstvenih teorija, uloga teorije u istraživanju, induktivni i deduktivni modeli.Što je to znanstveni doprinos? (2 predavanje + 2 seminar): Vrste znanstvenih radova. Osnovni elementi znanstvenog rada. Faze istraživačkog procesa.Odabir teme i predmeta istraživanja (2 predavanje + 1 seminar + 1 vježbe): Izvori istraživačkih ideja. Pristupi formuliranju istraživačkih pitanja/problema istraživanja/teme istraživanja.Pregled literature i formiranje teorijskog okvira (2 seminar + 2 vježbe): Uloga pregleda literature u razradi istraživanja i formiranju teorijskog okvira. Pregled (sistematizacija) literature kao samostalan znanstveni rad.

**OPIS IZMJENA I DOPUNA PREDDIPLOMSKIH, DIPLOMSKIH I INTEGRIRANIH PREDDIPLOMSKIH
I DIPLOMSKIH STUDIJSKIH PROGRAMA**

5. **Odabir istraživačkog dizajna (2 predavanje):** vrste istraživačkog dizajna, jedinice i razine analize.
6. **Konceptualizacija, operacionalizacija i mjerjenje (2 predavanje):** Pojmovi u društvenim znanostima. Pokazatelji i dimenzije. Nominalne, deskriptivne i operativne definicije. Variable i atributi, mjerjenje, razine mjerena i agregiranje.
7. **Znanstveni rad u političkoj teoriji (2 seminar + 2 vježbe):** pristupi, struktura i elementi nacrta istraživanja.
8. **Kvalitativne tehnike prikupljanja i analize podataka (2 predavanje):** Pregled kvalitativnih metoda. Tematska, interpretacijska i procesna metoda prikupljanja i analize podataka.
9. **Tematska metoda prikupljanja i analize podataka (2 seminar + 4 vježbe):** kako kodirati? Od istraživačkog pitanja, preko plana provedbe analize, do interpretacije podataka.
10. **Kvantitativne tehnike prikupljanja i analize podataka (2 predavanje + 2 seminar):** Pregled kvantitativnih metoda prikupljanja podataka. Anketna istraživanja, ispitivanje stručnjaka, analize medijskih i političkih tekstova.
11. **Metodologija anketnih istraživanja I. (2 predavanje + 2 seminar + 4 vježbe):** Populacija i uzorci, metode uzorkovanja, ukupna pogreška anketnog istraživanja.
12. **Metodologija anketnih istraživanja II. (2 seminar + 4 vježbe):** Korištenje sekundarnih baza podataka, osnovni koraci analize podataka (deskriptivna statistika), zaključivanje na temelju anketnih podataka.
13. **Kvantitativna analiza sadržaja (2 seminar + 4 vježbe):** od istraživačkog pitanja, preko plana provedbe analize, kvantitativne analize podataka, do interpretacije podataka.
14. **Priprema istraživačkog izvještaja (2 seminar + 2 vježbe):** Elementi izvještaja i standardi akademskog pisanja.

2.6. Vrste izvođenja nastave:	<input checked="" type="checkbox"/> predavanja <input checked="" type="checkbox"/> seminari i radionice <input checked="" type="checkbox"/> vježbe <input type="checkbox"/> on line u cijelosti <input type="checkbox"/> mješovito e-učenje <input type="checkbox"/> terenska nastava	<input checked="" type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i mreža <input type="checkbox"/> laboratorij <input type="checkbox"/> mentorski rad <input type="checkbox"/> (ostalo upisati)	2.7. Komentari:			
OBAVEZE	BROJ SATI	ECTS	% OCJENE			
Pohađanje nastave	60	2	0%			
Tjedni zadaci	45	1,5	60%			
Završni izvještaj	15	0,5	40%			
2.8. Obveze studenata	<p>Studenti su obvezni:</p> <ol style="list-style-type: none">1. Redovito pohađati predavanja, seminare i vježbe (minimalno 80% dolazaka).2. Pisati tjedne domaće zadaće (minimalno 80% zadaća) preko sustava e-učenja.3. Pripremiti završni istraživački izvještaj.					

OPIS IZMJENA I DOPUNA PREDDIPLOMSKIH, DIPLOMSKIH I INTEGRIRANIH PREDDIPLOMSKIH I DIPLOMSKIH STUDIJSKIH PROGRAMA

**OPIS IZMJENA I DOPUNA PREDDIPLOMSKIH, DIPLOMSKIH I INTEGRIRANIH PREDDIPLOMSKIH
I DIPLOMSKIH STUDIJSKIH PROGRAMA**

Tablica 2. A Opis novog predmeta

1. OPĆE INFORMACIJE			
1.1. Nositelj(i) predmeta	Prof. dr. sc. Siniša Tatalović	1.7. Godina studija	Peta
1.8. Naziv predmeta	Osnove sigurnosno-obavještajnih studija	1.8. Bodovna vrijednost (ECTS)	7 ECTS
1.5. Suradnici		1.9. Način izvođenja nastave (broj sati Predavanja+Vježbe+Seminari)	2P+2S
1.6. Studijski program (preddiplomski, diplomski, poslijediplomski)	Diplomski studij	1.10.	
1.6. Status predmeta (obavezni, izborni, OTS)	Izborni	1.11.	
2. OPIS PREDMETA			
2.1. Ciljevi predmeta (najviše: 200 riječi)	Cilj kolegija je proučavanje sigurnosno-obavještajnih sustava u konceptualnom, procesnom i institucionalnom aspektu, te mesta i ulogu tih sustava u širem sustavu nacionalne sigurnosti. Poseban naglasak je na analizi sigurnosno-obavještajnog sustava Republike Hrvatske u komparativnoj perspektivi sa sustavima drugih država, posebno članica NATO-a i Europske unije. Detaljno će se analizirati normativna podloga i djelovanja sigurnosno-obavještajnog sustava u uvjetima suvremenih sigurnosnih prijetnji. Proučavat će se konceptualni elementi veza sigurnosno-obavještajnih sustava i nositelja političkog odlučivanja u upravljanju sustavom i potpori donošenju političkih odluka. Izvršit će se raščlamba funkcionalnih elemenata sustava i metoda koje se koriste u prikupljanju i analizi informacija te izvješćivanju. Kako u određenim aspektima sigurnosno-obavještajni sustavi imaju zakonom definirane ovlasti koje u pojedinim slučajevima omogućavaju ograničavanje određenih prava pojedinaca, obraditi će se etički i moralni aspekti djelovanja sustava u demokratskom okružju, te slijedno koncept i ostvarivanje nadzora zakonitosti rada sigurnosno-obavještajnih sustava. Uzimajući u obzir obilježja modernog sigurnosnog okružja, njegovu dinamiku i sadržaj, izvršit će se procjena mogućih budućih razvoja sigurnosno-obavještajnih sustava.		
2.2. Uvjeti za upis predmeta i ulazne kompetencije potrebne za predmet	nema		
2.3. Ishodi učenja na razini studijskog programa kojima predmet pridonosi	<ol style="list-style-type: none">Magistri politologije usvojili su naprednu razinu znanja i razumijevanja o problemima lokalne, nacionalne i međunarodne politike i javnih politika, te odabirom neke od grana politologije usavršili svoje politološko obrazovanje.Magistri politologije sposobni su analizirati hrvatski politički sustav i njegovu transformaciju u regionalnom, europskom i globalnom kontekstu. Napredno razumijevanje institucionalne strukture i procesa koji odlikuju hrvatski politički sustav		

