

 1

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

OBRAZAC I. - OPIS STUDIJSKOG PROGRAMA

Opće informacije

Naziv studijskog programa
Poslijediplomski doktorski studij iz područja društvenih znanosti, polje
pravo

Nositelj studijskog programa Pravni fakultet Sveučilišta u Rijeci

Izvoditelj studijskog programa Pravni fakultet Sveučilišta u Rijeci

Tip studijskog programa Sveučilišni

Razina studijskog programa doktorski

Akademski/stručni naziv koji se stječe
završetkom studija

Doktor pravnih znanosti (dr. sc.)

1. UVOD

 1.1. Razlozi za pokretanje studija

Pravni fakultet Sveučilišta u Rijeci (u daljnjem tekstu: Fakultet) je usmjeren obrazovanju pravnih stručnjaka1 koji će učinkovito
djelovati u domaćoj praksi, ali i u predmetima s međunarodnim obilježjem. Proces diplomskog studija, poslijediplomska
specijalistička usmjerenja i opredjeljenje za cjeloživotnim obrazovanjem, osnova su za uvođenje doktorskog studija.
Već svojim geopolitičkim smještajem Fakultet je predodređen za intenzivnu komunikaciju s inozemstvom. To je već u
početnom razdoblju njegova djelovanja usmjerilo pažnju na područja međunarodnog, regionalnog europskog i poredbenog
prava, ali isto tako i na fundamentalne discipline poput teorije prava i države i ljudska prava i slobode. Ta se opredjeljenja
jasno prepoznaju i u sadržajima nastavnih predmeta i posebno u specijalističkim poslijediplomskim usmjerenjima (v. u
nastavku pod 1.2).
Sjedište Hrvatske udruge za poredbeno pravo je od njena osnivanja na Fakultetu. Osim toga unutar Fakulteta djeluju
Hrvatski centar za ljudska prava u Novom Vinodolskom i Zavod za kaznene znanosti Mošćenice, Zavod za pomorsko i
prometno pravo, Zavod za europsko i usporedno pravo, Zavod za nakladničku djelatnosti, Zavod za mirenje, Zavod za
građansko pravo i Zavod za pravo društava i financijsko pravo. Valja također imati u vidu da Sveučilište u Rijeci osniva u
Opatiji Centar izvrsnosti iz područja prava.
Fakultet je u dosadašnjem, relativno kratkom, djelovanju, ostvario vrlo intenzivnu međunarodnu suradnju. Ne samo da su
provedena zajednička istraživanja, da su na Fakultetu kao predavači sudjelovali mnogi inozemni stručnjaci, nego su mnogi
suradnici svoje poslijediplomsko obrazovanje nastavili na inozemnim sveučilištima. Osim toga studenti Fakulteta redovito i
vrlo uspješno sudjeluju u međunarodnim, natjecanjima u predmetima međunarodne arbitraže i humanitarnog prava. Prvi
studenti Riječkog sveučilišta iz područja društvenih znanosti koji su u okviru ERASMUS projekta bili na inozemnom fakultetu
potječu s Fakulteta. Fakultet organizira pored poslijediplomskog specijalističkog studija i tečajeve iz užih područja.
Nastavnici Fakulteta sudjelovali su u nastavnom procesu i istraživanjima na inozemnim sveučilištima. Neki su bili ili jesu
nositelji predmeta na inozemnim sveučilištima. To je posebna dimenzija integriranosti Fakulteta u međunarodna nastojanja u
području prava. Osim toga neki nastavnici aktivno sudjeluju u stvaranju novog hrvatskog prava sudjelovanjem u radnim
tijelima za izradu nacrta zakonskih propisa.
Na Fakultetu radi ukupno 35 doktora znanosti od kojih je 31 u znanstveno- nastavnom zvanju. Ukupno je 3 doktorata
obranjeno u inozemstvu. Na drugoj ustanovi je doktoriralo ukupno 32 nastavnika i suradnika. Na Fakultetu je uposleno 6
magistara znanosti od kojih je 5 pred obranom doktorata. Osim toga na Fakultetu je 11 znanstvenih novaka koji pohađaju
doktorski studij.
Doktorski studij prema svojim ciljevima mora biti usmjeren prema vrhunskom znanstvenom obrazovanju iz polja prava,
kompatibilan sustavima doktorskog studija u najrazvijenijim, posebno europskim akademskim sredinama i opredjeljen da
razvija kreativno istraživanje u području hrvatskog, međunarodnog i poredbenog prava.
Posebna komponenta koju doktorski studij mora imati je razvijanje samostalnog istraživanja njegovih polaznika i znanstveni
prinos koji slijedi iz toga. Ujedno doktorski studij mora biti mjesto kritičke analize aktualnog hrvatskog i inozemnog prava.
Koncepcija doktorskog studija Fakulteta detaljnije je izložena u nastavku (v. pod 2.). Doktorski studij na Fakultetu ima za
najvažniji cilj obrazovati vrhunske znanstvenike iz polja prava. Ujedno doktorski studij ima za cilj postati središte u kojemu će
se evaluirati pozitivno zakonodavstvo, obikovati projekcije de lege ferenda i posebno nastojati identificirati argumente za

1 Stručnjak doktor znanosti, kandidat i slični nazivi su u ovom tekstu upotrijebljeni neutralno a odnose se na muški i ženski rod.

 2

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 valjanu kritičku pravnu analizu. Sve to s ekstenzivnim poredbenim i povijesnim analizama.
Imajući u vidu izloženo nužno je zaključiti da se doktorskim studijem zaokružuje proces obrazovanja pravnika. Taj proces
doktorskim studijem dobiva svoju posebno važnu izvorno znanstveno–istraživačku komponentu. Fakultet ne samo da
postaje mjesto na kojemu se stječu vrhunska znanstveno-istraživačka znanja, nego doktorski studij postaje središte u
kojemu će se kritički vrjednovati postignuća u području prava.

1.2. Procjena svrhovitosti s obzirom na potrebe tržišta rada u javnom i privatnom sektoru

Proces pristupanja Republike Hrvatske Europskoj uniji donio je niz promjena koje su pred pravnu struku postavile izazov
kako uobličavanja, tako i preuzimanja i primjene pravne stečevine Europske unije. Stvaranjem i prilagođavanjem novog
pravnog sustava znanstvena razina se treba stalno unaprijeđivati kako bi rezultatima istraživanja omogućila i olakšala
primjenu novog pravnog sustava u praksi. Stoga je svrha poslijediplomskog doktorskog studija prava na Pravnom fakultetu
pridonijeti razvoju kvalitetnog znanstvenog istraživačkog rada te obrazovati mlade istraživače koji će svojim radom doprinijeti
pravnoj znanosti te pravnoj profesiji u privatnom i javnom sektoru.

 1.2.1. Povezanost s lokalnom zajednicom (gospodarstvo, poduzetništvo, civilno društvo)

 1.2.2. Usklađenost sa zahtjevima strukovnih udruženja (preporuke)

 1.2.3. Navesti moguće partnere izvan visokoškolskog sustava koji su iskazali interes za studijski program

1.3. Usporedivost studijskog programa sa sličnim programima akreditiranih visokih učilišta u RH i EU (navesti i obrazložiti
usporedivost dva programa, od kojih barem jedan iz EU, s programom koji se predlaže te navesti mrežne stranice
programa)

Program je utemeljen na načelima bolonjskog procesa izloženih u Zakonu o znanstvenoj djelatnosti i visokom obrazovanju i
u Pravilniku o studiju Sveučilišta u Rijeci. Program uzima u obzir Načela za ustanovljavanje poslijediplomskih doktorskih
studija Nacionalnog vijeća za visoko obrazovanje, primijenjenih u doktorskom programu Pravnog fakulteta Sveučilišta u
Zagrebu te Kolektivnim ugovorom za znanost i visoko obrazovanje.
Program je nadahnut zamisli humboltovskog sveučilišta, koja uključuje da je zadaća sveučilišta pružiti okružje za izgradnju
značaja – ne samo studenata nego i nastavnika – znanstvenim istraživanjem. Zato je središnja ustanova humboltovskog
sveučilišta seminar, u kojemu i nastavnici i studenti čitaju i raspravljaju vlastite znanstvene rukopise uz tekstove velikih
autora. Dok je zamisao njemačka, primijenjena je i razvijena prvenstveno od angloameričkih sveučilišta, poglavito
sjevernoameričkih poslijediplomskih škola humanističkih i društvenih znanosti. Glavna je razlika angloameričkih
poslijediplomskih studija prava i njihovih njemačkih parića da kod prvih student pohađa seminar i piše disertaciju, a u
potonjima disertacija može biti jedinim studentovim zadatkom.
Studij slijedi sjevernoameričke poslijediplomske studije prava u sljedećim pogledima:
Od redovitog studenta se očekuje ispunjavanje uvjeta za dodjelu doktorata u tri godine, s produženjem dodatne godine.
Očekuje se da izvanredni student, uključujući sveučilišnog asistenta koji ima redovite nastavne i/ili izvanstudijske istraživačke
obveze, studira za doktorat šest do osam godina.
Očekuje se da redoviti student u prvoj godini studija (izvanredni student u prvoj i drugoj godini studija) završi sljedeće:

 šest jednosemestralnih predmeta podučavanih u malim skupinama studenata ili pojedinačnim konzultacijama te,
iznimno (za strane studente i studente s posebnim potrebama) tri ispita;

 tri objavljiva seminarska rada izrađena pod mentorstvom i javno obranjena;

 održi dva predavanja;

 sudjeluje u doktorskoj konferenciji, u kojoj studenti brane svoje seminarske radove, prijedloge disertacija i
disertacije;

 izradi pravoznanstveni članak, objavljen ili prihvaćen za objavu;

 doktorsku disertaciju objavljivu kao znanstvenu monografiju, odobrenu i obranjenu.
Studij u iznimnim slučajavima (studenti s posebnim potrebama, strani studenti, studenti koji su završili drugi poslijediplomski
studij) slijedi izvorno njemački model stjecanja doktorata samo na temelju ispita i disertacije.
Studij slijedi talijanske studije koji zahtijevaju da student provede najmanje jedan semestar u međunarodno priznatoj
znanstvenoj instituciji (student s posebnim potrebama može umjesto toga objaviti dva znanstvena rada).
Sljedeći zahtjevi čine studij sličnim doktorskom studiju prava Sveučilišta u Zagrebu:

 pripremna faza, koja se sastoji od nastavnih predmeta i seminarskih radova, uključujući obvezatni predmet iz

 3

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 metodologije prava, u vrijednosti 60 ECTS;

 objava znanstvenog rada;

 doktorsko istraživanje koje završava objavljivom znanstvenom monografijom.
Sljedeći zahtjevi razlikuju studij od doktorskog studija prava Sveučilišta u Zagrebu;

 osoba koja se prijavljuje za upis u studij već u svojoj prijavi podnosi obrazloženi prethodni prijedlog disertacije
odobren od potencijalnog mentora iz reda nastavnika studija, za razliku od zagrebačkog studija, u kojemu
doktorand relativno kasno tijekom studija podnosi svoj prvi prijedlog disertacije;

 student upisuje samo šest predmeta u vrijednosti 30 ECTS, za razliku od zagrebačkog studenta;

 svi seminarski radovi pišu se kao nacrti dijelova doktorske disertacije; nema odgovarajuće odredbe u programu
zagrebačkog studija;

 student ima slobodu izbora bilo kojeg ponuđenog predmeta, uz jedinu iznimku izbora metodologije pravne znanosti,
dok je student zagrebačkog studija obvezan upisati većinu predmeta unutar iste discipline, kao što su međunarodno
pravo ili građansko pravo;

 studentu se izvodi nastava predmete čak ako se u predmet upisao samo on, dok student zagrebačkog studija može
studirati samo onaj predmet u koji se upisalo više doktoranada;

 zahtjev da student treba provesti najmanje semestar u međunarodno priznatoj znanstvenoj ustanovi stroži je od
usporedivog zahtjeva zagrebačkog studija;

 s obzirom na to da doktorska disertacija iz pravne znanosti Sveučilišta u Rijeci nosi 90 ECTS trebala bi biti
obuhvatnija od doktorske disertacije iz pravne znanosti Sveučilišta u Zagrebu, koja nosi 60 ECTS.

http://www.pravo.hr
http://www.kfunigraz.ac.at/

1.4. Otvorenost studija prema horizontalnoj i vertikalnoj pokretljivosti studenata u nacionalnom i međunarodnom prostoru
visokog obrazovanja

Program osigurava potrebnu otvorenost Studija glede pokretljivosti studenata. Osnova mobilnosti je ECTS sustav bodovanja
Studija, kojim se osigurava prijelaz, ali i mogućnost sudjelovanja u pojedinim nastavnim sadržajima na drugim sveučilištima.
Student Studija može sudjelovati, pod uvjetima određenim ovim programom, u drugom studiju Sveučilišta ili drugoga
sveučilišta (npr. upis i pohađanje nastavnog predmeta pravnog fakulteta drugog sveučilišta) ili druge znanstvene institucije
koji nije dio zajedničkog studija tog sveučilišta, odnosno znanstvene institucije, i Fakulteta.
Uz uvjete propisane ovim programom, Studij može integrirati preko bodovnog sustava sadržaje diplomskog studija,
poslijediplomskih studija (specijalističkih i drugih) i cjeloživotnog obrazovanja koje provodi Fakultet ili ih provodi Sveučilište u
Rijeci.

1.5. Usklađenost s misijom i strategijom Sveučilišta u Rijeci

Sveučilište u Rijeci svojom misijom i strategijom ima za cilj razviti mutlidisciplinarne studije te osigurati stalni rast kvalitete,
konkurentnosti i međunarodne kompetitivnosti.
Program Poslijediplomskog doktorskog studija prava je kompatibilan Strategiji Sveučilišta u Rijeci 2007. – 2013. (u daljnjem
tekst: Strategija), a posebno iz slijedećih razloga:

1. Studij je sastavljen od jednog obveznog predmeta, a svi ostali predmeti su izborni. Izborni predmeti su izabrani
prema aktualnosti pitanja koja razmatraju.