**OPIS IZMJENA I DOPUNA PREDDIPLOMSKIH, DIPLOMSKIH I INTEGRIRANIH PREDDIPLOMSKIH
I DIPLOMSKIH STUDIJSKIH PROGRAMA**

	<p>omogućuje im davanje preporuka za oblikovanje političkih institucija i analizu političkih procesa.</p> <p>3. Magistri politologije sposobni su analizirati međunarodne odnose i sustave nacionalne sigurnosti. Stečena znanja mogu primijeniti u rješavanju problema vezanih uz rad međunarodnih institucija, rješavanju problema međunarodne politike i oblikovanju politike nacionalne sigurnosti.</p> <p>4. Magistri politologije sposobni su primijeniti stečeno znanje u analizama sigurnosnih i obrambenih sustava, procesa i paradigmi, te sudjelovati u izradi i provođenju sigurnosnih i obrambenih politika na nacionalnoj i međunarodnoj razini.</p> <p>5. Magistri politologije mogu primijeniti znanje stečeno u grani javnih politika za razumijevanje oblikovanja, implementacije i evaluacije sektorskih politika, te općenitih politika razvoja. Također su sposobni izraditi standardne analize javnih politika namijenjene donositeljima odluka.</p> <p>6. Magistri politologije mogu kritički primijeniti napredno znanje stečeno u grani europske politike za razumijevanje značajki i dinamike europske integracije, ustroja institucija EU, te razumijevanje značajki oblikovanja i provedbe zajedničkih europskih politika.</p> <p>7. Magistri politologije sposobni su integrirati znanje i formulirati sudove vezane uz aktere, procese i institucije lokalne, nacionalne i međunarodne politike, te javne politike koje se oblikuju na tim razinama. Na temelju istraživanja spomenutih procesa, institucija i politika mogu zaključivati i rasuđivati o značajkama politike na globalnoj, nacionalnoj i lokalnoj razini.</p> <p>8. Magistri politologije sposobni su za dizajniranje i provođenje samostalnog istraživanja i pripremljeni su za nastavak obrazovanja u okviru cijeloživotnog učenja, formalno na poslijediplomskim studijima, ali i samostalno kroz različite oblike dodatnog usavršavanja.</p>
2.4. Očekivani ishodi učenja na razini predmeta (4-10 ishoda učenja)	<ol style="list-style-type: none">1. Student stječe sposobnost razumijevanja i analize djelovanja sigurnosno-obavještajnih sustava unutar sustava nacionalne sigurnosti.2. Student stječe sposobnost razumijevanja interakcija sigurnosno-obavještajnog sustava i sustava donošenja političkih odluka te odnos javnih sigurnosnih politika i djelovanja sustava.3. Student je sposoban analizirati i kritički promišljati djelovanje unutarnjih funkcionalnih aspekata sustava, izrade analiza i procjena o sigurnosnim procesima i njihovom utjecaju na sigurnost Republike Hrvatske4. Student je sposoban analizirati djelovanje sigurnosno-obavještajnog sustava u sigurnosnom okružju koje je uvjetovano s modernim prijetnjama.5. Studenti stječu sposobnost razumijevanja etičkih i moralnih aspekata djelovanja sigurnosno-obavještajnog sustava u demokratskom okružju, te kontrole zakonitosti rada sustava.
2.5. Sadržaj predmeta detaljno razrađen prema satnici nastave (bez literature)	<p>Prvi susret: Definicija sigurnosno-obavještajnih studija i sigurnosno obavještajnog sustava Drugi susret: Funkcija sigurnosno-obavještajnih sustava u sustavima nacionalne sigurnosti Treći susret: Razvoj sigurnosno-obavještajnog sustava Republike Hrvatske Četvrti susret: Komparativna analiza sigurnosno-obavještajnih sustava Peti susret: Obavještajni ciklus - funkcionalni elementi sustava</p>

**OPIS IZMJENA I DOPUNA PREDDIPLOMSKIH, DIPLOMSKIH I INTEGRIRANIH PREDDIPLOMSKIH
I DIPLOMSKIH STUDIJSKIH PROGRAMA**

	Šesti susret: Upravljanje i usmjeravanje sigurnosno-obavještajnih sustava Sedmi susret: Funkcionalni aspekti djelovanja sigurnosno-obavještajnog sustava - operativni aspekti Osmi susret: Funkcionalni aspekti djelovanja sigurnosno-obavještajnog sustava - analitički aspekti Deveti susret: Ometajući čimbenici i pogreške u sigurnosno-obavještajnom procesu Deseti susret: Sigurnosno-obavještajni proces i sustav donošenja političkih odluka Jedanaesti susret: Sigurnosno-obavještajni sustavi i nove sigurnosne prijetnje Dvanaesti susret: Sigurnosno-obavještajna funkcija u modernim sukobima Trinaesti susret: Etička i moralna pitanja sigurnosno-obavještajne djelatnosti Četrnaesti susret: Sigurnosno-obavještajna aktivnost i demokracija - nadzor nad sustavom Petnaesti susret: Moderna sigurnosna paradigma i budućnost sigurnosno-obavještajnih sustava				
2.6. Vrste izvođenja nastave:	x predavanja x seminari i radionice <input type="checkbox"/> vježbe <input type="checkbox"/> on line u cijelosti <input type="checkbox"/> mješovito e-učenje <input type="checkbox"/> terenska nastava	x samostalni zadaci <input type="checkbox"/> multimedija i mreža <input type="checkbox"/> laboratorij <input checked="" type="checkbox"/> mentorski rad <input type="checkbox"/> (ostalo upisati)	2.7. Komentari:		
2.8. Obveze studenata	Pohađanje nastave i seminara i izrada samostalne prezentacije				
2.9. Praćenje rada studenata (upisati broj bodova u ECTS bodovima za svaku aktivnost tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta):	Pohađanje nastave	1	Istraživanje		Praktični rad
	Eksperimentalni rad		Referat	2	(Ostalo upisati)
	Esej		Seminarski rad		(Ostalo upisati)
	Kolokviji	4	Usmeni ispit		(Ostalo upisati)
	Pismeni ispit		Projekt		(Ostalo upisati)
2.10. Ocjenjivanje i vrjednovanje rada studenata tijekom nastave i na završnom ispitu	Pohađanje nastave (10 posto ocjene), jedan obvezani esej od 2-2,500 riječi (30 posto ocjene), obavezni pisani kolokvij (60 posto ocjene).				
2.11. Obvezna literatura (dostupna u knjižnici i putem ostalih medija)	Naslov				
	Tatalović, S. i Bilandžić, M., Osnove nacionalne sigurnosti, Ministarstvo unutarnjih poslova Republike Hrvatske, Policijska akademija, Zagreb, 2005. Born, H. i Wills, A., Nadzor nad obavještajnim službama, DCAF, Geneva, 2012.				

**OPIS IZMJENA I DOPUNA PREDDIPLOMSKIH, DIPLOMSKIH I INTEGRIRANIH PREDDIPLOMSKIH
I DIPLOMSKIH STUDIJSKIH PROGRAMA**

2.12. Dopunska literatura (u trenutku prijave prijedloga studijskoga programa)	George, R.Z., Kline, R.D., ed., Intelligence and the National Security Strategist: Enduring Issues nad Challenges, Rowman&Littlefield Publishers, Oxford, 2006. Johnson, L.K., ed., Handbook of Intelligence studies,Routlege, London, 2009. McDowell, D., Strategic Intelligence, Scarecrow Press, Toronto, 2009. Tucker, D., The End of Intelligence: Espionage and State Power in the information Age, Stanford University Press, Stanford, 2014.		
2.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih kompetencija	Primjena stečenih znanja u izradi eseja ili prezentacije te eksplikacija određenog segmenta ili problema u okviru tema koje se obrađuju na kolegiju. Sveobuhvatna anketa na kraju semestra.		

1. OPIS PREDMETA - OPĆE INFORMACIJE			
1.1. Nositelj predmeta	Prof. dr. sc. Siniša Tatalović	1.6. Godina studija	5
1.2. Naziv predmeta	Migracije i sigurnost	1.7. Broj bodova po ECTS sustavu	7
1.3. Suradnici	Doc. dr. sc. Ružica Jakešević Doc. dr. sc. Marta Zorko Doc. dr. sc. Robert Mikac Dr.sc. Vedrana Baričević	1.8. Način izvođenja nastave (broj sati P + V + S + e-učenje)	P30+S30
1.4. Studijski program (preddiplomski, diplomski, integrirani, stručni)	Diplomski studij	1.9. Očekivani broj studenata na predmetu	50
1.5. Status predmeta	Izborni	1.10. Razina primjene e-učenja (1., 2., 3. razina), postotak izvođenja predmeta on line (maksimalno 20%)	1
2. OPIS PREDMETA			
2.1. Ciljevi predmeta	Cilj ovog predmeta je proučavanje fenomena migracija iz perspektive sigurnosnih studija. U uvodnom dijelu predmeta pozornost će biti usmjerena prema istraživanju i analiziranju suvremenih političkih i sigurnosnih procesa koji uzrokuju migracije. Nakon toga, fokus će biti usmjeren na "push and pull" faktore koji uzrokuju migracije. Posebna pozornost će biti usmjerena prema uzročnicima prisilnih migracija te mjestu i ulozi država i međunarodnih organizacija u rješavanju uzroka i posljedica masovnih migracija. Pitanja poput		