2. Studij je horizontalno i vertikalno prohodan. Za sve izborne predmete postoji mogućnost priznavanja položenih
ispita u drugom poslijediplomskom studiju prava ali i poslijediplomskom studiju izvan toga. Vertikalna
prohodnost je osigurana vrednovanjem prema modelu ECTS svakog ispita, pisanog rada i drugog prinosa
pojedinog studenta.

3. Nositelji pojedinih kolegija su istaknuti znanstvenici.
4. Studij je posvećen prvenstveno istraživanju čime je Studij posve sukladan Strategiji koja smjera povećanju

istraživačkih aktivnosti.
5. Studij je strukturiran tako da potiče na samostalni rad u konkretnom predmetu
6. Studij je usmjeren razvijanju mobilnosti studenata i nastavnika. Obveza je studenata na drugoj godini studijski

boravak na inozemnoj ustanovi. S druge strane, nastavnici Studija ne samo da predaju u inozemstvu, nego
sudjeluju u sastavljanju sveučilišnih udžbenika i procesu postizanja najviših znanstvenih stupnjeva. To je ne
samo sukladno ciljevima Strategije nego je njome posebno naglašeno.

1.6. Institucijska strategija razvoja studijskih programa (usklađenost s misijom i strateškim ciljevima institucije)

Potpisivanjem Bolonjske deklaracije 2001. godine Republika Hrvatska se nastoji uključiti u europski prostor visokog
obrazovanja. Kako bi dao svoj doprinos Fakultet započinje razradu modela poslijediplomskog doktorskog studija kako bi se
mogao uklopiti u europski prostor visokog obrazovanja.

http://www.pravo.hr/
http://www.kfunigraz.ac.at/

 4

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Osnovni ciljevi poslijediplomskog doktorskog studija su:
- unaprjeđenje poslijediplomskog obrazovanja u Hrvatskoj,
- postizanje usporedivosti poslijediplomskih programa sa sličnim programima u EU,
- promicanje suradnje s drugim sveučilištima i institutima u zemlji i inozemstvu,
- povećanje razine kvalitete znanstveno-istraživačkog rada,
- specijalizacija poslijediplomskih obrazovanja,
- obrazovanje doktoranata koji bi trebali biti sličnoj razini obrazovanja kao i Ph.D. u zapadnoj Europi i SAD i
- obrazovanje stručnjaka koji bi mogli unaprijediti obrazovanje, znanost, gospodarstvo i ostale segmente našeg društva.
Premda postoji veliki broj različitih modela ovisno o znanstvenom području u kome se organizira studij, materijalnim
mogućnostima, kadrovima i. sl., ulažu se napori kako bi se na Pravnom fakultetu poslijediplomski doktorski studij ozbiljno
organizirao te imao utemeljenje u vrhunskom znanstveno-istraživačkom radu.

1.7. Ostali važni podaci – prema mišljenju predlagača

Institucijsko vođenje doktorskim programom

Tijela poslijediplomskoga doktorskog studija su dekan, prodekan za znanost, Fakultetsko vijeće, Vijeće poslijediplomskog
studija, voditelj poslijediplomskog doktorskog studija, mentori studenata i tajnik Studija.
Fakultetsko vijeće na prijedlog dekana, prodekana za znanost ili Vijeća poslijediplomskog studija donosi odluke o:
- nastavnom programu poslijediplomskoga doktorskog studija i izmjenama programa,
- imenovanju nastavnika predmeta na poslijediplomskim studijima,
- raspisivanju natječaja za upis studenata,
- upisu pristupnika u skladu s uvjetima natječaja za upis,
- imenovanju stručnih povjerenstava za ocjenu podobnosti pristupnika i teme doktorskog rada,
- imenovanju stručnih povjerenstava i datumu obrane prijedloga teme doktorskog rada,
- imenovanju mentora i mogućeg sumentora doktorskih radova,
- imenovanju članova povjerenstava za ocjenu i obranu doktorskih radova,
- prihvaćanju ocjene doktorskih radova,
- imenovanju osobe za provođenje postupaka i datumu obrane rada,
- iznosu upisnina, školarina i ostalih novčanih naknada studija, te uvjetima plaćanja,

Voditelj poslijediplomskog dokorskog studija:
- sudjeluje u pripremama u vezi s osnivanjem, početkom rada i radom doktorskog studija,
- brine o pripremi i izvedbi programa doktorskog studija,
- potvrđuje odabir kolegija prema prijedlogu mentora prije nego ih student upiše u indeks,
- u dogovoru s nastavnicima kolegija utvrđuje raspored nastave,
- predlaže Vijeću Studija plan troškova i financijsku konstrukciju studija te
- predlaže Vijeću Studija odabir mentora.

Sustav savjetovanja i vođenja kroz studij

U svrhu omogućavanja studentu da završe studij u propisanom roku, Fakultet, sam ili putem Sveučlišta, poduzima sljedeće
mjere:

 mentorstvo;

 savjetovanja s drugim nastavnicima čije je studijske sadržaje student upisao;

 sudjelovanje u znanstvenoistraživačkom projektu mentora ili drugog nastavnika čiji je nositelj Fakultet;

 upućivanje na znanstvene skupove, nar. međunarodne;

 samostalnu izvedbu dijelova nastave, u skladu s programom Studija;

 pristup knjižnici i drugim izvorima pravnih i pravnoznanstvenih te drugih znanstvenih podataka pod jednakim
uvjetima s fakultetskim suradnicima te

 otvaranje radnih mjesta znanstvenih novaka i/ili suradnika, koja su otvorena prvenstveno studentima doktorskog
studija.

Nastavnik Studija ima prava i obveze na sudjelovanje u glavnim djelatnostima Studija, koje uključuju:

 izvedbu nastave jednog do dva nastavna predmeta Studija;

 mentorstvo, istodobno do dva redovita studenta ili četiri izvanredna studenta;

 druge samostalne nastavne poslove (predsjedanje i/ili članstvo u povjerenstvu za ocjenu i/ili obranu prijedloga
doktorske disertacije ili same disertacije; možebitno vođenje seminarskog rada i/ili ispitivanje ispita unutar ili izvan
nastavnog predmeta, uključujući doktorskog ispita; izvedba konzultacija radi izrade seminarskog rada ili pripreme
ispita, uključiv doktorskog ispita, itsl.);

 5

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

  sudjelovanje u upravljanju Studijem, uključujući vođenje i/ili zamjenjivanje vođenja Studija i/ili članstvo u Vijeću
Studija, nošenje nastavnog predmeta (na kojemu djeluje više nastavnica i/ili suradnica) i sl.

Nastavnikom Studija može biti:

 nastavnik Fakulteta u znanstveno-nastavnom zvanju, uključujući zvanje zaslužnog profesora (professor emerita), u
znanstvenom polju pravo ili drugome znanstvenom polju važnom za pravo (nar. politologija, ekonomija, sociologija,
filologija), a međunarodno je prepoznatljiv istraživač;

 osoba koja je na temelju prijedloga Vijeća Studija od Fakultetskog vijeća pozvana biti nastavnik, a ispunjava jedan
od sljedećih uvjeta:

 nije nastavnik Fakulteta, ali ispunjava druge uvjete iz prve točke
 ugledni je inozemni profesor ili stručnjak u smislu članka 92., stavka 4. Zakona.

Međunarodno prepoznatljivim istraživačem drži se onaj koji je u proteklih pet godina objavio najmanje tri znanstvena rada što
se priznaju za izbor u znanstvena zvanja iz polja Studija, tj. iz pravne znanosti ili grane druge društvene ili humanističke
znanosti koja je povezana s pravnom znanošću, te aktivno sudjelovao (podnesavši znanstveno priopćenje) u najmanje
jednome međunarodnome znanstvenom skupu.

Mentor pomaže studentu kojem je mentor (dalje: doktorand) u:

 doradi, razradi i provedbi osobnog plana doktorskog studija u cjelini;

 izboru problema i teme te izradi jednog seminarskog rada, koji će postati sastavni dio doktorske disertacije;

 izboru problema i teme te izradi prijave i pripremi obrane prijedloga doktorske disertacije i same disertacije,
posebice u nalaženju literature i savladavanju problema čije je poznavanje i rješavanje uvjet za uspješnu izradu i
obranu prijave teme doktorske disertacije i same disertacije;

 uspostavi odnosa s drugim nastavnicima Studija;

 nalaženju i organizaciji studijskog boravka u međunarodno priznatoj inozemnoj znanstvenoj instituciji;

 zajedničkim istraživanjem koje rezultira zajedničkim (koautorskim) znanstvenim radovima;

 uvođenju druge strane znanstvenoistraživačkog rada, posebice uključivanjem u znanstvenoistraživački projekt
mentora te

 nalaženju stipendija i zaposlenja.
Mentor održava trajnu vezu i suradnju s doktorandom te je dužan tijekom cijelog studija doktorandu biti raspoloživ za osobni
kontakt tijekom radnih dana, i to:

 doktorandu koji je redoviti student u prosjeku jedan sat tjedno kroz 45 tjedana godišnje, s tim što je unutar tog
vremena dužan održati mentorske konzultacije u osobnom susretu na istom mjestu, u pravilu u prostorijama
Fakulteta, u 5 susreta semestralno, svaki susret u trajanju od 1 sat, po rasporedu koji mentor izrađuje nakon
saslušanog mišljenja doktoranda te dostavlja prije početka semestra doktorandu i Vijeću Studija;

 doktorandu koji je izvanredni student pola sata tjedno, dalje pod uvjetima iz prethodne točke
Mentor je dužan doktorandu pomagati u:

 izradi i ocjeni prijave teme doktorske disertacije u pripremnom seminaru u trajanju jednakom pripremnom seminaru
za seminarski rad i

 dovršetku izrade i ocjeni doktorske disertacije u pripremnom seminaru u trajanju jednakom tri pripremna seminara
za seminarski rad.

Mentor ima ili može imati prema doktorandu i druge nastavne obveze po ovom programu, koje se obavljaju u radno vrijeme.
Te su obveze sljedeće:

 razredna i pojedinačna nastava nastavnog predmeta;

 vođenje pripreme i izvedbe nastave doktoranda;

 konzultacije radi pripreme doktorskog ispita te

 konzultacije radi izrade seminarskog rada.
Mentor vodi dnevnik suradnje s doktorandom, koji je dužan podnijeti na uvid voditelju Studija, Vijeću Studija, dekanu i
Fakultetskom vijeću.
Mentor najmanje jednom godišnje podnosi izvješće o radu doktoranda preko voditelja Studija Vijeću Studija, a ono izvješće,
sa svojim prijedlogom, podnosi dekanu i Fakultetskom vijeću na razmatranje i prihvati, po potrebi, tijelu ili osobi koja
podupire studij doktoranda.
Dnevnik i izvješće mentora treba biti tako sastavljeno da pokazuje što je u praćenom ili izvještajnom razdoblju doktorand
postigao u mjerljivim veličinama (npr. pohađanje nastave, aktivno sudjelovanje u nastavi, izvedena nastava, položeni ispiti,
prihvaćena seminarska priopćenja i seminarski radovi, završena poglavlja disertacije, objavljeni znanstveni radovi itd.) i u
nemjerljivim veličinama (stečena znanja, vještine, iskustva itd.) te u kojemu su odnosu postignuća prema studentovom
osobnom planu doktorskog studija.
Doktorand može imati dva mentora (sumentora).

 6

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Ako doktorand ima sumentore, oni pisanim sporazumom kojeg dostavljaju dekanu, voditelju Studija i doktorandu, određuju
svoje obveze i odgovornosti prema doktorandu.
Vijeće Studija može na obrazloženi zahtjev mentora istoga razrješiti obveze te imenovati studentu drugog mentora, uz
pisanu suglasnost studenta i kandidata za drugog mentora.
Vijeće Studija može na obrazloženi zahtjev studenta razriješiti mentora obveze te imenovati drugog mentora, uz pisanu
suglasnost studenta i kandidata za drugog mentora.

 7

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

2. OPĆI DIO

2.1. Naziv studijskog programa

Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

2.1.1. Tip studijskog programa

sveučilišni

2.1.2. Razina studijskog programa

poslijediplomski doktorski studij

2.1.3. Područje studijskog programa (znanstveno/umjetničko)-navesti naziv

Područje društvenih znanosti, polje pravo

2.2. Nositelj/i studijskog programa

Pravni fakultet Sveučilišta u Rijeci

2.3. Izvoditelj/i studijskog programa

Pravni fakultet Sveučilišta u Rijeci

2.4. Trajanje studijskog programa (navesti postoji li mogućnost pohađanja nastave u dijelu radnog vremena – izvanredni
studij, studij na daljinu)

Studij je ustrojen tako da studentu omogući da ga studira ili kao redoviti student, tj. s punim radnim vremenom (full time), ili
kao izvanredni student, tj. s dijelom radnog vremena (part time).
Redoviti student upisuje Studij u trajanju od tri (3) godine, s mogućnošću produženja studija za jednu (1) godinu.
Izvanredni student upisuje Studij u trajanju od šest (6) godina, s mogućnošću produženja za dvije (2) godine.

2.4.1. ECTS bodovi – minimalni broj bodova potrebnih da bi student završio studijski program

Studij se sastoji od studijskih sadržaja u ukupnoj vrijednosti od najmanje 180 ECTS bodova za čije stjecanje student treba
studirati (pribivati nastavi, samostalno učiti ili sl.) 25-30 sati po 1 ECTS bodu.