**OPIS IZMJENA I DOPUNA PREDDIPLOMSKIH, DIPLOMSKIH I INTEGRIRANIH PREDDIPLOMSKIH
I DIPLOMSKIH STUDIJSKIH PROGRAMA**

	<p>traženja odgovora na masovne migracije biti će posebno naglašena. Koristit će se različiti pristupi i studije slučaja u proučavanju migracija s posebnim naglaskom na sagledavanje političkih, pravnih i institucionalnih okvira upravljanja migracijama u Republici Hrvatskoj i Europskoj uniji. U kontekstu sadržaja predmeta, tražit će se odgovori i na pitanja da li i na koji način masovne migracije predstavljaju sigurnosno i/ili humanitarno pitanje, kombinaciju navedenih pitanja, te da li jedno isključuje drugo? Prolazak i/ili dolazak velikog broja migranata – pogotovo kod manjih država koje ujedno imaju i vrlo ograničene kapacitete – predstavlja humanitarno pitanje, no postavlja se pitanje predstavljaju li migracije i sigurnosno pitanje. Predmet nudi uvid u najvažnije procese suvremenih migracija, te omogućava studentima da razumiju uvjete koji dovode do sekuritizacije migracija. Nakon položenog predmeta, studenti će steći osnovna znanja koja će im omogućiti da sudjeluju u upravljanju migracijama u tijelima javne uprave nadležnim za pitanja nacionalne sigurnosti.</p>
2.2. Uvjeti za upis predmeta ili ulazne kompetencije koje su potrebne za predmet	Završen Preddiplomski studij politologije
2.3. Ishodi učenja na razini programa kojima predmet pridonosi	<ol style="list-style-type: none">KOGNITIVNA ZNANJA: Studenti stječu i produbljuju posebna znanja vezana uz fenomen migracija. Opća, politološka i metodološka znanja i vještine stičene na preddiplomskoj razini koriste ciljano u analizi i interpretaciji sadržaja vezanog uz fenomen migracija. Studenti dobivaju detaljan pregled suvremenih teorijskih problema, znanstvenih istraživanja i dominantnih interpretacija u navedenom području. S obzirom na navedeno, sposobni su prepoznati i obraditi politološki aspekt izazova migracija.INTELEKTUALNE SPOSOBNOSTI: Studenti dodatno razvijaju sposobnost razumijevanja razvoja i oblikovanja političkih procesa vezanih uz izazole masovnih migracija, te sposobnost kritičke analize političkih procesa i procesa donošenja odluka. Posebno se razvija svijest o mogućnostima, načinima i granicama utjecaja znanstvenih spoznaja na svijet praktične politike.ISTRAŽIVAČKE SPOSOBNOSTI: Studenti su sposobni samostalno obraditi pojedini politički i društveni problem ili temu vezano uz migracije na znanstveni način, sažimajući dosadašnje politološke spoznaje o predmetu, sistematizirajući postojeće pristupe i teorije i ukazujući na otvorene interpretacijske ili <i>policy</i> probleme. Studenti su sposobni samostalno osmislići i provesti istraživanje ograničena opsega u svrhu davanja odgovora na postavljeno analitičko pitanje, povezano sa temom migracija.PRAKTIČNE SPOSOBNOSTI: Zahvaljujući razumijevanju djelovanja tijela državne uprave, humanitarnih organizacija te nevladinim organizacijama u upravljanju migracijama, uključujući i kada su one sekuritizirane, studenti zaokružuju sposobnosti za rad u obrazovnim institucijama, primjerice za izvođenje nastave iz politike i gospodarstva u srednjim školama, te iz sličnih predmeta u drugim tipovima obrazovnih institucija. Također su osposobljeni za političku i sigurnosnu analizu migracija i rad u političkim strankama, nevladinim organizacijama, međunarodnim organizacijama. Osim toga, razvijaju sposobnosti praćenja procesa odlučivanja o pojedinim javnim politikama vezanim za migracije, što ih osposobljava za rad u tijelima državne uprave, lokalne

**OPIS IZMJENA I DOPUNA PREDDIPLOMSKIH, DIPLOMSKIH I INTEGRIRANIH PREDDIPLOMSKIH
I DIPLOMSKIH STUDIJSKIH PROGRAMA**

	samouprave, nevladinim i humanitarnim organizacijama.
2.4. Očekivani ishodi učenja na razini predmeta (3-10 ishoda učenja)	<p>Nakon položenog kolegija, studenti bi trebali biti sposobni da:</p> <ul style="list-style-type: none">(1) Razumiju i razlikuju osnovne pojmove migracija stanovništva, definiraju tipove migracijskih kretanja, objasne faktore koji utječu na migracije te kritički analiziraju osnovne teorijske koncepte o migracijama stanovništva.(2) Upoznaju i razumiju globalne migracijske tokove. Razumiju i razlikuju "push and pull" faktore koji uzrokuju migracije.(3) Analiziraju i razumiju utjecaj kriza i sukoba na migracije. Kritički razmišljaju i analiziraju uzroke nastanka kriznih žarišta i njihov utjecaj na migracije. Analiziraju različite vrste sukoba i njihov utjecaj na migracije u svijetu te prvenstveno one koje streme prema Europskoj uniji.(4) Ocijene političke, humanitarne, organizacijske, socijalne, ekonomске, demografske i sigurnosne politike odabralih država i međunarodnih organizacija prema migracijama.(5) Razumiju utjecaj migracija na nacionalnu sigurnost Republike Hrvatske i država Jugoistočne Europe. Procjene utjecaj migracija na regionalnu sigurnosnu dinamiku.(6) Sagledaju sigurnosne posljedice migracijskih kretanja u Republici Hrvatskoj. Poznaju pravne mehanizme migracijske i sigurnosne politike Republike Hrvatske. Poznaju regionalne mehanizme sigurnosne suradnje i koordinacije migracijskih politika.(7) Primjene u praksi nacionalnu migracijsku i sigurnosnu politiku Republike Hrvatske. Analiziraju relevantan pravni okvir i praksu u Republici Hrvatskoj i ocijene da li je usklađenosti sa međunarodnim standardima.
2.5. Sadržaj predmeta	<p>Prvi susret Osnovni pojmovi o migracijama stanovništva, tipovi migracijskih kretanja, "push and pull" faktori koji utječu na migracije, osnovni teorijski koncepti o migracijama stanovništva.</p> <p>Drugi susret Pojam, vrste i sadržaj kriza i sukoba u suvremenom svijetu. Krizna žarišta u suvremenom svijetu i migracije. Uzroci, vrste i posljedice migracija povezanih sa sukobima. Klasifikacija izazova, rizika i prijetnji sigurnosti i sekuritizacija migracija.</p> <p>Treći susret Utjecaj ratova i društvenih sukoba na migracije. Ekološki i klimatski problemi i migracije.</p> <p>Četvrti susret Ljudska sigurnost i migracije. Odnos "sjever-jug", "bogati i siromašni" i migracije – sigurnosni aspekti.</p>

**OPIS IZMJENA I DOPUNA PREDDIPLOMSKIH, DIPLOMSKIH I INTEGRIRANIH PREDDIPLOMSKIH
I DIPLOMSKIH STUDIJSKIH PROGRAMA**

Peti susret

Međunarodne organizacije, globalni migracijski tokovi i politike upravljanja migracijama.

Šesti susret

Politika migracija i sustav azila u Europskoj uniji.

Sedmi susret

Prvi kolokvij

Osmi susret

Migracije i nevojni izvori ugrožavanja sigurnosti – organizirani kriminal, trgovina ljudima, terorizam...

Deveti susret

Međunarodna policijska suradnja, sigurnost granica i migracije.

Deseti susret

Politike integracije i asimilacije migrantskih zajednica.

Jedanaesti susret

Migrantski kampovi i migranti u urbanim sredinama (pitanja odgovornosti, zaštite i solidarnosti, novi politički subjekti, urbane politike prema pitanju migranata).

Dvanaesti susret

Politički, pravni i institucionalni okvir Republike Hrvatske za upravljanje migracijama i sustav azila.

Trinaesti susret

Domovinski rat i iskustva zbrinjavanja prognanika i izbjeglica.

Četrnaesti susret

Republika Hrvatska i migracijska kretanja – iskustva i aktualni trendovi. Studija slučaja – Upravljanje tranzitom masovnih migracija kroz Republiku Hrvatsku tijekom 2015./2016. godine.

Petnaesti susret

Drugi kolokvij

OPIS IZMJENA I DOPUNA PREDDIPLOMSKIH, DIPLOMSKIH I INTEGRIRANIH PREDDIPLOMSKIH
I DIPLOMSKIH STUDIJSKIH PROGRAMA

2.6. Vrste izvođenja nastave:	<input checked="" type="checkbox"/> predavanja <input checked="" type="checkbox"/> seminari i radionice <input type="checkbox"/> vježbe <input type="checkbox"/> on line u cijelosti <input type="checkbox"/> mješovito e-učenje <input type="checkbox"/> terenska nastava		<input checked="" type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i mreža <input type="checkbox"/> laboratorij <input checked="" type="checkbox"/> mentorski rad <input type="checkbox"/> (ostalo upisati)		2.7. Komentari:				
2.8. Obveze studenata	Dolazak na nastavu, sudjelovanje na nastavi u organiziranim raspravama i usvajanje gradiva ispitne literature.								
2.9. Praćenje rada studenata	Pohađanje nastave	DA	NE	Projekt	DA	NE	Pismeni ispit	DA	NE
	Eksperimentalni rad	DA	NE	Istraživanje	DA	NE	Usmeni ispit	DA	NE
	Esej	DA	NE	Referat	DA	NE	(ostalo upisati)	DA	NE
	Kolokvij	DA	NE	Seminarski rad	DA	NE	(ostalo upisati)	DA	NE
		DA	NE	Praktični rad	DA	NE	Broj bodova po ECTS sustavu (ukupno)		
2.10. Obvezna literatura (dostupna u knjižnici i/ili na drugi način)	Naslov						Dostupnost u knjižnici	Dostupnost putem ostalih medija	
	1. Baričević, Vedrana. 2012. Postnacionalna, nacionalna ili globalna Europa? Europske politike azila i migracijske kontrole. Analisi Hrvatskog politološkog društva 8: 137 –177.						Da		
	2. Guild, Elspeth and Joanne van Selm, International Migration and Security, Routledge, 2005. (odabrana poglavlja)								
	3. Jakešević, Ružica; Tatalović, Siniša., Securitization (and desecuritization) of the European Refugee Crisis: Croatia in the Regional Context. // Teorija in praksa. 53 (2016) , 5; 1246-1264						Da	Da	
	4. Tatalović, Siniša; Malnar, Dario., Migracijska i izbjeglička kriza u Europi: Države balkanskog migracijskog pravca između sekuritizacije i humanitarizma. // Međunarodni problemi - International Problems. 78 (2016) , 4/2916.; 285-308						Da	Da	
	5. Tatalović, Siniša; Jakešević, Ružica. Migracijska kriza u Europi i Hrvatskoj: politike integracije migranata // Urušavanje ili slom demokratije? / Vujačić, Ilija ; Vranić, Bojan (ur.). Beograd : Udruženje za političke nauke Srbije i Univerzitet u Beogradu – Fakultet političkih nauka, 2016. Str. 183-200.						Da	Da	
	6. Mesić, Milan: Međunarodne migracije: tokovi i teorije, Zagreb: Filozofski fakultet, Zavod za sociologiju, 2002.								

**OPIS IZMJENA I DOPUNA PREDDIPLOMSKIH, DIPLOMSKIH I INTEGRIRANIH PREDDIPLOMSKIH
I DIPLOMSKIH STUDIJSKIH PROGRAMA**

	7. Mikac, Robert; Dragović, Filip. Masovne migracije: izazovi, posljedice i put naprijed // <i>Forum za sigurnosne studije</i> . God. 1, br. 1, 2017. str. 130-152		
2.11. Dopunska literatura (navesti naslov)	1. Mamić, Krešimir; Mikac, Robert; Dragović, Filip. Migration Crisis – Humanitarian Issue or Possible Threat to European Security: Misuse of the Migration Crisis for the Extremist Infiltration // Comprehensive Approach to Counter Radicalism and Extremism – Future Challenges for Counter Terrorism Process / Čaleta, Denis; Shemella (ur.). Ljubljana: Ministry of Defense Republic od Slovenia, Slovenia; Center for Civil-Military Relations, Monterey, USA, 2016. str. 63-74 2. Tatalović, Siniša; Malnar, Dario: Sigurnosni aspekti izbjegličke krize, Zagreb: Političke analize, Vol.6 No. 23 prosinac 2015. 3. Dragović, Filip: Kako čuvati europske granice?, Zagreb: Političke analize, Godište III, broj 12, prosinac 2012. 4. Anderson, Bridget. 2015. 'Heads I Win. Tails you Lose.' Migration and the Worker Citizen Current Legal Problems, (2015), pp. 1–18.		

1. OPIS PREDMETA - OPĆE INFORMACIJE			
1.1. Nositelj predmeta	Prof. dr. sc. Tihomir Cipek	1.6. Godina studija	prva
1.2. Naziv predmeta	Hrvatska vojna i ratna povijest	1.7. Broj bodova po ECTS sustavu	7
1.3. Suradnici		1.8. Način izvođenja nastave (broj sati P + V + S + e-učenje)	
1.4. Studijski program (preddiplomski, diplomski, integrirani, stručni)	diplomski	1.9. Očekivani broj studenata na predmetu	
1.5. Status predmeta	izborni	1.10. Razina primjene e-učenja (1., 2., 3. razina), postotak izvođenja predmeta on line (maksimalno 20%)	
2. OPIS PREDMETA			
2.1. Ciljevi predmeta	Kroz izučavanje vojne i ratne povijest želimo pokazati najtešnju povezanost iste s općom povijesti i ostalim društvenim znanostima. Prikazati razvitak vojske i ratne vještine u različitim povijesnim epohama, poglavito na prostoru Hrvatske gdje se pojavljuju, pored klasičnih i brojne specifične vojne postrojbe i primjenjuju raznovrsni oblici ratovodstva. Obraditi bogatstvo i šarolikost nacionalne vojne organizacije od 16.-20. st. u sklopu savezne carevinske vojske ili paralelno s njom. Analizirati značajnije bitke i bojišta na kojima		

**OPIS IZMJENA I DOPUNA PREDDIPLOMSKIH, DIPLOMSKIH I INTEGRIRANIH PREDDIPLOMSKIH
I DIPLOMSKIH STUDIJSKIH PROGRAMA**

	je došlo do izražaja umijeće hrvatskog ratovodstva. Prikazati vojne postrojbe i značajnije bitke na hrvatskom prostoru u II. svjetskom i Domovinskom ratu, te pokazati njihovu vezu s širim balkanskim i europskim prostorom.
2.2. Uvjeti za upis predmeta ili ulazne kompetencije koje su potrebne za predmet	nema
2.3. Ishodi učenja na razini programa kojima predmet pridonosi	Izučavanje predmeta Hrvatska vojna i ratna povijest na diplomskom studiju pridonosi širem poimanju studijskog programa nacionalne sigurnosti kao nove grane politologije. Magistri politologije trebaju spoznati svekoliko bogatstvo vojnog ustroja kroz povijest, njihovu upotrebu u pojedinim sukobima, kako bi lakše mogli govoriti o sadašnjoj HV proizšloj iz Domovinskog rata.
2.4. Očekivani ishodi učenja na razini predmeta (3-10 ishoda učenja)	<ol style="list-style-type: none">Magistri politologije usvojili su naprednu razinu znanja i razumijevanja o problemima nacionalne vojne i ratne politike, te odabirom grane politologije – nacionalne sigurnosti usavršili svoje politološko obrazovanje.Magistri politologije mogu primjeniti znanje stečeno u grani nacionalne sigurnosti za razumijevanje međuodnosa RH, NATO saveza i UN-a.Magistri politologije sposobni su analizirati međunarodne odnose i sustave nacionalne sigurnosti u prošlosti, te stečena znanja mogu primjeniti u rješavanju suvremenih problema vezanih uz rad međunarodnih institucija, rješavanju problema međunarodne politike i oblikovanju politike nacionalne sigurnosti.Magistri politologije sposobni su primjeniti stečeno znanje u analizama obrambenih sustava, te sudjelovati u izradi i provođenju obrambenih politika na nacionalnoj i međunarodnoj razini.
2.5. Sadržaj predmeta	<ol style="list-style-type: none">susret: Pojmovno određenje vojske i rata - klasifikacija seminar: Vojske u povjesnim etapama od antike do danassusret: Hrvatska feudalna vojska i njena upotreba u ratu do 19. st. seminar: Krbavska, Mohačka i Sisačka bitka, Vojna krajinasusret: Hrvatski vojnici u prvoj pol. 19. stoljeća od Napoleona do Jelačića seminar: Bitke protiv Napoleona, Jelačićev rat s Mađarimasusret: Hrvatsko domobranstvo u Nagodbenoj Hrvatskoj i vojnici u carsko-kraljevskim postrojbama 1868.-1918. seminar: 42. domobrantska divizija u Prvom svjetskom ratususret: Vojni ustroj ustaškog pokreta i domobranstvo u Drugom svjetskom ratu, te njegova upotreba seminar: kozaračka bitka, obrana Kupresa, srijemski frontsusret: Vojni ustroj partizanskog pokreta – NOV Hrvatske i njegova upotreba seminar: prvi partizanski odred, brigade, divizije, korpusi kninska i riječko-tršćanska operacijasusret: Njemačke, talijanske, mađarske i četničke snage u Hrvatskoj u Drugom svjetskom ratu