2.5. Uvjeti upisa na studij i selekcijski postupak

U studij se može upisati osoba koja ispunjava sljedeće uvjete:

 završen odgovarajući studij, tj.:
a) integrirani sveučilišni pravni studij - zvanje magistra prava (mag. prava/mag. iur.) ili
b) dodiplomski pravni studij - zvanje diplomiranog pravnika (dipl. pravnik/dipl. iur.); (Vijeće Studija može u

iznimnim slučajevima dopustiti upis i onim kandidatima koji nisu završili sveučilišni studij prava).
Posjeduje znanja i/ili sposobnosti nužne za znanstveno djelovanje u polju prava, tj. ispunjava najmanje jedan od sljedećih
uvjeta:

a) prosječan uspjeh u studiju 3,5 ili viši;
b) završen poslijediplomski magistarski znanstveni studij pravne znanosti s postignutim prosječnim uspjehom 3,5 ili

višim;
c) ispunio je sve studijske obveze jedne godine poslijediplomskoga znanstvenog studija pravne ili druge znanosti s

prosječnim uspjehom 3,5 ili višim;
d) završen poslijediplomski specijalistički studij s postignutim prosječnim uspjehom 3,5 ili višim te
e) je objavio, kao jedini autor ili kao jedan od tri autora, tri znanstvena ili stručna rada, od kojih najmanje jedan

znanstveni rad što se priznaje (po Pravilniku o uvjetima za izbor u znanstvena zvanja ili dr. aktu) za izbor u
znanstveno zvanje iz polja pravo.

- služi se stranim jezicima najmanje u mjeri u kojoj je to nužno za znanstvena istraživanja u pravu, i to jednim
dopunskim jezikom studija, tj. engleskim, njemačkim, talijanskim ili francuskim aktivno (čita, razumije, govori i
piše), a još jednim svjetskim jezikom, tj. dopunskim jezikom ili drugim službenim jezikom UN-a, pasivno (čita), s
tim da se engleskim jezikom služi barem pasivno;

- podnio je prijedlog osobnog plana doktorskog studija koji pokazuje sposobnost pristupnika da uoči važnu

 8

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 prazninu u znanju o pravu i nađe način popunjavanja te praznine vlastitim istraživanjem čiji će ishod vjerojatno
biti izvoran znanstveni rad opsega monografije;

- našao je mentora ili dva sumentora iz reda nastavnika Studija koji imaju objavljene znanstvene radove bliske
predloženoj temi doktorske disertacije;

- preporučena je od dva sveučilišna nastavnika prava ili od druge dva istaknuta pravnika i
- sposoban je obraniti svoj osobni plan doktorskog studija.

Kriteriji i postupci odabira polaznika

Upis u doktorski studij provodi se na temelju javnog natječaja koji raspisuje Fakultetsko vijeće u pravilu 6 mjeseci prije
početka nastave te je otvoren najmanje 15 dana.

 Javni natječaj sadrži sljedeće podatke na hrvatskom jeziku i, ako se dio Studija izvodi na jednom od dodatnih jezika
Studija, iste podatke na tom jeziku:

 naziv programa i razina Studija, znanstveno područje i polje iz kojega se Studij izvodi te nositelj i vrijeme izvedbe
Studija;

 svrhu Studija, tj. osposobljavanje za samostalni znanstvenoistraživački rad u znanstvenom području i polju Studija;

 uvjeti upisa u Studij, u cijelosti ili sažeto, te obavijest o tom gdje je (web stranice Fakulteta ili sl.) moguće naći
program i druge akte o ustrojstvu Studija, npr. ovaj program i izvedbeni plan studija;

 dva moguća vremenska trajanja studija, tj. redoviti studij, s punim radnim vremenom te izvanredni studij, s dijelom
radnog vremena, uključujući poseban režim za studente/studentice koji su istraživački suradnici ili nastavni suradnici;

 dva oblika izvedbe pripremnog dijela Studija, tj.: opći oblik, koji se sastoji od nastavnih predmeta seminarskih radova
s pripremnim seminarima te studijskog boravka u inozemstvu te posebni oblik, za strane studente koji ne vladaju
hrvatskim jezikom i/ili za studente koji nemaju psihofizičke sposobnosti za pohađanje nastave koja se sastoji od
ispita iz metodologije pravne znanosti i doktorskog ispita s pripremnim seminarom te seminarskih radova s
pripremnim seminarima;

 broj slobodnih mjesta, ukupan i po svakom nastavniku Studija kao mogućem mentoru ponaosob;

 slobodna mjesta po redoslijedu prvenstva popune s obzirom na potrebe Fakulteta;

 jezici na kojima se izvodi Studij i možebitni dijelovi Studija, nar. dijelovi pravne znanosti iz kojih je moguće polagati
doktorske ispite na engleskom ili drugome dopunskom jeziku Studija;

 školarine, tj. troškovi Studija i njihovo podmirivanje;

 sadržaj prijave za upis u Studij i rok za njezino podnošenje;

 rok za provedbu natječaja, koji ne može biti duži od dva mjeseca, i rok za upis od dana objave odluke o provedbi
natječaja na web stranicama Fakulteta;

 obavijest da će Fakultetsko vijeće donijeti konačnu odluku o izvedbi Studija za koji je raspisan javni natječaj ako ima
dovoljan broj pristupnika koje ispunjavaju uvjete za upis i upisali su se u Studij.

Javni natječaj objavljuje se na web stranicama Fakulteta, a može se objaviti i drugim putem.
Ako nakon provedenog natječaja nije popunjen kapacitet Studija, Fakultetsko vijeće može ponovno raspisati

natječaj i provesti ga prije početka izvedbe znanstveno-nastavnog dijela Studija.

Prigovor na provedbu natječaja
Pristupnik ima pravo prigovora na ispravnost provedbe natječaja za upis u Studij u roku od sedam dana od

objave odluke o provedbi natječaja na web stranicama Fakulteta.
Po objavljivanju izvoda iz odluke o provedbi natječaja te do isteka roka za izjavljivanje prigovora na natječaj svaki

pristupnik ima pravo uvida u cjelokupnu natječajnu dokumentaciju.
Vijeće Studija dužno je razmotriti prigovor pristupnika te u skladu s njim izmijeniti i dopuniti ili potvrditi odluku o

provedbi natječaja u roku od petnaest dana isteka roka za njegovo podnošenje.

2.6. Ishodi učenja studijskog programa

2.6.1. Kompetencije koje polaznik stječe završetkom studija (prema HKO-u: znanja, vještine i kompetencije u užem smislu
– samostalnost i odgovornost)

Svrha je studija da se student osposobi, pripremnim dijelom studija te izradbom i obranom doktorske disertacije,
za samostalni znanstvenoistraživački rad u znanstvenom polju pravo, uključujući metodologiju pravne znanosti kao pripremu.

Završetkom studija, tj. stjecanjem doktorata znanosti student se osposobljava:

 za izgradnju akademske karijere na nekoj od znanstveno-nastavnih ili znanstvenih institucija, odnosno za obavljanje
visoko specijaliziranih poslova u pravnoj profesiji u privatnom i javnom sektoru;

http://www.vlada.hr/hr/aktualne_teme_i_projekti/aktualne_teme/hko_hrvatski_kvalifikacijski_okvir/dokumenti/pojmovnik_hrvatskog_kvalifikacijskog_okvira_prijedlog

 9

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

  za nastavak usavršavanja na poslijedoktorskoj razini;

 za produbljenu kritičku analizu, evaluaciju i sintezu sadržaja iz područja pravnih znanosti;

 za primjenu tehnika i metodologija i prilagođavanje procesa istraživanja u području pravnih znanosti;

 za samostalno osmišljavanje i provođenje istraživanja u polju pravnih znanosti;

 za komunikaciju i vrednovanje postignutih rezultata istraživanja u polju pravnih znanosti i

 za promicanje izvrsnosti u akademskom i profesionalnom kontekstu u polju pravnih znanosti u okviru društva
utemeljenog na znanju.

2.6.2. Mogućnost zapošljavanja (popis mogućih poslodavaca i usklađenost sa zahtjevima strukovnih udruga)

Program Studija za cilj ima profilirati mlade istraživače koji će svojim znanjem pridonijeti razvoju pravne znanosti na
visokoškolskim ustanovama i institutima te primijeniti svoja znanja kako u javnom tako i u privatnom sektoru,
posebice u provođenju rezultata znanstvenih istraživanja u praksi.

2.6.3. Mogućnost nastavka studija na višoj razini

Uspješan završetak doktorskog studija predstavlja zaokružen proces obrazovanja pravnika. Iako daljnje (post-
doktorsko) obrazovanje trenutno nije dostupno na Sveučilištu u Rijeci, studenti koji su uspješno završili doktorski
studij prava mogu se dalje usavršavati na mnogobrojnim post-doc studijima u inozemstvu.

2.7. Kod prijave diplomskih studija navesti preddiplomske studijske programe predlagača ili drugih institucija u RH s kojih je
moguć upis na predloženi diplomski studijski program

2.8. Kod prijave integriranih studija – navesti razloge za objedinjeno izvođenje preddiplomske i diplomske razine studijskog
programa

 10

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

3. OPIS PROGRAMA

1.

3.1. Popis obveznih i izbornih predmeta i/ili modula (ukoliko postoje) s brojem sati aktivne nastave potrebnih za njihovu
izvedbu i brojem ECTS – bodova (prilog: Tablica 1.)

U prilogu

3.2. Opis svakog predmeta (prilog: Tablica 2.)

U prilogu

3.3. Struktura studija, ritam studiranja i obveze studenata

Struktura studija
Studij se sastoji od studijskih sadržaja u ukupnoj vrijednosti od najmanje 180 ECTS bodova za čije stjecanje student treba
studirati (pribivati nastavi, samostalno učiti ili sl.) 25-30 sati po 1 ECTS bodu.
Studij se sastoji od pripremnog i znanstveno-istraživačkog dijela.
Pripremni dio izvodi se u dva oblika izvedbe, a to su:

a) Opći oblik pripremnog studija, koji se sastoji od:

 znanstveno-nastavnog dijela, u ukupnoj vrijednosti šezdeset (60) ECTS bodova;

 studijskog boravka studenta u trajanju najmanje jednog semestra na međunarodno priznatoj znanstvenoj
instituciji pravne znanosti u vrijednosti najmanje dvadeset (20) ECTS bodova;

b) Posebni oblik pripremnog Studija, za stranog studenta koji ne vlada hrvatskim jezikom i/ili koji nema psihofizičke
sposobnosti za pohađanje nastave, sastoji se od znanstveno-nastavnog dijela u ukupnoj vrijednosti od šezdeset
(60) ECTS bodova.

Svrha je znanstveno-nastavnog dijela studija da student u njemu stekne znanja i vještine potrebne za postavljanje i
rješavanje problema pravne znanosti u izradi znanstvenog rada, npr. doktorske disertacije.
Studijski su sadržaji znanstveno-nastavnog dijela općeg oblika Studija sljedeći:

a) šest (6) nastavnih predmeta, od kojih najmanje jedan iz metodologije pravne znanosti, svaki nastavni predmet u
ukupnoj vrijednosti pet (5) ECTS bodova, a uključuje sljedeće posebne sadržaje:

- aktivno sudjelovanje u nastavi predmeta, i to razrednoj trideset do četrdesetpet (30-45) sati u 15-30 susreta
te pojedinačnoj u trajanju od pet (5) školskih sati u najmanje 5 susreta ili, ako se razredna nastava iz
predmeta ne izvodi, samo pojedinačnoj u trajanju od deset (10) školskih sati u najmanje 5 susreta;

- pripremu i izvedbu jedan d dva (1-2) nastavna susreta predmeta s gradivom različitim od seminarskih radova
studenta (ili, ako se razredna nastava iz predmeta ne izvodi, iz srodnog predmeta ili izradi seminarskog
priopćenja različitog od svojih seminarskih radova);

- ispit iz predmeta.
b) tri (3) seminarska rada, od kojih jedan iz metodologije pravne znanosti, jedan kod mentora ili su-mentora i jedan kod

nastavnika različitog od mentora, svaki seminarski rad u ukupnoj vrijednosti deset (10) ECTS bodova, a uključuje
konzultacije radi izrade seminarskog rada u trajanju od deset (10) sati po seminarskom radu u najmanje 5 susreta,
čije pohađanje je obvezatno i uvjet za predaju seminarskog rada ali ne nosi ECTS bodove.

Studijski su sadržaji znanstveno-nastavnog dijela posebnog oblika Studija sljedeći:

 jedan (1) ispit iz metodologije pravne znanosti s obvezatnim konzultacijama radi pripreme ispita u trajanju deset (10)
sati, u vrijednosti pet (5) ECTS bodova,

 doktorski ispit radi provjere znanja i sposobnosti potrebnih za izradu doktorske disertacije na određenu temu s
obvezatnim konzultacijama radi pripreme ispita u trajanju pedeset (50) sati u najmanje 25 susreta.

Znanstveno-istraživački dio Studija sastoji se od sljedećih studijskih sadržaja:

 izrada i obrana prijedloga doktorske disertacije, u vrijednosti deset (10) ECTS bodova;

 izrada i obrana doktorske disertacije, u vrijednosti osamdeset (80) ECTS bodova;

 izrada najmanje jednoga znanstvenog rada te njegovog priopćenja u međunarodnom znanstvenom skupu i objave u
međunarodno priznatoj znanstvenoj publikaciji (časopisu ili zborniku skupa), u vrijednosti najmanje deset (10) ECTS
bodova;

 Studenti koji su završili posebni oblik pripremnog dijela Studija imaju u znanstveno-istraživačkom dijelu Studija
obvezu izraditi najmanje tri (3) rada iz prethodne točke;

 druga suradnja na znanstveno-istraživačkom projektu mentora i mogućim drugim znanstveno-istraživačkim
projektima.