OPIS IZMJENA I DOPUNA PREDDIPLOMSKIH, DIPLOMSKIH I INTEGRIRANIH PREDDIPLOMSKIH
I DIPLOMSKIH STUDIJSKIH PROGRAMA

	<p>seminar: Dinarska četnička divizija, njemački legionari i Hrvati, talijanske Crne košulje</p> <p>8. susret: Hrvati u JNA i stvaranje Teritorijalne obrane Hrvatske seminar: Sustav općenarodne obrane i društvene samozaštite (ONO i DSZ)</p> <p>9. susret: Kako je JNA od zajedničke vojske postala srpska i agresorska? seminar: nacionalna struktura oficirskog kadra JNA, razoružanje TO Hrvatske</p> <p>10. susret: MUP i ZNG – početak obrane Hrvatske u Domovinskom ratu seminar: ustrojavanje OS RH od početka do stvaranja HV-a</p> <p>11. susret: Brigade i pukovnije u Domovinskom ratu seminar: gardijske brigade</p> <p>12. susret: Hrvatsko bojište 1991. Seminar: Obrana Vukovara</p> <p>13. susret: Oslobođilačke akcije HV seminar: Maslenica i Oluja</p> <p>14. susret: HV i NATO seminar: HV u potpori NATO snagama</p> <p>15. susret: HV u mirovnim misijama UN seminar: misija na Golanu i dr.</p>									
2.6. Vrste izvođenja nastave:	<input checked="" type="checkbox"/> predavanja <input checked="" type="checkbox"/> seminari i radionice <input type="checkbox"/> vježbe <input type="checkbox"/> on line u cijelosti <input type="checkbox"/> mješovito e-učenje <input checked="" type="checkbox"/> terenska nastava				<input checked="" type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i mreža <input type="checkbox"/> laboratorij <input type="checkbox"/> mentorski rad <input type="checkbox"/> (ostalo upisati)				2.7. Komentari:	
2.8. Obveze studenata	Pohađanje predavanja i seminara, aktivnost u seminarским raspravama i izlaganjima									
2.9. Praćenje rada studenata	Pohađanje nastave	DA	NE	Projekt	DA	NE	Pismeni ispit	DA	NE	
	Eksperimentalni rad	DA	NE	Istraživanje	DA	NE	Usmeni ispit	DA	NE	
	Esej	DA	NE	Referat	DA	NE	(ostalo upisati)	DA	NE	
	Kolokvij	DA	NE	Seminarski rad	DA	NE	(ostalo upisati)	DA	NE	
		DA	NE	Praktični rad	DA	NE	Broj bodova po ECTS sustavu (ukupno)			
2.10. Obvezna literatura (dostupna u knjižnici i/ili na	Naslov						Dostupnost u knjižnici	Dostupnost putem ostalih medija		

**OPIS IZMJENA I DOPUNA PREDDIPLOMSKIH, DIPLOMSKIH I INTEGRIRANIH PREDDIPLOMSKIH
I DIPLOMSKIH STUDIJSKIH PROGRAMA**

drugi način)	Slavko Pavičić, Hrvatska ratna i vojna povijest, Zagreb 1943, reprint izdanje 1993. Davor Marijan, "Hrvatsko ratište 1990. - 1995." (str. 97.-190.), iz zbornika: Z. Radelić, D. Marijan i ost. <i>Stvaranje hrvatske države i Domovinski rat</i> , Zagreb 2006. Rakić R., Dubravica B., Kratak pregled vojnih djelovanja u Domovinskom ratu, Zagreb 2009. B. Dubravica, Izvori za hrvatsku povijest, e-izdanje I. Goldstein, Hrvatska povijest, Jutarnji list, Zagreb 2008. D. Pavličević, Povijest Hrvatske, Zagreb, 1994. F. Šišić, Pregled povijesti hrvatskog naroda, razna izdanja		
2.11. Dopunska literatura (navesti naslov)	Nikica Barać, Ustroj kopnene vojske domobranstva NDH, HIP, Zagreb, 2003., poglavlja II i VII, str. 43-152; 357-413. Ivan Košutić, Hrvatsko Domobranstvo u II svjetskom ratu, I. i II., Zagreb 1992. Branko Dubravica, Vojska antifašističke Hrvatske (1941.-1945.), V. Gorica 1996. Horvat Rudolf, Ban Jelacic – Hrvatski pokret 1848, Zagreb 1990., sv. I. Horvat Rudolf, Ban Jelacic – Borba za opstanak Hrvatske, Zagreb 1990, sv. II. Javorovic Božidar, Velikosrpska najezd i obrana Hrvatske, DEFIMI Zagreb 1995. Jelic-Butic Fihreta, Ustaše i NDH 1941.-1945., Zagreb 1977. Jelic-Butic Fihreta, Cetnici u Hrvatskoj 1941.-1945., Zagreb 1986. Krizman Bogdan, Hrvatska u prvom svjetskom ratu, Zagreb 1989. Tomašević Jozo, Cetnici u drugom svjetskom ratu, Zagreb 1979. Valentic Mirko, Vojna krajina i pitanje njezina sjedinjenja s Hrvatskom 1849. – 1881., Zagreb, 1981.		

1. OPIS PREDMETA - OPĆE INFORMACIJE			
1.1. Nositelj predmeta	Doc.dr.sc. Ružica Jakešević	1.6. Godina studija	prva
1.2. Naziv predmeta	Hrvatska u europskom sigurnosnom sustavu	1.7. Broj bodova po ECTS sustavu	7
1.3. Suradnici		1.8. Način izvođenja nastave (broj sati P + V + S + e-učenje)	2 P + 2 S
1.4. Studijski program (preddiplomski, diplomski, integrirani, stručni)	diplomski	1.9. Očekivani broj studenata na predmetu	30

**OPIS IZMJENA I DOPUNA PREDDIPLOMSKIH, DIPLOMSKIH I INTEGRIRANIH PREDDIPLOMSKIH
I DIPLOMSKIH STUDIJSKIH PROGRAMA**

1.5. Status predmeta	izborni	1.10. Razina primjene e-učenja (1., 2., 3. razina), postotak izvođenja predmeta <i>on line</i> (maksimalno 20%)	
2. OPIS PREDMETA			
2.1. Ciljevi predmeta	Cilj ovog kolegija je proučavanje politike nacionalne sigurnosti Hrvatske u kontekstu europske sigurnosne arhitekture. Polazište za analizu sigurnosne politike Republike Hrvatske jesu <i>national security concept</i> i <i>regional security complex theory</i> (teorija o regionalnim sigurnosnim kompleksima). Analizirat će se faze razvoja sigurnosne politike i mehanizmi postizanja nacionalne sigurnosti Republike Hrvatske; nacionalni interesi i vrijednosti; ugroze nacionalne sigurnosti; komponente sustava nacionalne sigurnosti; načela i norme za preveniranje i rješavanje sukoba između država; mehanizmi djelovanja države u slučaju ugrožavanja sigurnosti i kršenja mira; razvoj europske sigurnosne arhitekture i njezin utjecaj na nacionalnu sigurnost Republike Hrvatske. Proučavat će se način na koji globalna i regionalna dinamika utječu na nacionalnu sigurnost Republike Hrvatske, kao i način na koji Republika Hrvatska sudjeluje u aktivnostima međunarodnih organizacija i saveza (UN, NATO, EU, OEES). U proučavanju sigurnosne politike bit će korišten sveobuhvatan suvremenih pristup konceptu nacionalne sigurnosti, koji osim vojnih prijetnji uključuje niz nevojnih izazova u različitim sektorima (političkom, društvenom, ekonomskom i ekološkom) i na različitim razinama (individualna, nacionalna, međunarodna).		
2.2. Uvjeti za upis predmeta ili ulazne kompetencije koje su potrebne za predmet	Završen dodiplomski studij politologije		
2.3. Izhodi učenja na razini programa kojima predmet pridonosi	1. Magistri politologije usvojili su naprednu razinu znanja i razumijevanja o problemima lokalne, nacionalne i međunarodne politike i javnih politika, te odabirom neke od grana politologije usavršili svoje politološko obrazovanje. 2. Magistri politologije sposobni su analizirati hrvatski politički sustav i njegovu transformaciju u regionalnom, europskom i globalnom kontekstu. Napredno razumijevanje institucionalne strukture i procesa koji odlikuju hrvatski politički sustav omogućuje im davanje preporuka za oblikovanje političkih institucija i analizu političkih procesa. 3. Magistri politologije sposobni su analizirati međunarodne odnose i sustave nacionalne sigurnosti. Stečena znanja mogu primijeniti u rješavanju problema vezanih uz rad međunarodnih institucija, rješavanju problema međunarodne politike i oblikovanju politike nacionalne sigurnosti. 4. Magistri politologije sposobni su primijeniti stečeno znanje u analizama sigurnosnih i obrambenih sustava, procesa i paradigmi, te sudjelovati u izradi i provođenju sigurnosnih i obrambenih politika na nacionalnoj i međunarodnoj razini. 5. Magistri politologije mogu primijeniti znanje stečeno u grani javnih politika za razumijevanje oblikovanja, implementacije i evaluacije sektorskih politika, te općenitih politika razvoja. Također su sposobni izraditi standardne analize javnih politika namijenjene odlučivateljima. 6. Magistri politologije mogu kritički primijeniti napredno znanje stečeno u grani europske politike za razumijevanje značajki i dinamike europske integracije, ustroja institucija EU, te razumijevanje značajki oblikovanja i provedbe zajedničkih europskih politika. 7. Magistri politologije sposobni su integrirati znanje i formulirati sudove vezane uz aktere, procese i institucije lokalne, nacionalne i međunarodne politike, te javne politike koje se oblikuju na tim razinama. Na temelju istraživanja spomenutih procesa, institucija i politika mogu zaključivati i rasuđivati o značajkama politike na globalnoj, nacionalnoj i lokalnoj razini.		