Zajednički je studijski sadržaj znanstveno-nastavnog i znanstveno-istraživačkog dijela studija (dalje: zajednički sadržaj
studija) sudjelovanje u doktorskoj konferenciji, u kojoj se brane seminarski radovi, prijedlozi doktorskih disertacija i same

 11

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 disertacije te raspravljaju drugi važniji znanstveni problemi i prinosi studenata i slušaju gosti predavači.
Svrha je studijskog boravka u međunarodno priznatoj inozemnoj znanstvenoj instituciji pravne znanosti znanstveno-
nastavno i/ili znanstveno-istraživačko djelovanje radi stjecanja iskustva u razvijenoj pravnoj znanosti i pravnoj kulturi, u
ukupnom trajanju najmanje jednog semestra, tj. četiri mjeseca, i u ukupnoj vrijednosti od najmanje dvadeset (20) ECTS
bodova, a najduže do četiri semestra.
Studijski sadržaji studijskog boravka u inozemnom sveučilištu ili drugoj inozemnoj znanstvenoj instituciji priznati su kao
jednakovrijedni sadržajima znanstveno-nastavnog i/ili znanstveno-istraživačkog dijela ovog programa.

Ritam studiranja i obveze studenata
Pristupnik čija je prijava na natječaj za upis u doktorski studij prihvaćena konačnom odlukom o provedbi natječaja ima pravo
pristupiti upisu u roku određeno odlukom.
Dekan, na temelju posebne zamolbe, može odobriti upis i nakon isteka roka, ali tek nakon isteka svih drugih rokova i samo
ako to omogućava slobodni kapacitet Studija.
Pristupnik upisuje doktorski studij u skladu s konačnom odlukom o provedbi natječaja za upis.
Status studenta stječe se upisom u Studij.
Redoviti student je onaj student koji studira po programu koji zahtijeva studij s punim radnim vremenom.
Kao redoviti student studij upisuje suradnik (asistent, znanstveni novak, stručni suradnik) Fakulteta ili sastavnice Sveučilišta
ili drugoga visokog učilišta ili znanstvenog instituta čija je jedina ili daleko pretežna (> 80% punog radnog vremena) obveza iz
zaposlenja pohađanje i završavanje poslijediplomskoga doktorskog studija (dalje: istraživački suradnik).
Izvanredni student je onaj student koji studira po programu koji omogućava studij s dijelom radnog vremena (uz rad ili drugu
aktivnost koja traži osobit program).
Kao izvanredni student Studij upisuje suradnik (asistent, znanstveni novak, stručni suradnik) Fakulteta ili druge sastavnice
Sveučilišta ili drugoga visokog učilišta ili znanstvenog instituta čije obveze iz zaposlenja uključuju, uz pohađanje i
završavanje poslijediplomskoga doktorskog studija, druge obveze, kao što su sudjelovanje u istraživanjima različitima od
istraživanja u svrhu izrade studentskih radova (seminarskih radova, doktorskog rada itsl.) u Studiju i/ili sudjelovanje u izvedbi
nastave i/ili pravosudno vježbeništvo i polaganje pravosudnog ispita u opsegu jednakom ili većem od 40% punog radnog
vremena (dalje: nastavni suradnik).
Nastavni suradnik Fakulteta ima, pored radnog vremena u studiju, sva prava i obveze redovitog studenta koja su zakonom ili
drugim propisom Republike Hrvatske ili Sveučilišta podijeljena redovitim studentima poslijediplomskih doktorskih studija pod
pretpostavkom da su suradnici visokih učilišta, osobito pravo na subvencioniranje/podupiranje troškova studija.
Redoviti student koji je izvršio sve studijske obveze preuzete upisom u prvi semestar svog studija ima pri prelasku u drugi
semestar pravo izmijeniti i dopuniti odluku o upisu u Studij unutar granica konačne odluke o provedbi natječaja za upis,
programa Studija i izvedbenog plana Studija na snazi.
Izvanredni student koji je izvršio sve studijske obveze preuzete upisom u pojedini semestar svog studija, ima pri prelasku u
idući semestar pravo izmijeniti i dopuniti odluku o upisu u Studij unutar granica konačne odluke o provedbi natječaja za upis,
programa Studija i izvedbenog plana Studija na snazi.
Student može promijeniti svoj status iz redovitog u izvanrednog studenta, ili obratno, pri upisu u iduću godinu studija, a u
slučaju stjecanja, promjene ili gubitka zaposlenja ili obveza iz zaposlenja može status promijeniti, uz predočenje potvrde na
početku ljetnog semestra.
Student ima pravo na mirovanje studija zbog općih razloga ili posebnih razloga, koji su propisani ovim programom (radi
pohađanja i završavanje redovitoga poslijediplomskog studija iz prava u uglednome stranom sveučilištu u trajanju dužem od
jednog do najduže četiri semestra i stjecanja u tom studiju najmanje 30 ECTS bodova semestralno).
U trajanje studija ne uračunava se vrijeme mirovanja obveza studenata.
Redoviti student gubi studentska prava ako nije ispunio navedene uvjete ili ako mu je prestao status studenta iz razloga
utvrđenih Zakonom, Statutom ili drugim općim aktom Sveučilišta ili Fakulteta.

Obvezatne i izborne aktivnosti

Student ima pravo i obvezu upisati i savladati sadržaje Studija u vrijednosti od 180 ECTS bodova.
Student ima pravo i obvezu upisati i savladati znanstveno-nastavnom dijelu Studija:

a) kao obvezatni sadržaj metodologiju pravne znanosti u vrijednosti 5 ECTS bodova, i to:

 ako je student općeg oblika pripremnog dijela nastave kao nastavni predmet, s pravom da sam izabere jedan
od predmeta te vrste ponuđenih izvedbenim planom Studija i

 ako je student posebnog oblika pripremnog dijela nastave, kao ispita s konzultacijama radi pripreme ispita, u
skladu s programom ispita, tj. sadržajem i literaturom propisanima od Vijeća Studija na zajednički prijedlog svih
nastavnika predmeta metodologija pravne znanosti Studija.

b) kao izborni sadržaj, uz suglasnost mentora i Vijeća Studija ili Upisnog povjerenstva:

 12

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

  ako je student općeg oblika pripremnog studija, pet nastavnih predmeta, svaki u vrijednosti 5 ECTS bodova;

 ako je student posebnog oblika pripremnog studija, doktorski ispit, uključujući konzultacije za pripremu ispita, u
ukupnoj vrijednosti 25 ECTS bodova i

 kao izborni sadržaj, uz suglasnost mentora i Upisnog povjerenstva teme ili Vijeća Studija tri (3) seminarska
rada, svaki s konzultacijama radi izrade rada i svaki rad u vrijednosti 10 ECTS bodova

Sadržaj Studija treba se razlikovati od istovrsnih sadržaja diplomskog studija prava studenta te u tu svrhu:
a) program nastavnog predmeta Studija u pravilu treba sadržavati:

 uvodnu literaturu, namijenjenu studentima koji istovrsni nastavni predmet nisu završili u diplomskom
studiju;

 naprednu literaturu, namijenjenu studentima koji su istovrsni nastavni predmet završili u ranijem studiju; s
tim što naprednom literaturom može biti propisano da studenti uz naprednu literaturu trebaju poznavati do
1/3 naslova uvodne literature iz predmeta te

b) studenti prijavi za upis trebaju priložiti popis tema seminarskih radova i diplomskog rada te primjerak diplomskog
rada diplomskog studija prava i mogućeg poslijediplomskog studija prava ili srodne znanosti (politologije, ekonomije,
sociologije, povijesti ili sl.).

Studenti koji su završili opći oblik pripremnog dijela Studija imaju u znanstveno-istraživačkom dijelu Studija:
a) pravo i obveza, pod vodstvom i uz prethodnu ocjenu mentora, Fakultetu izraditi i podnijeti te obraniti:

 prijedlog teme doktorske disertacije, eventualno različitu od teme određene osobnim planom studija
pojedinog studenta, u vrijednosti 10 ECTS bodova i

 doktorsku disertaciju, u vrijednosti 80 ECTS bodova.
b) izraditi jedan rad na dio teme doktorske disertacije koji odredi mentor i koji može biti dio teme doktorske disertacije

studenta te taj rad kao zajednički (suautorski) rad studenta i mentora izložiti kao priopćenje u međunarodnom
znanstvenom skupu i objaviti kao znanstveni rad u međunarodno priznatoj znanstvenoj publikaciji (zborniku radova
skupa ili časopisu) (a1) po izboru mentora, u vrijednosti 10 ECTS bodova; taj rad student ima pravo uključiti u svoju
doktorsku disertaciju, uz napomenu da je izvorna inačica bila objavljena u suautorstvu s mentorom.

Student koji je završio posebni oblik pripremnog dijela Studija ima u znanstveno-istraživačkom dijelu Studija, uz prije
navedena prava i obveze, još i pravo i obvezu da pod vodstvom mentora izradi, na teme koje sam izabere i koje mogu biti
dio teme njegove doktorske diseracije, te objavi kao jedini autor, ali uz priznanje mentorovog vodstva, dva znanstvena rada u
međunarodno priznatoj znanstvenoj publikaciji (a1), svaki u vrijednosti 10 ECTS bodova. Takav rad, jedan ili oba, ima pravo
uključiti u svoju doktorsku disertaciju, uz napomenu da je izvorna inačica objavljena u određenoj publikaciji.
Student ima pravo uz pomoć nastavnika različitog od mentora izraditi znanstveni rad na temelju seminarskog rada koji je
izradio i obranio pod vodstvom tog nastavnika kao prvog voditelja te taj rad kao zajednički (suautorski) rad studenta i
mentora izložiti kao priopćenje na znanstvenom skupu i/ili objaviti u znanstvenoj publikaciji po izboru nastavnika. Tako može
izraditi i objaviti do dva znanstvena rada. Student ima pravo takav rad, jedan ili oba, uključiti u svoju doktorsku disertaciju, uz
napomenu da je izvorna inačica rada bila objavljena u suautorstvu s nastavnikom u određenoj publikaciji.
Student općeg oblika pripremnog dijela Studija ima pravo i obvezu, uz pomoć mentora i Fakulteta, naći inozemno sveučilište
ili drugu inozemnu znanstvenu instituciju u kojoj će provesti studijski boravak u trajanju od najmanje jednog semestra
(najmanje četiri mjeseca) do najviše četiri semestra te ima pravo odrediti sadržaj tog boravka (semestar studija i/ili više ljetnih
tečajeva i/ili znanstveno istraživanje) u vrijednosti najmanje 20 ECTS bodova (ljetni tečajevi koji ne nose ECTS bodove i/ili
samostalno znanstveno istraživanje u ukupnom trajanju četiri mjeseca).

3.3.1. Uvjeti upisa u sljedeći semestar ili trimestar (naziv predmeta)

Pravo na upis u drugu godinu doktorskog studija imaju oni studenti koji su:
- odslušali i položili obvezni predmet Metodologija pravne znanosti
- odlušali i položili 4 predmeta
- izradili 1 seminarski rad iz Metodologije pravne znanosti te 2 seminarska rada iz izbornih predmeta ponuđenih na prvoj
godini studija
Pravo na upis u treću godinu studija imaju oni studenti koji su:
- prisustvovali konzultacijama za pripremu doktorskog ispita
- izradili najmanje jedan znanstveni rad - njegovo priopćenje u međunarodnom znanstvenom skupu i objavljivanje u
međunarodno priznatoj znanstvenoj publikaciji (časopisu ili zborniku skupa), u vrijednosti najmanje deset (10) ECTS
bodova;
- izradili i obranili prijedlog doktorske disertacije

3.4. Popis predmeta i/ ili modula koje polaznik može izabrati s drugih studijskih programa

U sklopu izbornog predmeta polaznik će moći upisati predmet s drugih poslijediplomskih predmeta u dogovoru s mentorom i

 13

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Vijećem Studija.

3.5. Popis predmeta i/ili modula koji se mogu izvoditi na stranom jeziku (navesti koji jezik)

Nastava Studija, tj. znanstveno-nastavne i znanstveno-istraživačke te prateće upravne djelatnosti nastavnika, studenata i
drugih sudionika nastave Studija, izvodi se na hrvatskom jeziku.
Ako ovim programom nije izrijekom propisano drugačije, s hrvatskim jezikom izjednačen je svaki srodni jezik, tj. jezik koji je
službeni jezik u Bosni i Hercegovini, Crnoj Gori ili Srbiji.
Dopunski su jezici studija: engleski, njemački, talijanski i francuski jezik.
Ako je izvedbenim planom nastave Studija predviđeno da se cijeli Studij ili dio Studija izvodi ili može izvoditi na stranom
jeziku, student može na jednom od dopunskih jezika studija:

 upisati cijeli studij, uključujući izradu i obranu doktorske disertacije;

 prijaviti i obraniti prijedlog teme doktorske disertacije, izraditi i obraniti doktorsku disertaciju te dobiti ocjene
prijedloga teme i disertacije;

 pojedini studijski sadržaj Studija (nastavni predmet, uključujući sudjelovanje u nastavi i izvedbu nastave, ispit iz
predmeta; seminar radi izrade seminarskog rada i seminarski rad; seminar radi pripreme ispita i ispit; i sl.).

Pojedini susret razredne nastave (predavanje, seminar i sl.) može se izvesti na dopunskom jeziku bez prevođenja na
hrvatski jezik, a uz prevođenje (simultano, sukcesivno) na bilo kojemu stranom jeziku.
Pojedini susret pojedinačne nastave (npr. konzultacija za pripremu ispita ili konzultacija za izradu seminarskog rada) može
se izvesti na dopunskom jeziku studenta kojem se drži nastava i koji je pri upisu naveo da se može aktivno služiti tim
jezikom.
Student može pojedini nastavni sadržaj koji ocjenjuje pojedini nastavnik sam, npr. izvedbu nastavnog susreta ili izradu i
obranu seminara, uz suglasnost nastavnika izvesti na dopunskom jeziku Studija.
Student koji nije upisao konzultacije radi izrade seminarskog rada i seminarski rad na dopunskom jeziku može ga izraditi i
obraniti na dopunskom jeziku ako se s tim suglase voditelj seminara i seminarskog rada te Vijeće Studija.
Student provodi studijski boravak u inozemstvu u pravilu u znanstvenoj instituciji koja djeluje na jeziku različitom od
hrvatskog, i to u pravilu na jednome ili više dopunskih jezika Studija.