**OPIS IZMJENA I DOPUNA PREDDIPLOMSKIH, DIPLOMSKIH I INTEGRIRANIH PREDDIPLOMSKIH
I DIPLOMSKIH STUDIJSKIH PROGRAMA**

	8. Magistri politologije sposobni su za dizajniranje i provođenje samostalnog istraživanja i pripremljeni su za nastavak obrazovanja u okviru cijelogivotnog učenja, formalno na poslijediplomskim studijima, ali i samostalno kroz različite oblike dodatnog usavršavanja.								
2.4. Očekivani ishodi učenja na razini predmeta (3-10 ishoda učenja)	1. Student stječe sposobnost analize i razumijevanja sigurnosne politike Republike Hrvatske u europskom i širem međunarodnom kontekstu. 2. Student stječe sposobnost razumijevanja oblikovanja i transformacije sigurnosne politike Republike Hrvatske, kao i faktora (unutarnjih i međunarodnih) koji su utjecali na te procese 3. Student je sposoban analizirati i kritički promišljati djelovanje Republike Hrvatske u međunarodnom prostoru – u smislu sigurnosne suradnje, djelovanja u okviru međunarodnih organizacija, i sl. 4. Student je sposoban analizirati proces pristupanja Republike Hrvatske međunarodnim organizacijama – NATO i EU (posebice, sudjelovanje u okviru Zajedničke vanjske i sigurnosne politike) 5. Studenti stječe sposobnost izrade analize i procjena o sigurnosnim procesima u okruženju i njihovom utjecaju na sigurnost Republike Hrvatske								
2.5. Sadržaj predmeta	Prvi susret: Razvoj europske sigurnosne arhitekture Drugi susret: Republika Hrvatska kao mala država u europskom sigurosnom sustavu Treći susret: Nacionalna sigurnost i nacionalni interesi Republike Hrvatske Četvrti susret: Razvoj politike nacionalne sigurnosti Republike Hrvatske – unutarnji i vanjski faktori utjecaja Peti susret: Sustav nacionalne sigurnosti Republike Hrvatske Šesti susret: Reforma sigurnosnog sektora Republike Hrvatske Sedmi susret: Nacionalna sigurnost Republike Hrvatske i mirovne operacije UN-a, NATO-a i EU-a Osmi susret: Sigurnosna suradnja Republike Hrvatske i susjednih zemalja - bilateralni i multilateralni kontekst Deveti susret: Nacionalna sigurnost Republike Hrvatske i borba protiv terorizma Deseti susret: Nacionalna sigurnost Republike Hrvatske i borba protiv organiziranog kriminala Jedanaesti susret: Nacionalna sigurnost Republike Hrvatske i migracije Dvanaesti susret: Nacionalna sigurnost Republike Hrvatske i sigurnost u jugoistočnoj Europi – regionalni sigurnosni kompleks Trinaesti susret: Nacionalna sigurnost Republike Hrvatske i NATO Četrnaesti susret: Nacionalna sigurnost Republike Hrvatske i EU Petnaesti susret: Nacionalna sigurnost Republike Hrvatske i međunarodna policijska suradnja								
2.6. Vrste izvođenja nastave:	<input checked="" type="checkbox"/> predavanja <input checked="" type="checkbox"/> seminari i radionice <input type="checkbox"/> vježbe <input type="checkbox"/> on line u cijelosti <input type="checkbox"/> mješovito e-učenje <input type="checkbox"/> terenska nastava				<input checked="" type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i mreža <input type="checkbox"/> laboratorij <input checked="" type="checkbox"/> mentorski rad <input type="checkbox"/> (ostalo upisati)				
2.8. Obveze studenata									
2.9. Praćenje rada studenata	Pohađanje nastave	DA	NE	Projekt	DA	NE	Pismeni ispit	DA	NE

OPIS IZMJENA I DOPUNA PREDDIPLOMSKIH, DIPLOMSKIH I INTEGRIRANIH PREDDIPLOMSKIH I DIPLOMSKIH STUDIJSKIH PROGRAMA

**OPIS IZMJENA I DOPUNA PREDDIPLOMSKIH, DIPLOMSKIH I INTEGRIRANIH PREDDIPLOMSKIH
I DIPLOMSKIH STUDIJSKIH PROGRAMA**

1. OPĆE INFORMACIJE			
1.1. Nositelj(i) predmeta	Doc. dr. sc. Robert Mikac	1.6. Godina studija	Prva
1.2. Naziv predmeta	Suvremena sigurnost i javno-privatno partnerstvo	1.7. Bodovna vrijednost (ECTS)	7 ECTS
1.3. Suradnici		1.8. Način izvođenja nastave (broj sati Predavanja+Vježbe+Seminari)	2P+2S
1.4. Studijski program (preddiplomski, diplomski, poslijediplomski)	Diplomski studij		
1.5. Status predmeta (obavezni, izborni, OTS)	izborni		
2. OPIS PREDMETA			
2.1. Ciljevi predmeta (najviše: 200 riječi)	Cilj kolegija je proučavanje promjena sigurnosnih politika i paradigmi koje se dešavaju pod utjecajem smanjenja uloge obrambenog sustava i povećanja sposobnosti drugih elemenata nacionalne moći poput privatnog sektora. Poseban naglasak je na analizi redefiniranja suvremene sigurnosti jer su države kao temeljni nositelji funkcije sigurnosti i monopola nad upotrebom sile postupno izgubile taj monopol, ali i postale sposobne razviti suradnju s vaninstitucionalnim subjektima u promicanju sigurnosti na ugovornim principima. Javno-privatno partnerstvo u području sigurnosti djeluje na brojnim područjima koja uključuju pitanja javne, nacionalne, cyber sigurnosti, sudjelovanja u međunarodnim operacijama različitim od rata te sve do obavljanja obavještajnih djelatnosti u ime država, ali i drugih međunarodnih subjekata. Detaljno će se analizirati kontekst, normativna podloga i područja suradnje javnog i privatnog sektora u uvjetima suvremenih sigurnosnih prijetnji i mehanizama odgovora. Posebna pozornost bit će posvećena proučavanju posljedica sve većeg uključivanja privatnog sektora u inherentno državne funkcije, gdje prvotni određene poslove obavlja brže, učinkovitije i isplativije, no postavlja se pitanje transparentnosti, uračunljivosti i dugoročne isplativosti. Pozornost će biti posvećena procjeni sadašnjih i budućih trendova u predmetnim aktivnostima, razmatranju društvenih promjena i trenutnih čimbenika koji utječu na povećanje i/ili smanjenje obima angažiranja privatnog sektora u poslovima sigurnosti.		
2.2. Uvjeti za upis predmeta i ulazne kompetencije potrebne za predmet	nema		
2.3. Ishodi učenja na razini studijskog programa kojima predmet pridonosi	1. Magistri politologije usvojili su naprednu razinu znanja i razumijevanja o problemima suvremene sigurnosti, suvremenih prijetnji i ograničenih mehanizama odgovora isključivo javnog sektora od lokalne preko nacionalne do međunarodne razine.		