3.6. Pridijeljeni ECTS bodovi koji omogućavaju nacionalnu i međunarodnu mobilnost

Za predmet koji će student izabrati s drugih poslijediplomskih studija na Sveučilištu ili drugim sveučilištima prihvatit će se oni
ECTS bodovi koji su predmetu pripisani na matičnoj ustanovi.

3.7. Multidisciplinarnost/interdisciplinarnost studijskog programa

Predloženi program doktorskog studija prvenstveno je studij iz polja pravnih znanosti, ipak svojom organizacijom i
strukturom doktorski program omogućuje interdisciplinarnost. U sadržaj programa moguće je uključiti i sadržaje iz drugih
društvenih znanosti, npr. politologija, sociologija, ekonomija i iz drugih područja, npr. humanističkih znanosti, biomedicinskih
znanosti i dr.
Time je otvorena mogućnost suradnje i s poslijediplomskim studijima koji se izvode na sastavnicama Sveučilišta i sa
sveučilištima u Republici Hrvatskoj te inozemstvu, u onim oblicima i sadržajima za koje postoji zajednički interes.
Također doktorski program omogućuje uspostavljanje suradnje, odnosno nadogradnju već postojeće suradnje koju nositelj
studija ima s poslovnim sektorom kao i s javnim sektorom (Ministarstvo pravosuđa, Ministarstvo vanjskih poslova i europskih
integracija, Ministarstvo financija, Ministarstvo mora, turizma prometa i razvitka, Središnji državni ured za upravu) kroz
posebno strukturirana i organizirana doktorska istraživanja.

3.8. Način završetka studija

Studij se završava obranom doktorske disertacije.
Doktorska disertacija (doktorski rad) izvorni je i samostalni znanstveni rad, te po metodologiji obrade i stupnju prinosa
znanosti prikladan za utvrđivanje sposobnosti studenta da kao samostalan istraživač djeluje u znanosti.
Doktorska disertacija je po svojemu sadržaju i oblika znanstvena knjiga (monografija).
Prijava teme doktorske disertacije ima sljedeći sadržaj:

1. Naslov disertacije, koji pokazuje teorijski problem disertacije, a može pokazivati i praktički problem disertacije.
2. Pregled stanja znanstvene discipline iz koje je disertacija i predmet istraživanja, koji uključuje:

 odredbu teorijskog problema rada, tj. nezadovljavajućeg stanja spoznaja pravne znanosti i/ili određene grane ili
podgrane pravne znanosti zbog toga što spoznaja nema (npr. nedovoljno poznavanje sudskih odluka o opasnosti
kao sastojka građanske odgovornosti; nedovoljno poznavanje odnosa deskriptivnog i preskriptivnog u Luhmannovoj
teoriji) ili zbog toga što prihvaćene spoznaje nisu istinite;

 naznaku teorijske važnosti teorijskog problema, tj. naznaku nedostataka u pravnoj znanosti i/ili određenoj grani ili

 14

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 podgrani pravne znanosti koji su posljedica teorijskog problema rada (npr. nedovoljno poznavanje opasnosti kao
sastojka odgovornosti onemogućuje dovršetak sistematizacije odštetnog prava; vladajuće tumačenje Luhmanove
teorije onemogućuje procjenu njezine primjene u historiji prava);

 naznaku praktičke važnosti teorijskog problema, tj. naznaku nedostataka u pravnom poretku i/ili određenoj grani ili
podgrani pravnog poretka koji su posljedica teorijskog problema rada (npr. nedovoljno poznavanje opasnosti kao
sastojka odgovornosti onemogućuje predvidivo sudovanje u predmetima iz odštetnog prava; vladajuće tumačenje
Luhmanove teorije onemogućuje njezinu primjenu u uređenju zabrane prava na uskratu prava i pravosuđa);

 upute na znanstvene literaturu te njezinu kratku analizu i ocjenu kao dokaze da stajališta navedena u literaturi nisu
zadovoljavajuća; ako je rad pretežno općeteorijski, tj. takav da su njegov glavni problem i predmet istraživanja
stajališta drugih autora, pregled i ocjena literature dani u uvodu rada mogu biti veoma kratki, jer su dani naširoko u
glavnom dijelu rada.

 svrha i ciljevi i istraživanja, tj. pozitivna odredba onog dijela nezadovoljavajućeg stanja pravne znanosti i/ili njezine
grane ili podgrane koji će biti popunjen ili ispravljen istraživanjem te negativna odredba onog dijela
nezadovoljavajućeg stanja koji neće biti popunjen ili ispravljen istraživanjem;

 obrazloženje radne hipoteze i teza disertacije, tj. navod spoznaja za koje se pretpostavlja da bi, na temelju
istraživanja, čiji su rezultati izloženi u disertaciji, mogle popuniti postojeće praznine u spoznajama ili zamijeniti
navodne spoznaje u pravnoj znanosti i/ili njezinoj grani ili podgrani, s obrazloženjem.

 znanstvene metode koje će biti primijenjene u disertaciji, tj. navod metode, osobito pravnodogmatske i/ili eventualne
druge metode kojom će biti nađeni i obrađeni (razumljeni i objašnjeni, npr. normativno, uzročno, funkcionalno itd.),
podaci, posebice izvori prava (hrvatskoga, stranoga, međunarodnog; zakoni, ugovori, običaji, presude itsl.;
dostupne i pretražene baze podataka).

 okvirni sadržaj disertacije, tj. sadržaj pojedinih poglavlja i odsjeka disertacije;

 očekivani znanstveni doprinos disertacije, tj. odredba poglavlja i/ili odsjeka disertacije koji će imati značaj
znanstvenog rada (izvornog, preglednog, prethodnog saopćenja) ili stručnog rada;

 primjenu rezultata istraživanja u rješavanju (zakonodavnom, upravnom, sudskom, poslovnom ili dr.) praktičkih
problema disertacije i

 popis izvora prava i znanstvene, odnosno srtučne literature korištene u disertaciji.
Doktorska disertacija je izvorni znanstveni rad koji sadrži prijavu doktorske disertacije, primjereno izmijenjenu i dopunjenu,
te izvedbu prijave.
Pod uvjetom da je najmanje 1/3 (jedna trećina) teksta doktorske disertacije izvorno izrađena za disertaciju te nije objavljena,
doktorska diseratacija može uključivati u nepromijenjenom obliku slijedeće tekstove:

 magistarski rad za stjecanje magisterija znanosti ili magisterija struke ili specijalistički rad, pod uvjetom da ti radovi
zajedno ne čine više od 1/3 (jedne trećine) teksta doktorske disertacije;

 seminarske radove studenta, uključujući one koji su objavljeni kao znanstveni radovi, pod uvjetom da ti radovi
zajedno ne čine više od 1/3 (jedne trećine) teksta doktorske disertacije;

 objavljene znanstvene radove čiji su autori student i mentor, pod uvjetom da ti radovi ne čini više od 1/3 (jedne
trećine) teksta doktorske disertacije te

 objavljene znanstvene radove čiji su autori student koji je autor disertacije i još dva studenta Studija, pod uvjetom da
ti radovi sačinjavaju najviše 1/3 (jednu trećinu) disertacije i da se radovi reproducirani u disertaciji ne pojavljuju u
disertacijama ili drugim samostalnim radovima drugih studenata.

Student ne upisuje izradu doktorske disertacije nego prijavljuje i brani prijedlog i samu disertaciju te se prijava i ocjena
prijedloga i obrane prijedloga, a tako i prijava i ocjena disertacije i obrane disertacije evidentiraju.
Student piše doktorsku disertaciju na hrvatskom jeziku, a uz suglasnost mentora/ice i Vijeća Studija na jednome od
dopunskih jezika Studija.
Ako je doktorska disertacija izrađena na jeziku različitom od hrvatskog, a autor rada nije na tom jeziku stekao visoku ili opću
srednju naobrazbu, jezičnu prihvatljivost disertacije obveznu je potvrditi stručnjak za taj jezik (lektor koja je završio sveučilišni
studij tog jezika).

Uvjeti pod kojima studenti koji su prekinuli studij ili su izgubili pravo studiranja mogu nastaviti studij

Student koji je upisao doktorski studij u punom radnom vremenu gubi status studenta ako u roku od šest godina od dana
upisa na studij ne završi studij.
Student koji je upisao doktorski studij s dijelom radnog vremena gubi status studenta ako u roku od deset godina od dana
upisa na studij ne završi studij.
Student gubi status studenta doktorskog studija kada dekan, odnosno Fakultetsko vijeće prihvati negativno izvješće mentora.
Student gubi status studenta doktorskog studija kada dekan ili Fakultetsko vijeće donese odluku o obustavljanju postupka za
stjecanje doktorata znanosti.

 15

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Student gubi status izvanrednog studenta doktorskog studija s pravima redovitog studenta ako krši obveze iz radnog odnosa
(otkaz uvjetovan skrivljenim ponašanjem studenta) ili ako krši Etički kodeks.
Vijeće studija, studentu koja prekine studij, može na njegov obrazloženi pisani zahtjev, ako je studij prekinuo iz opravdanih
razloga, odobriti nastavak studija. Student ispunjava svoje studijske obveze sukladno programu važećem u trenutku
odobrenja nastavka studija.

Uvjeti pod kojima polaznik stječe pravo na potvrdu (certifikat) o apsolviranom dijelu doktorskog studijskog
programa, kao dijelu cjeloživotnog obrazovanja

Studenti koji su završili dio studija, ali ne studij u cjelini, imaju pravo da im se na zahtjev izda potvrda o završenom dijelu
studijskog programa kao dijela cjeloživotnog obrazovanja. U potvrdu se unose podaci o položenim ispitima i ostalim
postignutim rezultatima koji uključuju vrijednost ECTS bodova i ocjene.

Uvjeti i način stjecanja doktorata znanosti upisom doktorskog studija i izradom doktorskog rada bez pohađanja
nastave

Sukladno članku 73. stavku 3. Zakona i članku 117. stavku 5. Statuta Sveučilišta, osoba koja je ima znanstvena postignuća
što svojim značenjem odgovaraju uvjetima za izbor u jedno od znanstvenih zvanja, ima pravo da podnese nezavisno o
javnom natječaju za upis u Studij zahtjev za stjecanje doktorata znanosti bez pohađanja nastave i polaganja ispita.
Zahtjev treba imati sadržaj propisan od Sveučilišta, a u svakom slučaju treba uključivati prijavu teme doktorske disertacije s
obrazloženjem, koje uključuje životopis i podatke o državljanstvu te popis znanstvenih radova i stručnih postignuća.
Zahtjev prihvaća sveučilišno tijelo određeno kao nadležno propisima Sveučilišta (Senat) na temelju mišljenja Upisnog
povjerenstva i prijedloga Fakultetskog vijeća.
Ako nadležno sveučilišno tijelo prihvati zahtjev, podnositelj zahtjeva ima pravo:

 u roku od godinu dana od prihvaćanja zahtjeva podnijeti na ocjenu prijavu teme doktorskog rada te je obraniti po
ovom Programu;

 u roku od tri godine od prihvaćanja zahtjeva podnijeti na ocjenu doktorski rad te ga obraniti po ovom Programu.

3.8.1. Uvjeti za odobrenje prijave završnog/diplomskog rada i/ili završnog/diplomskog ispita

- Položeni ispiti
- Predani seminari
- Studijski boravak

3.8.2. Izrada i opremanje završnog/diplomskog rada

Izrada i oprema doktorske disertacije propisana je Pravilnikom o studijima Sveučilišta u Rijeci.

3.8.3. Postupak vrednovanja završnog/diplomskog ispita te vrednovanja i obrane završnog/diplomskog rada

Doktorska disertacija brani se pred Povjerenstvom za ocjenu doktorskog rada koje se sastoji od tri člana, a koji su priznati
stručnjaci u području iz kojeg je tema rada. Pritom mentor može biti član, ali ne i predsjednik povjerenstva na obrani
doktorske disertacije.

 16

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 1.

3.1. Popis obveznih i izbornih predmeta i/ili modula s brojem sati aktivne nastave potrebnih za njihovu izvedbu i
brojem ECTS bodova

POPIS MODULA/PREDMETA

Godina studija: I.

Semestar: I.