**OPIS IZMJENA I DOPUNA PREDDIPLOMSKIH, DIPLOMSKIH I INTEGRIRANIH PREDDIPLOMSKIH
I DIPLOMSKIH STUDIJSKIH PROGRAMA**

	<ol style="list-style-type: none">2. Magistri politologije sposobni su analizirati sustav nacionalne sigurnosti Republike Hrvatske, njegovu transformaciju u sustav domovinske sigurnosti te ključne dionike predmetnog sustava.3. Magistri politologije sposobni su analizirati međunarodne odnose i različite sustave nacionalne sigurnosti. Stečena znanja mogu primijeniti u rješavanju problema vezanih uz rad međunarodnih institucija, rješavanju problema međunarodne politike i oblikovanju politike nacionalne sigurnosti.4. Magistri politologije sposobni su primijeniti stečeno znanje u analizama sigurnosnih i obrambenih sustava, procesa i paradigmi, te sudjelovati u izradi i provođenju sigurnosnih i obrambenih politika na nacionalnoj i međunarodnoj razini.5. Magistri politologije mogu primijeniti znanje stečeno u grani javnih politika za razumijevanje oblikovanja, implementacije i evaluacije sektorskih politika. Također su sposobni izraditi standardne analize javnih politika namijenjene donositeljima odluka.6. Magistri politologije sposobni su samostalno zastupati stavove o političkim problemima strukturirano ih povezujući s argumentima i dokazima na kojima argumenti počivaju. Time će steći sposobnost sustavne političke argumentacije i njezine prezentacije prilagođene publici i kontekstu.7. Magistri politologije sposobni su integrirati znanje i formulirati sudove vezane uz aktere, procese i institucije lokalne, nacionalne i međunarodne politike, te javne politike koje se oblikuju na tim razinama. Na temelju istraživanja spomenutih procesa, institucija i politika mogu zaključivati i rasuđivati o značajkama politike na globalnoj, nacionalnoj i lokalnoj razini.8. Magistri politologije sposobni su za dizajniranje i provođenje samostalnog istraživanja i pripremljeni su za nastavak obrazovanja u okviru cjeloživotnog učenja, formalno na poslijediplomskim studijima, ali i samostalno kroz različite oblike dodatnog usavršavanja.
2.4. Očekivani ishodi učenja na razini predmeta (4-10 ishoda učenja)	<ol style="list-style-type: none">1. Studenti stječu sposobnost razumijevanja i analize djelovanja privatnog sektora unutar sustava nacionalne sigurnosti.2. Studenti stječu sposobnost razumijevanja javno-privatnog partnerstva u području sigurnosti, razloge i načine angažiranja i sustava donošenja političkih odluka o potrebitosti ugovornog odnosa.3. Studenti su sposobni analizirati i kritički promišljati djelovanje zasebno javnog i privatnog sektora u području sigurnosti, njihovu interakciju i potom partnerstvo, izraditi analize i procjene o sigurnosnim procesima i njihovom utjecaju na javnu, nacionalnu i međunarodnu sigurnost.4. Studenti su sposobni analizirati studije slučajeva i donositi zaključke o potrebitosti ulaganja u javno-privatno partnerstvo u području sigurnosti.

**OPIS IZMJENA I DOPUNA PREDDIPLOMSKIH, DIPLOMSKIH I INTEGRIRANIH PREDDIPLOMSKIH
I DIPLOMSKIH STUDIJSKIH PROGRAMA**

	5. Studenti stječu sposobnost razumijevanja etičkih i moralnih aspekata dopuštanja vaninstitucionalnim subjektima pravo na upotrebu sile. 6. Studenti stječu sposobnost sagledavanja isplativosti angažiranja privatnog sektora u poslovima kojima rasterećuju javne službe, kao i u poslovima koji imaju obilježe inherentno državnih obilježja.		
2.5. Sadržaj predmeta detaljno razrađen prema satnici nastave (bez literature)	Prvi susret: Povjesna analiza djelovanja privatnog sektora u području sigurnosti Drugi susret: Regionalna perspektiva organiziranja privatnog poduzetništva u području sigurnosti Treći susret: Javno-privatno partnerstvo u području sigurnosti: Područja međusobne suradnje Četvrti susret: Promjena suvremenih sigurnosnih politika i paradigmi: Poticaj angažiranju privatnog sektora Peti susret: Sposobnosti privatnog sektora i razlozi angažiranja Šesti susret: Privatna industrija sigurnosnog sektora i privatne sigurnosne kompanije Sedmi susret: Funkcionalni aspekti djelovanja privatnog sektora u području cyber sigurnosti Osmi susret: Prvi kolokvij Deveti susret: Sustav pravnih normi, mehanizama i instrumenata za zaštitu ljudskih prava i regulaciju djelovanja privatnih sigurnosnih kompanija Deseti susret: Privatna sigurnost u zaštiti nacionalnih kritičnih infrastruktura Jedanaesti susret: Privatne sigurnosne kompanije u globalnom ratu protiv terorista Dvanaesti susret: Zaštita pomorskih luka i brodova: Analiza međunarodnih normi i postupanja Trinaesti susret: Etička i moralna pitanja upotrebe sile od strane vaninstitucionalnih subjekata Četrnaesti susret: Budućnost privatne industrije sigurnosnog sektora Petnaesti susret: Drugi kolokvij		
2.6. Vrste izvođenja nastave:	<input checked="" type="checkbox"/> predavanja <input checked="" type="checkbox"/> seminari i radionice <input type="checkbox"/> vježbe <input type="checkbox"/> on line u cijelosti	<input checked="" type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i mreža <input type="checkbox"/> laboratorij <input checked="" type="checkbox"/> mentorski rad	2.7. Komentari:

**OPIS IZMJENA I DOPUNA PREDDIPLOMSKIH, DIPLOMSKIH I INTEGRIRANIH PREDDIPLOMSKIH
I DIPLOMSKIH STUDIJSKIH PROGRAMA**

	<input type="checkbox"/> mješovito e-učenje <input type="checkbox"/> terenska nastava	<input type="checkbox"/> (ostalo upisati)			
2.8. Obveze studenata	Pohađanje nastave seminara izrada samostalne prezentacije				
2.9. Praćenje rada studenata (<i>upisati broj bodova u ECTS bodovima za svaku aktivnost tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta</i>):	Pohađanje nastave	1	Istraživanje		Praktični rad
	Eksperimentalni rad		Referat	2	(Ostalo upisati)
	Esej		Seminarski rad		(Ostalo upisati)
	Kolokviji	4	Usmeni ispit		(Ostalo upisati)
	Pismeni ispit		Projekt		(Ostalo upisati)
2.10. Ocjenjivanje i vrjednovanje rada studenata tijekom nastave i na završnom ispitnu	Pohađanje nastave (10 posto ocjene), jedan obvezani esej od 2-2,500 riječi (30 posto ocjene), obavezni pisani kolokvij (60 posto ocjene).				
2.11. Obvezna literatura (dostupna u knjižnici i putem ostalih medija)	Naslov				
	Mikac, Robert (2013.), <i>Suvremena sigurnost i privatne sigurnosne kompanije: Privatizacija sigurnosti i posljedice</i> , Zagreb: Jesenski i Turk (odabrana poglavlja)				
	Mihaljević, Branko; Dobranović, Željko (2008.), <i>Industrija privatne sigurnosti</i> , Velika Gorica: Veleučilište Velika Gorica (odabrana poglavlja)				
	Nemeth, Charles P. (2017.), <i>Private Security: An Introduction to Principles and Practice</i> , Taylor & Francis Group (odabrana poglavlja)				
2.12. Dopunska literatura (u trenutku prijave prijedloga studijskoga programa)	Singer, Peter W. (2008.), <i>Corporate Warriors: The Rise of the Privatized Military Industry</i> . Ithaca: Cornell University Press (odabrana poglavlja) Smerić, Tomislav; Sabol, Gabrijela (2009.), "Privatne vojne kompanije – vojno poduzetništvo na početku dvadeset prvog				

**OPIS IZMJENA I DOPUNA PREDDIPLOMSKIH, DIPLOMSKIH I INTEGRIRANIH PREDDIPLOMSKIH
I DIPLOMSKIH STUDIJSKIH PROGRAMA**

	stoljeća". U: <i>Sigurnost i obrana Republike Hrvatske u euroatlantskom kontekstu</i> , ur. Smerić i Sabol. Institut društvenih znanosti Ivo Pilar
2.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih kompetencija	Primjena stečenih znanja u izradi eseja ili prezentacije te eksplikacija određenog segmenta ili problema u okviru tema koje se obrađuju na kolegiju. Sveobuhvatna anketa na kraju semestra.