MODUL PREDMET NOSITELJ P V S ECTS STATUS2

METODOLOGIJA PRAVNE
ZNANOSTI

Prof. dr. sc. Ivan Padjen
Prof. dr. sc. Miomir Matulović
Prof. dr. sc. Zoran Pokrovac
Doc. dr. sc. Sanja Grbić
Doc. dr. sc. Ivana Tucak
Doc. dr. sc. Maša Marocchini
Zrinski

45 5 O

EKONOMSKA ANALIZA PRAVA Prof. dr. sc. Milovan Jovanović 30 5 I

EUROPSKO PRIVATNO PRAVO Prof. dr. sc. Vesna Tomljenović
Izv. prof. dr. sc. Ivana Kunda
Doc. dr. sc. Emilia Mišćenić
Doc dr. sc. Vlatka Butorac Malnar

30 5 I

EUROPSKO RADNO PRAVO Prof. dr. sc. Nada Bodiroga
Vukobrat

30 5 I

EUROPSKO UPRAVNO PRAVO Izv. prof. dr. sc. Dario Đerđa 30 5 I

KRIMINALISTIKA Prof. dr. sc. Petar Veić 30 5 I

MEĐUNARODNA
ODGOVORNOST DRŽAVA

Prof. dr. sc. Vesna Crnić-Grotić 30 5 I

MEĐUNARODNO FINANCIJSKO
PRAVO

Izv. prof. dr. sc. Nataša Žunić
Kovačević

30 5 I

MEĐUNARODNO RADNO I
SOCIJALNO PRAVO

Doc. dr. sc. Sandra Laleta 30 5 I

ODŠTETNO PRAVO Izv. prof. dr. sc. Maja Bukovac
Puvača
Doc. dr. sc. Gabrijela Mihelčić
Doc. dr. sc. Loris Belanić

30 5 I

POREDBENO KAZNENO
PRAVO

Prof. dr. sc. Berislav Pavišić 30 5 I

PRAVO INTELEKTUALNOG
VLASNIŠTVA

Prof. dr. sc. Edita Čulinović Herc
Izv. prof. dr. sc. Ivana Kunda

30 5 I

PRAVO NEPROFITNIH
ORGANIZACIJA

Izv. prof. dr. sc. Sanja Barić 30 5 I

PRAVO ZAŠTITE MORSKOG
OKOLIŠA

Prof. dr. sc. Dorotea Ćorić
Doc. dr. sc. Iva Tuhtan Grgić

30 5 I

RIMSKI TEMELJ EUROPSKOG
PRIVATNOG PRAVA

Prof. dr. sc. Anamari Petranović 30 5 I

SOCIOLOGIJA PRAVA –
KLASIČNI IZVORI I
SUVREMENE PERSPEKTIVE

Prof. dr. sc. Boris Banovac
30 5 I

SUVREMENA POVIJEST
PRAVNIH I POLITIČKIH
INSTITUCIJA

Prof. dr. sc. Željko Bartulović
Izv. prof. dr. sc. Budislav Vukas 30 5 I

2 VAŽNO: Upisuje se O ukoliko je predmet obvezan ili I ukoliko je predmet izborni.

 17

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 TEMELJI POREDBENOG
PRAVA

Prof. dr. sc. Ivan Padjen 30 5 I

UGOVORNO BANKARSKO
PRAVO

Prof. dr. sc. Zvonimir Slakoper
Izv. prof. dr. sc. Maja Bukovac
Puvača
Doc. dr. sc. Gabrijela Mihelčić
Doc. dr. sc. Loris Belanić

30 5 I

UGOVORNO OBVEZNO PRAVO Prof. dr. sc. Zvonimir Slakoper;
Izv. prof. dr. sc. Maja Bukovac
Puvača
Doc. dr. sc. Gabrijela Mihelčić
Doc. dr. sc. Loris Belanić

30 5 I

OBVEZNI SEMINAR Prof. dr. sc. Ivan Padjen 10 O

POPIS MODULA/PREDMETA

Godina studija: I.

Semestar: II.

MODUL PREDMET NOSITELJ P V S ECTS STATUS

DOKAZNO PRAVO Izv. prof. dr. sc. Tadija Bubalović 30 5 I

EUROPSKA KONVENCIJA ZA
ZAŠTITU LJUDSKIH PRAVA I
TEMELJNIH SLOBODA

Prof. dr. sc. Miomir Matulović;
Prof. dr. sc. Vesna Crnić-Grotić 30 5 I

EUROPSKO PRAVOSUDNO
PODRUČJE U GRAĐANSKIM I
TRGOVAČKIM PREDMETIMA

Prof. dr. sc. Vesna Tomljenović;
Izv. prof. dr. sc. Ivana Kunda 30 5 I

FILOZOFIJA PRAVA Prof. dr. sc. Miomir Matulović 30 5 I

KORPORATIVNO
UPRAVLJANJE U DIONIČKIM
DRUŠTVIMA

Prof. dr. sc. Edita Čulinović Herc;
Izv. prof. dr. sc. Dionis Jurić 30 5 I

MEĐUNARODNA TRGOVAČKA
ARBITRAŽA

Izv. prof. dr. sc. Ivana Kunda
Doc. dr. sc. Vlatka Butorac
Malnar

30 5 I

ODABRANI SUSTAVI
REGISTRIRANJA PRAVA NA
STVARIMA I PRAVIMA

Prof. dr. sc. Zvonimir Slakoper
Izv. prof. dr. sc. Maja Bukovac
Puvača
Doc. dr. sc. Gabrijela Mihelčić
Doc. dr. sc. Loris Belanić

30 5 I

ODUZIMANJE IMOVINSKE
KORISTI OSTVARENE
KAZNENIM DJELOM I
PREKRŠAJEM

Prof. dr. sc. Eduard Kunštek

30 5 I

OSOBITOSTI DELIKVENCIJE
ŽENA

Prof. dr. sc. Velinka Grozdanić 30 5 I

PRAVO POMORSKOG
OSIGURANJA

Prof. dr. sc. Dorotea Ćorić
Doc. dr. sc. Iva Tuhtan Grgić

30 5 I

PRAVO TRŽIŠTA FINANCIJSKIH
USLUGA

Prof. dr. sc. Edita Čulinović-Herc
Izv. prof. dr. sc. Dionis Jurić

30 5 I

PRAVO ZAŠTITE POTROŠAČA Prof. dr. sc. Vesna Tomljenović
Izv. prof. dr. sc. Ivana Kunda
Doc. dr. sc. Emilia Mišćenić
Doc dr. sc. Vlatka Butorac Malnar

30 5 I

SOCIOLOGIJA UPRAVE Prof. dr. sc. Robert Blažević 30 5 I

 18

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 STVARNOPRAVNA SREDSTVA
OSIGURANJA TRAŽBINA

Prof. dr. sc. Zvonimir Slakoper
Izv. prof. dr. sc. Maja Bukovac
Puvača
Doc. dr. sc. Gabrijela Mihelčić
Doc. dr. sc. Loris Belanić

30 5 I

TRANSNACIONALNI
ORGANIZIRANI KRIMINALITET

Prof. dr. sc. Berislav Pavišić 30 5 I

UGOVORNO PRAVO
OSIGURANJA

Prof. dr. sc. Zvonimir Slakoper;
Izv. prof. dr. sc. Maja Bukovac
Puvača
Doc. dr. sc. Gabrijela Mihelčić
Doc. dr. sc. Loris Belanić

30 5 I

UGOVORNO BANKARSKO
PRAVO

Prof. dr. sc. Zvonimir Slakoper;
Izv. prof. dr. sc. Maja Bukovac
Puvača
Doc. dr. sc. Gabrijela Mihelčić
Doc. dr. sc. Loris Belanić

30 5 I

UGOVOERNO OBVEZNO
PRAVO

Prof. dr. sc. Zvonimir Slakoper;
Izv. prof. dr. sc. Maja Bukovac
Puvača
Doc. dr. sc. Gabrijela Mihelčić
Doc. dr. sc. Loris Belanić

30 5 I

Izborni seminar I 10 I

Izborni seminar II 10 I

POPIS MODULA/PREDMETA

Godina studija: II.

Semestar: III.-IV.

MODUL PREDMET NOSITELJ P V S ECTS STATUS

STUDIJSKI BORAVAK 20 O

PRIOPĆENJE NA
MEĐUNARODNOM SKUPU I
OBJAVLJEN ČLANAK U
PUBLIKACIJI S
MEĐUNARODNOM
RECENZIJOM

 10 O

IZRADA I OBRANA
PRIJEDLOGA TEME
DOKTORSKE DISERTACIJE

 10 O

POPIS MODULA/PREDMETA

Godina studija: III.

 19

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Semestar: V.-VI.

MODUL PREDMET NOSITELJ P V S ECTS STATUS

 IZRADA I OBRANA
DOKTORSKE DISERTACIJE

 80 O

 20

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 2.
3.2. Opis predmeta

Opće informacije

Nositelji predmeta

Prof. dr. sc. Ivan Padjen
Prof. dr. sc. Miomir Matulović
Prof. dr. sc. Zoran Pokrovac
Doc. dr. sc. Sanja Grbić
Doc. dr. sc. Ivana Tucak
Doc. dr. sc. Maša Marocchini

Naziv predmeta Metodologija pravne znanosti

Studijski program Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

Status predmeta obvezatan

Godina I.

Bodovna vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 5

Broj sati (P+V+S) 45

1. OPIS PREDMETA

 1.1. Ciljevi predmeta

Ciljevi su kolegija da magistrand i / ili doktorand, koji je već stekao temeljna teorijska znanja o pravu i temeljne metodičke
vještine u pravu, razumije metode analitički i stekne usporediva znanja, sposobnosti i vještine u pravnoj znanosti. U tu
svrhu kolegij priprema studenta za sljedeće:
1. prepoznavanje metodičkih problrma u pravu koji nastaju unutar istoga pravnog sistema, između različitih pravnih
sistema I – navodno – izvan pravnog sistema;
2. razumijevanje višestrukih odnosa objašnjavanja i opravdavanja kao pozadine duge potrage za pravnom znanošću koja
povezuje pravnu dogmatiku, filozofiju prava i društvene znanosti;
3. razumijevanje sastava uobičajenog pravnog rasuđivanja, u rasponu od tumačenja I dokaazivanja do pravičnosti i
diskrecije.
4. stjecanje (po cijenu prepojednostavnjenja) sustavnog pogleda na vrste pravoznanstvenih disciplina, tj. odnosa pravne
dogmatike, sociologije prava i filozofije prava.

1.2. Uvjeti za upis predmeta

nema

1.3. Očekivani ishodi učenja za predmet

Od studenta temeljne razine, koji je prvi put upisan u kolegij o metodologiji pravne znanosti, očekuje se, prvo, da ocijeni
znanstveni rad i drugo, napravi prijedlog znanstvenoistraživačkog rada koji izvršava sve zadatke discipliniranoga
intregralnog istraživanja prava, tj. (1) prepoznaje teorijske i praktičke probleme; (2) postulira vrijednosti zato da izluči
istraživačeve vrijednosne pretpostavke u odredbi problema i razjašnjenju temeljnih načela; (3) određuje predmet i izabire
metode istraživanja; (4) razjašnjava temeljna načela ustavne i / ili stroge prirode; (5) opisuje tendencije u pravnoj regulaciji
(zakonskoj, upravnoj, trgovačkoj, itd.; nar. sudskoj) i ocjenjuje ih sa stajališta temeljnih načela; (6) povezuje tendencije u
regulaciji s uvjetima (pravnim i izvanpravnim); (7) predviđa vjerojatne buduće pravce regulacije; (8) predlaže alternativne
pravce koji su više u skladu s temeljnim načelima.
Od studenta više razine, koji je ranije savladao temeljnu razinu ovog kolegija ili drugoga usporedivog kolegija, očekuje se
da stekne, uz opisana znanja, sposobnosti i vještine sposobnost da raščlanjuje i izgrađuje složene pojmove pravne
znanosti.

1.4. Sadržaj predmeta

1. Metodički problemi prava: 1.1. Unutar prava; 1.2. Između prava (novo i staro pravo; međunarodno i hrvatsko pravo);
1.3. Izvan prava (nepravno vlasništvo?; ex facto civitas oritur?).
2. Objašnjenja i opravdanja: 2.1. Društveni odnosi i društveno djelovanje; 2.2. Uzročnost i objašnjenja (filozofijska poimanja
uzročnosti; od filozofije putem prava do sociologije); 2.3. Mjerila i opravdanja (vrijednosti, pravila i načela; pravilnosti / prirodni

 21

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 zakoni i pravila / ljudski zakoni <normativna dvosmislenost pravila i pravilnosti: socijalnopsihologijski pristup; društvena
pravila i logička nužnost: analitički pristup>; praktičko rasuđivanje: o svrsi ili sredstvu?: <Aristotel; Hume>; pravo i logika: od
teorije praksi). 2.4. Bitak i trebanje u pravu i pravnoj znanosti.
3. Pravno rasuđivanje: 3.1.Norme i činjenice; 3.2. Izbor izvora prava;
3.3.Tumačenje prava; 3.4. Nalaženje pravnih mjerila; 3.5. Raščlamba jezika prava; 3.6.Ocjena dokaza u pravu; 3.7. Pravo
kao rasuđivanje;
3.8. Pravičnost i diskrecija; 3.9. Analogija.
4. Pravna znanost: 4.1. Normativna pravna znanost; 4.2. Definicije i pojmovi pravne znanosti; 4.3. Poimanja prava kao
društvene činjenice; 4.4. Izvanpozitivno opravdanje prava;
5. Pravno istraživanje: 5.1. Ocjena znanstvenog rukopisa
5.2. Izrada nacrta istraživanja; 5.3. Rekonstrukcija temeljnih pojmova; 5.4. Kritičke teorije prava.

1.5. Vrste izvođenja
nastave

 predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo

1.6. Komentari

1.7. Obveze studenata

1.8. Praćenje3 rada studenata

Pohađanje
nastave

 Aktivnost u nastavi 1 Seminarski rad
Eksperimental
ni rad

Pismeni
ispit

3 Usmeni ispit Esej Istraživanje

Projekt
Kontinuirana
provjera znanja

 Referat 1 Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

* literatura čije se poznavanje pretpostavlja: oko 90-125 ak (autorskih kartica) 60-65 ts (tiskanih str.)
$ ispitna literatura I. (studenta koji prvi put pohađa ovaj ili sličan kolegij) oko 325 ak; 205 ts.
ispitna literatura II. (studenta koji je već savladao ovaj ili sličan kolegij) oko 417 ak; 260 ts.
% i & literatura za izradu seminarskih priopćenja
1.METODIČKI PROBLEMI PRAVA: $ 28 // # 67 // * 95-120
1.1. Unutar prava: $ 10//# 0 // * 95 ili 120
$ (a) Sistem i svrha unutar zakona: (primjer: Zakon o društveno poticanoj stanogradnji, NN 109/01, 82/04, 76/07 i 38/09)
<5ak>
$ (b) Sistem i svrha unutar pravnog sistema (odredbe o odgovornosti novinara u: čl. 14-20, 35-41 Ustava RH, NN 28/01;
1098-1100 Zakona o obveznim odnosima NN 35/05 i d.;čl. 199.-205 Kaznenog zakona, NN 110/97 i d.; čl. 21-22 Zakona
o medijima, NN 59/04 i d.) <5ak>
% (c) Teleologijsko tumačnje unutar pravnog sistema (autonomija sveučilišta i Ustavni sud Republike Hrvatske, Odluka i
Rješenje itd. 26.01.2006. U-I-902/1999 (NN 14/00).
% (d) Padjen, I., "Ustavni sud i sveučilište: Prijedlozi Hrvatskoga pravnog centra u svjetlu Odluke Ustavnog suda od
26.I.2000." (pred.III.00.), Zbornik Pravnog fakulteta Sveučilišta u Rijeci, 21:1 (2000), 449-500
* (e)Visković, Nikola, Teorija države i prava (Zagreb: Birotehnika, 2001), gl. 9. "Sistematizacija pravnih normi", str. 267-
293; gl. 8. "Primjena pravne norme", str. 237-262 <95ak> ili

3 VAŽNO: Uz svaki od načina praćenja rada studenata unijeti odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara

bodovnoj vrijednosti predmeta. Prazna polja upotrijebiti za dodatne aktivnosti.

 22

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 * (f) Perić, Berislav, Država i pravni sustav, 5.izd. (Zgreb: Narodne novine, 1992), gl.VI. "Pravni sustav", str. 163-222;
gl.VII. "Tehnika prava", str. 223-274 <120ak>
1.2. Između prava: $ 26 // # 9
1.2.1. Novo i staro pravo: $ 12 // # 0
$ (a) Hrvatska stalna sudska praksa o obliku darovanja bez predaje stvari u posjed (izbor IP)<5ak>
$ (b) Zakon o nevažnosti pravnih propisa donesenih prije 6. IV. 1941. i za vrijeme neprijateljske okupacije, Sl. L. FNRJ,
86/46.<1ak>
$ (c) Zakon o načinu primjene pravnih propisa donesenih prije 6. travnja 1941. godine, NN 73/91.<1ak>
$ (d) čl. 943 Austrijskoga građanskog zakonika, u M. Vuković (ur.), Pravila građanskih zakonika (Zagreb: Školska knjiga,
1961), str.777-779 <2ak>
$ (e) Čl. 479-482 Zakona o obveznim odnosima, NN 35/05 i d. <3ak>
% (f) Petar Klarić i Martin Vedriš, Građansko pravo, 9. izd. (Zagreb: Narodne novine, 2006), gl. II., str. 16-23.
1.2.2. Međunarodno i hrvatsko pravo: $ 14 // # 9
$ (a) Europski sud za ljudska prava. Predmet Vajagić protiv Hrvatske (Zahtjev br. 30431). Presuda 20. srpnja 2006.
<14ak>
(a) Bonifačić, M., "Hrvatsko iskustvo zaštite vlasništva po
Europskoj konvenciji za zaštitu ljudskih prava: 'Noli me tangere!'", prinos 11. hrvatsko-njemačkome pravničkom simpoziju
"Zabrana uskrate pravosuđa i prava" (Split, 2007.), u tisku.; tč. 2 <9ak>
1.3. Izvan prava: $ 6 //# 58
1.3.1. Nepravno vlasništvo?: $ 2 // # 30
$ (a) Ustavni sud RH, Odluka o naravi društvenog vlasništva NN 43/92, str.1003. <1ak>;
$ (b) Prijedlog odluke o pristupanju promjeni Ustava RH, s Prijedlogom nacrta promjene Ustava RH, čl. 31 <1ak>
(c) Padjen, I., "Nezavisnost sudova, pravno rasuđivanje i pravno obrazovanje", Zbornik Pravnog fakulteta u Zagrebu,42:4
(1992), str. 697-708.<30ak>
1.3.2. Ex facto civitas oritur?: $ 2 // # 25
$ (a) Konferencja o Jugoslaviji / Arbitražna komisija, Mišljenje br.1 (10.XII.1991.).<2ak>
(b) Padjen, I. and M. Matulović, "Cleansing the Law of Theory", Croatian Critical Law Review, 1 (1996), 80-89, 103-
109..<25ak>
1.3.3.Pravna ocjena pravnog poretka?: $ 2 // # 3
$ (a) Lon L. Fuller, "Dodatak: problem kivnih doušnika", prij. iz Isti, The Morality of Law, rev.ed. (New Haven: Yale
University Press, 1968), p.245-253.; prij.I.P. <2ak>
& (b) Padjen, I., "Diskrecija, sudovanje i granice prava: Pouke Fullerovog 'Problema kivnog doušnika'", Zbornik Pravnog
fakulteta Sveučilišta u Rijeci, vol.25, no.2 (2004), str.655-691. <50ak>
% (c) Berlin State Court, Trial of Border Guards, Docket no.532 2 Js 48/90 (9/91), in David M. Adams, Philosophical
Problems in the Law (Belmont CA: Wadsworth / Thomson Learning, 2000), p.20-23.
& (d) Geiger, R., “The German Border Guard Cases and International Human Rights”, European Journal of International
Law, 9:3 (1998), 540-549.
(d) UN / Secretary General, War Crimes Tribunal for the Former Yugoslavia: Report of the Secretary-General Pursuant
to Paragraph 2 of the Security Council Resolution 808 (1993) "I. The Legal Basis for the Establishment of the
International Tribunal" <3ak>
& (e)Padjen, I., “Međunarodne ustavne dimenzije zapovjedne odgovornosti”, Zapovjedna odgovornost (Zagreb: Hrvatski
helsinški odbor za ljudska prava, 2003), str.79-85 <11ak>

2. OBJAŠNJENJA I OPRAVDANJA: $ 44// # 38
2.1. Društveni odnosi i društveno djelovanje: $ 4 // # 0
$ (a) Padjen, I. Uvod u javno pravo, 1. priv. izd. (2006), tč.1.1.A. “Društveni odnosi i društveno djelovanje”, <4 ak>
2.2. Uzročnost i objašnjenje: $ 8 // # 15
2.2.1. Filozofijska poimanja uzročnosti: $ 0 // # 10
(a) William A. Wallace, Causality and Scientific Explanation, 2.vols. (Ann Arbor: University of Michigan Press, 1972), vol.
1, pp. 13, 15 (Aristotle); vol.2, ch. 1.5 "David Hume", pp. 38-39; vol. 2., ch.1.7 "Immanuel Kant", pp. 50-75, nar. 65-67; vol.
2, ch. 2.5. "John Stuart Mill", from pp. 128-131, 133., prij. <7>
& (b) Aristotel, Metafizika, knj.II.gl.II 94a20-23.
& (c) David Hume, An Enquiry Concerning Human Understanding, nar. sect.7, pt.2, n.59, 417, prij.
& (d) Immanuel Kant, Kritika čistoga uma, prev. V. Sonnenfeld (Zagreb: Matica Hrvatska, 1984), "Predgovor drugome
izdanju", str. 14-15; cit. in Wallace at pp.65-66., prij.
(e) Gajo Petrović, Logika, 11. izd. (Zagreb: Školska knjiga, 1977), izvor iz dio II.gl.II.tč.1.d, str.161-167 "Millove induktivne
metode" <3ak >

 23

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 & (e) John Stuart Mill, The System of Logic (New York: Harper & Brothers, 1882), bk.III, ch. VIII. “Of the Four Methos of
Experimental Inquiry”, p. 478-503 <28ak>
2.2.2. Od filozofije putem prava do sociologije: $ 8 // # 5
$ (a) H.L.A. Hart and A.M. Honore, Causation in the Law (Oxford: Clarendon Press, 1959), Pt.III. "Kontinentalnoevropske
teorije uzročnosti u pravu", prij. str.331-332.
< 8ak>
 # (a) William P. Turner and Regis A. Factor, Max Weber: The Lawyer as a Social Thinker (London: Routledge, 1994),
pp.120-165, "Uzrok: pravna pozadina", približan prijevod sa str.126-131.<5ak>
2.3. Mjerila i opravdanje: $ 8 // # 12
2.3.1.Vrijednosti, pravila i načela: $ 5 // # 0
$ a) Frankena, William, Ethics (Egelwood Cliffs NJ: Prentice Hall, 1963), "Teleologijske teorije" i "Deontologijske teorije",
pp.13-16, "Utilitarizam i pravednost", pp.29-35, prij. i sažetak <4ak>
$ a) Sajama, S., "Dužnost i vrijednost", prij. Zbornik Pravnog fakulteta Sveučilišta u Rijeci, vol.6 (1985), str.161-169, sažetak
<1ak>
% (c) Rawls, J. "Two Concepts of Rules", Philosophical Review, vol.64 (1955), 3-32, pt. III. <10ak>
2.3.2. Pravilnosti (prirodni zakoni) i pravila (ljudski zakoni): $ 0 // # 3
2.3.2.1. Normativna dvosmislenost pravila i pravilnosti: socijalnopsihologijski pristup
a) Harold D. Lasswell and Abraham Kaplan, Power and Society (New Haven CT: Yale University Press, 1950), p. 22. prij.
i sažetak <1ak>
2.3.2.2.Društvena pravila i logička nužnost: analitički pristup
a) Ludwig Wittgenstein, Philosophische Untersuchungen, I.215, I.225., I.237, I.238 i dr. <2ak>
2.3.3.Praktičko rasuđivanje: o svrsi ili sredstvu?: $ 0 // # 1
2.3.3.1.Aristotel o praktičkom rasuđivanju
% (a) William F.R. Hardie, Aristotle's Ethical Theory, 2nd ed. (Oxford: Clarendon Press, 1980), ch.IX., p.212. prij. i sažetak
<3ak>
& (c) Padjen, I. „Legal Nature of Religion“, in J. Vanderlinden and M-C. Foblets (eds), Convictions philosophiques et
religieuses (Bruxelles: Bruylant, 2010), 477-514, o praktičkom rasuđivanju na str. 512-514 <3ak>
2.3.3.2. Hume o naturalističkoj pogrešci
(b) David Hume, A Treatise on Human Nature, ed. by E.C. Mosner (Harmondsworth: Penguin, 1984), bk.III, pt.I, ch.II
"Moral Distinctions not Derived from Reason", p.521.prij. i sažetak <1ak>
2.3.4 .Pravo i logika: od teorije praksi $ 3 // # 8
$ (a) Maximilian Herberger und Dieter Simon, Wissenschaftstheorie fuer Juristen: Logik-Semiotik-
Erfahrungswissenschaften (Frankfurt a.M.: Mezner, 1980), Abt.5.1. "Die Auseinandersetzung um die Grundlagen der
Deontischen Ethik", S.179-182, prij. i sažetak <3ak >
(b)Brewer, S. "Introduction", in Id. (ed.), The Philosophy of Legal Reasoning: Vol.1. Logic, Probability and
Preusumptions in Legal Reasoning (New York: Garland Publishing, 1998), p.VII-XI.<8ak>
% (c) D. M. Gabbay and John Woods, D. "The Practical Turn in Logic", M. Gabbay and F. Guenther (eds.), Handbook of
Philosophical Logic, 13 vol, 2nd ed. (Berlin: Springer, 2005), p. 15-19 <5ak>
& (d) Padjen, i., “Rationality of Legal Scholarship: A Revisionist View”, a contribution to ”Legal Argumentation and the
Challenges of Modern Europe: International Conference on Legal Argumentation” (sponsored by the European Faculty
of Law, Nova Gorica, 5000 Nova Gorica).
2.4. Bitak i trebanje u pravu i pravnoj znanosti: $ 24 // # 11
$ (a) Hans Kelsen, "Causality and Imputation", in Id., What is Justice? (Berkeley CA: University of California Press,
1957), p.324-49, esp. at p.331-32; prij. IP.<2 ak>
% (b) Bobbio, Norberto, "Bitak i trebanje u pravnoj znanosti", u Isti, Eseji iz teorije prava, prij.(Split: Logos, 1988), str. 31-
49.
& (c) Padjen, I. "Norme i činjenice: prilog prevladavanju pokušaja sociologizacije pravne znanosti", Pravo i društvo 1982-
83, vol. 3 (1984), str.21-44.
(d) Perelman, Ch., "Razlikovanje činjenica i prava. Gledište logičara". u Id., Pravo, moral, filozofija, prij. (Beograd: Nolit,
1983), 105-114. <10 ak>
$ (e) Visković, Nikola, Pojam prava Split: Logos, 1981), tč.33, str.64-70, tč.60, str.168-175 <18ak>
$ (f) Padjen o Visković, Pojam prava (1981), tč.3, str.62-70, tč.60, str.168-175 <Pitanja uz Visković, Pojam prava> <4ak>
(g) Henry Le Roy Finch, Wittgenstein: The Latter Philosophy (Atlantic Heights MJ: Humanities Press, 1971), ch. 14
"Wittgenstein's Place in Western Thought", p.246-251. <1ak >