1. OPIS PREDMETA - OPĆE INFORMACIJE			
1.1. Nositelj predmeta	Prof. dr. sc. Vlatko Cvrtila	1.6. Godina studija	prva
1.2. Naziv predmeta	Demokratski nadzor sigurnosnog sektora	1.7. Broj bodova po ECTS sustavu	7
1.3. Suradnici		1.8. Način izvođenja nastave (broj sati P + V + S + e-učenje)	30+30
1.4. Studijski program (preddiplomski, diplomski, integrirani, stručni)	diplomski	1.9. Očekivani broj studenata na predmetu	30
1.5. Status predmeta	izborni	1.10. Razina primjene e-učenja (1., 2., 3. razina), postotak izvođenja predmeta on line (maksimalno 20%)	
2. OPIS PREDMETA			
2.1. Ciljevi predmeta	Ciljevi su: stjecanje znanja o modelima upravljanja sigurnosnim sektorom s posebnim naglaskom na njegovu kontrolu i nadzor; proučavanje građanskog, demokratskog i parlamentarnog nadzora sigurnosnog sektora; proučavanje transparentnosti i zatvorenosti sigurnosnog sektora; proučavanje informacijske sigurnosti i prava na pristup informacijama.		
2.2. Uvjeti za upis predmeta ili ulazne kompetencije koje su potrebne za predmet	Nema		
2.3. Ishodi učenja na razini programa kojima predmet pridonosi	1. Magistri politologije sposobni su analizirati međunarodne odnose i sustave nacionalne sigurnosti. Stečena znanja mogu primijeniti u rješavanju problema vezanih uz rad međunarodnih institucija, rješavanju problema međunarodne politike i oblikovanju politike nacionalne sigurnosti. 2. Magistri politologije sposobni su primjeniti stečeno znanje u analizama sigurnosnih i obrambenih sustava, procesa i paradigmi, te sudjelovati u izradi i provođenju sigurnosnih i obrambenih politika na nacionalnoj i međunarodnoj razini.		

**OPIS IZMJENA I DOPUNA PREDDIPLOMSKIH, DIPLOMSKIH I INTEGRIRANIH PREDDIPLOMSKIH
I DIPLOMSKIH STUDIJSKIH PROGRAMA**

	<p>3. Magistri politologije mogu primijeniti znanje stečeno u grani javnih politika za razumijevanje oblikovanja, implementacije i evaluacije sektorskih politika, te općenitih politika razvoja. Također su sposobni izraditi standardne analize javnih politika namijenjene odlučivateljima.</p> <p>4. Magistri politologije sposobni su integrirati znanje i formulirati sudove vezane uz aktere, procese i institucije u području nacionalne sigurnosti</p>									
2.4. Očekivani ishodi učenja na razini predmeta (3-10 ishoda učenja)	<p>1. Analizirati ključne sigurnosne izazove, procese i rizike na nacionalnoj i međunarodnoj razini</p> <p>2. Usporediti reforme sigurnosnog sektora u demokratskim i nedemokratskim društвima</p> <p>3. Analizirati reforme sigurnosnog sektora u demokratskim i nedemokratskim društвima</p> <p>4. Razlikovati i kategorizirati različite aktere u sigurnosnom sektoru i njihovu ulogu u provođenju nacionalne sigurnosti</p> <p>5. Evaluirati ponašanje aktera u procesima osiguravanja sigurnosti i zaštite ljudskih prava.</p>									
2.5. Sadržaj predmeta	U predmetu se obrađuju slijedeće teme: suvremena sigurnost i rizici; odgovori suvremenih društava na sigurnosne izazove; demokracija, sigurnost i sloboda: kako uspostaviti ravnotežu?; reforma sigurnosnog sektora; reforma sigurnosnog sektora u tranzicijskim demokracijama; međunarodne organizacije i reforma sigurnosnog sektora; menadžment sigurnosti u demokratskim društвima; građanski, parlamentarni i sudski nadzor; reforma sigurnosnog sektora RH; sigurnosne provjere i zaštita privatnosti.									
2.6. Vrste izvođenja nastave:	<input checked="" type="checkbox"/> predavanja <input checked="" type="checkbox"/> seminari i radionice <input type="checkbox"/> vježbe <input type="checkbox"/> on line u cijelosti <input type="checkbox"/> mješovito e-učenje <input checked="" type="checkbox"/> terenska nastava			<input type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i mreža <input type="checkbox"/> laboratorij <input type="checkbox"/> mentorski rad <input type="checkbox"/> (ostalo upisati)			2.7. Komentari:			
2.8. Obveze studenata										
2.9. Praćenje rada studenata	Pohađanje nastave	DA	NE	Projekt	DA	NE	Pismeni ispit	DA	NE	
	Eksperimentalni rad	DA	NE	Istraživanje	DA	NE	Usmeni ispit	DA	NE	
	Esej	DA	NE	Referat	DA	NE	(ostalo upisati)	DA	NE	
	Kolokvij	DA	NE	Seminarski rad	DA	NE	(ostalo upisati)	DA	NE	
		DA	NE	Praktični rad	DA	NE	Broj bodova po ECTS sustavu (ukupno)	7		
2.10. Obvezna literatura (dostupna u knjižnici i/ili na drugi način)	Naslov						Dostupnost u knjižnici	Dostupnost putem ostalih medija		
	Born, H., Wills, A. (2012.), Nadzor nad obavještajnim službama, DCAF, Geneva							DA		
	Born, H., Leigh, I., (2005.), Pravni standardi i najbolji načini nadzora obavještajnih							DA		

Sveučilište u Zagrebu

OBRAZAC 7 Vrjednovanje sveučilišnih studijskih programa preddiplomskih, diplomskih i integriranih preddiplomskih i diplomskih studija te stručnih studija 2018.

**OPIS IZMJENA I DOPUNA PREDDIPLOMSKIH, DIPLOMSKIH I INTEGRIRANIH PREDDIPLOMSKIH
I DIPLOMSKIH STUDIJSKIH PROGRAMA**

	agencija, DCAF, Geneva.		
2.11. Dopunska literatura (navesti naslov)			

**OPIS IZMJENA I DOPUNA PREDDIPLOMSKIH, DIPLOMSKIH I INTEGRIRANIH PREDDIPLOMSKIH
I DIPLOMSKIH STUDIJSKIH PROGRAMA**

Tablica 3. Plan studijskoga programa prema dopusnici/ upisniku ili Potvrdi Ministarstva znanosti, obrazovanja i sporta RH nakon provedene reakreditacije ili dopisu Odbora za upravljanje kvalitetom SuZg (P- predavanje, S – seminar, V – vježbe, T – terenska nastava)

*Prema potrebi kopirati tablicu.

*Prema potrebi dodati retke u tablici.

STATUS PREDMETA	ŠIFRA PREDMETA	NAZIV PREDMETA	Od n do x semestra	UKUPNO SATI				Broj bodova po ECTS sustavu
				P	S	V	T	
Obvezni	103551	Diplomski rad	2					18
	Ukupno obvezni predmeti:							
	169891	Upravljanje u krizi	1-2	2	2			7
	185238	Suvremene sigurnosne politike	1-2	2	2			7
	92628	Europska sigurnost i hladni rat (1945-1991)	1-2	2	2			7
		Izborni predmet diplomskog studija politologije	1-2	2	2			7
		Izborni predmet diplomskog studija politologije	1-2	2	2			7
		Izborni predmet diplomskog studija politologije	1-2	2	2			7
	Ukupno izborni predmeti:							
								42

Tablica 4. Plan studijskog programa nakon izmjena i dopuna (P- predavanje, S – seminar, V – vježbe, T – terenska nastava)

*Prema potrebi kopirati tablicu.

*Prema potrebi dodati retke u tablici.

* Otisnuti sa BOLD sve što je izmjenjeno ili novo

STATUS PREDMETA	ŠIFRA PREDMETA	NAZIV PREDMETA	Od n do x semestra	UKUPNO SATI				Broj bodova po ECTS sustavu
				P	S	V	T	

**OPIS IZMJENA I DOPUNA PREDDIPLOMSKIH, DIPLOMSKIH I INTEGRIRANIH PREDDIPLOMSKIH
I DIPLOMSKIH STUDIJSKIH PROGRAMA**

Obvezni		Metodološki praktikum	1	1	1	2		4
		Diplomski rad	2					14
		Ukupno obvezni predmeti:						
	185238	Suvremene sigurnosne politike	1-2	2	2			7
	92628	Europska sigurnost i hladni rat (1945-1991)	1-2	2	2			7
	169891	Upravljanje u krizi						
	92635	Hrvatska vojna i ratna povijest	1-2	2	2			7
	116176	Demokratski nadzor sigurnosnog sektora	1-2	2	2			7
	92633	Hrvatska u europskom sigurnosnom sustavu	1-2	2	2			7
	160378	Migracije i sigurnost	1-2	2	2			7
	185239	Osnove sigurnosno-obavještajnih studija	1-2	2	2			7
	185240	Suvremena sigurnost i javno-privatno partnerstvo	1-2	2	2			7
		Ukupno izborni predmeti:						42