3. PRAVNO RASUĐIVANJE: $ 113 // # 136
3.1.Norme i činjenice: $ 15 // # 0

 24

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 $ (b) Pavčnik, M., "Prilog teoriji argumentacije u pravu", Pravo i društvo, vol.5, sv.1 (1989), str.76-86 <15ak>
3.2. Izbor izvora prava: $ 30 // # 0
$ (a) David, R., "Sources of Law: I. Introduction", in International Encyclopedia of Comparative Law, vol.1, ch.1 (n.d.
/cca 1973), str.3-18 <30ak>
% (b) Pizzorusso, (ed.), Law in the Making: A Comparative Survey (Berlin: Springer, 1988),
3.3.Tumačenje prava: $ 0 // # 35
(a) Moore, M., "Interpreting Interpretation", in A. Marmor (ed.), Law and Interpretation (Oxford: Clarendon Press,
1995), p.1-29 <35ak>
% (b) Žaklina Harašić: "Dometi sistematskog tumačenja u pravu". Zbornik radova Pravnog fakulteta u Splitu, god. 46,
2/2009., str. 315.-335. ...
% (e) Gadamer, Hans G., Istina i metoda: osnovi filozofske hermeneutike, prij.(Sarajevo: Masleša, 1978), dio II., gl.II.,
tč.2(a) "Hermeneutički problem primjene", str.341-45 <8ak>.
% (f) Hirsch, E. D. Jr., Validty in Interpretation (New Haven CT: Yale University Press, 1967), “Determinateness of Textual
Meaning”, p. 233-245.<14ak>
3.4. Nalaženje pravnih mjerila: $ 15 // # 22
$ (a) Visković, Nikola, Pojam prava, 2.izd. (Split: Logos, 1981), tč.61-63, str.175-191 <15ak>
(c) Dworkin, Ronald, Taking Rights Seriously (1978) prij. Shvaćanje prava ozbiljno, prij. (Zagreb: Kruzak, 2003), pogl.3.
"Model pravila I.", tč.. 1-4, str.25-43 <22ak>.
3.5.Raščlamba jezika prava: $ 0 // # 27
(a) Solum, L.B.,"Indeterminacy", in D. Patterson (ed.), A Companion to Philosophy of Law and Legal Theory (Oxfrd:
Blackwell, 1996), p.488-502 <27ak>
% (b) Visković, Nikola, Jezik prava (Zagreb: Naprijed, 1978).
3.6. Ocjena dokaza u pravu: $ 0 // # 20
(a) Jackson, J. and S. Doran, "Evidence", in D. Patterson (ed.), A Companion to Philosophy of Law and Legal Theory
(Oxford: Blackwell, 1996), p.172-183.<20ak>
% (b) Ekeloef, P. O., “Free Evaluation of Evidence”, Scandinavian Studies in Law, vol. 8 (1964), p.47-66 <26ak>
3.7. Pravo kao rasuđivanje: $ 15 // # 0
$ (a) Perelman, Ch. "Pravno rasuđivanje", u Id., Pravo, moral, filozofija, prij. (Beograd: Nolit, 1983), str. 95-104. <15 ak>
% (b) Levi, E.H., "The Nature of Judicial Reasoning", University of Chicago Law Review, vol.32, no.3 (1965), p.395-409.
in Brewer, S. (ed.), The Philosophy of Legal Reasoning: <25ak>
% (c) Twining, W.T., "Legal Reasoning and Argumentation", in The International Encyclopedia of the Social and
Behavioral Sciences, vol.13 (Amsterdam: Elsevier, 2001), p.8670-8675. <15 ak>
% (d) Aarnio, A., R. Alexy i A. Peczenik, "The Foundation of Legal Reasoning", Rechtstheorie, (1981), 133-158, 257-
279, 423-448; prij. "Osnove pravnog rasuđivanja", Pravni vjesnik, vol.3, no.3-4 (1987), str.377-402 <90 ak>
% (e) MacCormick, N., "Argumentation and Interpretation in Law", Ratio Juris, vol.6, no.1 (1993), p.16-29.<40ak>
% (f) Visković, Argumentacija i pravo (Split: Pravni fakultet Sveučilišta u Splitu, 1997).
3.8. Pravičnost i diskrecija: $ 38 // # 20
$ (a) Krbek, Ivo, Diskreciona ocjena (Zagreb: JAZU, 1937), gl.II., tč.4 "Diskreciona ocjena", tč.5 "Razlika između tumačenja,
pronalaženja pravnog pravila i diskrecione ocjene", sažetak str.38-47. <13ak>
(b) Hart, H.L.A., "Pozitivizam i odvojenost prava i morala" (1958), prij., Dometi, god.18, br.8 (1985), str.21-36, nar.tč.II.,
str.25-30 <8>.
%(c) Engisch, Karl, Einfuehrung in das juristische Denken, 5. Aufl. (Stuttgart: Kohlhammer, 1971), Kap.IV. "Juristenrecht.
Unbestimmte Rechtsbegriffe, normative Begriffe, Generalklauseln, freies Ermessen", str.106-133, nar. tč.1 str. 108-09; i
tč.3. str.111-18.
% (d) Lukić, Radomir, Uvod u pravo, 2.izd.(Beograd: Naučna knjiga, 1976), deo II., od.II., podod.II., gl.II., tč.9(b)2(bb),
"Neodređenost pojmova", str.334-36.
(e) Dworkin, Ronald, Taking Rights Seriously (1978) prij. Shvaćanje prava ozbiljno, prij. (Zagreb: Kruzak, 2003), pogl.3.
"Model pravila I.", tč.5. “Diskrecija” str. 43-51 <12ak>.
$ (f) Padjen, I., "Pravičnost kao bitan sastojak prava", u S. Budak (ur.), Okrugli stol Hrvatskoga pravnog centra (Zagreb:
Hrvatski pravni centar, 1997), str.164-174.; s naknadnim proširenjima. <25ak>
3.9.Analogija $ 0 // # 12
(b) Nerhot, P. "Introduction", in (ed.), Legal Knowledge and Analogy (Dordrecht; Kluwer, 1991), p.1-11 <12ak>.

4. PRAVNA ZNANOST: $ 99 // # 93
4.1. Normativna pravna znanost: $ 44 // # 65
$ a) H. Kelsen, "Što je to čista teorija prava?", prij., Dometi, god.18, br.8 (1985), str.13-20. <12ak>
(a)Van Hoecke, Marc, What is Legal Theory? (Leuven: Acco, 1985), chs.1-2. p.27-62 <65ak>

 25

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 % (b) Rubin, E.L., "Legal Scholarship", A Companion to Philosophy of Law and Legal Theory (Oxford: Blackwell, 1996),
p.562-572. <20ak>
% (c) Stith, R., "Can Practice Do Without Theory: Differing Ans wers in Western Legal Education", Archiv fuer Rechts- und
Sozialphilosophie, vol.80, H.3 (1994), str.426-35.
% (d) Hyland, R., "Comparative Law", in D. Patterson (ed.), A Companion to Philosophy of Law and Legal Theory (Oxford:
Blackwell, 1996), p.184-199 <25ak>.
& (e) Posner, R., "The Decline of Law as an Autonomous Discipline: 1962-1987", Harvard Law Review, vol.100 (1987),
p.760-780; repr. in .), The Philosophy of Legal Reasoning: Vol.5.Scientific Models of Legal Reasoning: Economics,
Artificial Intelligence, and the Physical Sciences (New York: Garland Publishing, 1998), p.235-249.
$ (f) Visković,Nikola, Pojam prava, 2. izd. (Split: Logos, 1981), II.I. "Prijedlog inegralne definicije prava", str. 37-51
<22ak>
$ (g) Padjen, I. "Uskrata pravosuđa i uskrata prava: okvir poredbenih istraživanja" u Th. Simon, Z. Pokrovac i I. Padjen
(ur.) Zabrana uskrate pravosuđa i prava (Split: Pravni fakultet, u pripremi 2010), tč. 1 "Teorija" <10ak>
4.2.Definicije i pojmovi pravne znanosti: $ 15 // # 0
$ (a) Petrović, Gajo, Logika, 11.izd.(Zagreb: Školska knjiga, 1977), str.137-140 <5ak>;
% (b) Robinson, Richard, Definition (Oxford: Clarendon, 1950), ch.1, par.9, str.7-11., ch.5, par.0-1, str.93-96; par.3-10,
str.96-148
% (c) Weber, Max, "Objektivnost’ spoznaje u društvenoj znanosti I društvenoj politici: 5. Logička struktura idealno-tipske
tvorbe pojmova", u Id., Metodologija društvenih nauka, prij. (Zagreb: Globus, str. 61-81 <27ak>
$ (d) Padjen, I. "Uskrata pravosuđa i uskrata prava: okvir poredbenih istraživanja" u Th. Simon, Z. Pokrovac i I. Padjen
(ur.) Zabrana uskrate pravosuđa i prava (Split: Pravni fakultet, u pripremi 2010), tč. 2. "Pojmovi", tč. 3. "Vrijednosti"
<10ak>
4.3.Poimanje prava kao društvene činjenice: $ 22 // # 28
$ (a) Weber, M., Wirtschaft und Gesellschaft , prij. Privreda i društvo, t.1 (Beograd: Prosveta, 1976), 251-59.<12ak>
& (b) Kelsen, H., O granicama između pravničke i sociološke metode, prij.(1927), 46.
$ (c) Cotterrell, R., "Law as Constitutive", in IESBS 12 (2001), 8497-8500.<10ak>
% (d) Padjen, I., "Pozitivistička i interpretativna sociologija", Dometi, 20:10 (1987), str.719-739.<30ak>
(e), "Normativno objašnjavanje kao temeljna metoda istraživanja društva", Naše teme, 32:1-2 (1988),
str.257-274. <28ak>
% (f) , "Sociologija i moderno pravo", Revija za sociologiju, 18:3-4 (1987), str.93-110. <25ak>
% (g), "Pravne pretpostavke znanosti o modernim društvima", Naše teme, 32:7-8 (1988),
str.1875-1890.<25ak>
4.4.Izvanpozitivno opravdanje prava: $ 18 // # 0
$ (a) Finnis, J. "Natural Law and Legal Reasoning", Cleveland State Law Review, vol.38 (1990), 1-13. <18ak>
& (b) Hoeffe, O. "Moral und Recht: eine Philosophische Perspektive", in Id. et al. (Hg.), Praktische Philosophie / Ethik,
Bd.2 (frankfurt: Fischer, 1984), 51.
& (c) Padjen, I. "The Root of Legal Theory", Synthesis Philosophica, vol.5, no.1 (1988), str.235-248.
& (d) Padjen, I. "Nestanak makroetike: formiranje moderne pravne znanosti i nestanak temelja pravne misli", Politička
misao, 25:2 (1988), str.72-88.<25ak>
% (e) Matulović, Miomir, Ljudska prava: Uvod u teoriju ljudskih prava (Zagreb: Filozofska istraživanja, 1996), gl. 11
"Opravdanje ljudskih prava", str. 241-277.

5. PRAVNO ISTRAŽIVANJE: $ 41 // # 83
5.1. Ocjena znanstvenog rukopisa:$ 3 // # 0
$ (a) Zbornik Pravnog fakulteta Sveučilišta u Rijeci, Upute autorima i recenzentima (2009.) <3ak>
5.2. Izrada nacrta istraživanja: $ 38 // # 58
(a) Lasswell, Harold D. & Myres S. McDougal, Jurisprudence for a Free Society: Studies in Law, Science and Policy
(The Hague: Kluwer, 1992), pt.1."Law as Fundamental Policy: Jurisprudence in Policy-Oriented Perspective", ch.1
"Criteria for a Theory About Law"., p.3-38 <58ak>
$ Lalić-Novak, G. i I. Padjen, "Evropeizacija politike azila: od suverenosti putem harmonizacije do jedinstva", u D.
Grubiša (ur.), Evropeizacija javnih politika (Zagreb: Fakultet političkih znanosti, u tisku).<38ak>
 % (b) Padjen, I., "Catholic Theology in Croatian Universities: Between the Constitution and the Treaty – a Policy-
Oriented Inquiry", in B . Vukas and T.M. Šošić (eds.), International Law: New Actors, New Concepts – Continuing
Dilemmas; Liber Amicorum Božidar Bakotić (Leiden: Nijhoff, 2010), p. 13-40.<45ak>
5.3.Rekonstrukcija temeljnih pojmova: $ 0 // # 25
% (a) Hohfeld, Wesley N., Fundamental Legal Conceptions as Applied in Juridical Reasoning, ed. by W.W. Cook (New
Haven CT: Yale University Press, 1919; 1964)), pt I, p. 23-64.

 26

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 #(b) Tucak, Ivana, Hohfeldovi temeljnih pravni pojmovi: analiza, kritika, recepcija, važnost (u pripremi), pogl.1. < 25 ak>
% (c) Matulović, Miomir, Ljudska prava: Uvod u teoriju ljudskih prava (Zagreb: Filozofska istraživanja, 1996), gl. 11 "Sadržaj
ljudskih prava", tč. 2.-4., str. 295-320 <42ak>
& (d) Padjen, I., "Kritika politekonomskog i građanskopravnog poimanja vlasništva", Pravo i društvo 1983-84, 4 (1985),
str.33-61
5.4. Kritičke teorije prava: $ 0 // # 0
& (c) Padjen, I. and M. Matulović, "Cleansing the Law of Theory", Croatian Critical Law Review, vol.1, no.1 (1996), ch.5,
p.109-113.<5ak>

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Za svaki se predmet provodi po završetku ispitnog roka evaluacijska anketa. Konačan sadržaj ankete na prijedlog
voditelja utvrđuje Vijeće.

 27

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 2.
3.2. Opis predmeta

Opće informacije

Nositelj predmeta Prof. dr. sc. Milovan Jovanović

Naziv predmeta Ekonomska analiza prava

Studijski program Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

Status predmeta Izborni

Godina I.

Bodovna vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 5

Broj sati (P+V+S) 30

2. OPIS PREDMETA

 1.14. Ciljevi predmeta

Stjecanje produbljenih znanja s dodiplomskog studija u području dokaznog kaznenog prava. Proširenim i produbljenim
poznavanjem dokaznog prava u kaznenom postupku studenti će, osim pravnodogmatskih i legislativnih općih i specifičnih
znanja, steći i aplikativne sposobnosti u primjeni tih znanja i vještina u svakodnevnom radu.

1.15. Uvjeti za upis predmeta

nema

1.16. Očekivani ishodi učenja za predmet

Stjecanje općih i posebnih kompentencija iz navedenog znanstvenog područja te praktično osposobljavanje studenata za
samostalan rad u sudovima, državnim odvjetništvima, policiji i drugim odgovarajućim ustanovama.

1.17. Sadržaj predmeta

Uvod
Vlasništvo
Radno pravo
Odštetno pravo
Ugovorno pravo
Parnica i pravni postupak
Javna provedba zakona i kazneno pravo
Opća struktura prava
Ekonomija blagostanja, moral i pravo

1.18. Vrste izvođenja nastave

predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo

1.19. Komentari

1.20. Obveze studenata

Pohađanje nastave, provođenje istraživanja, izrada eseja i pismeni ispit.

1.21. Praćenje rada studenata

Pohađanje nastave Aktivnost u nastavi Seminarski rad
Eksperiment
alni rad

 28

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Pismeni ispit 2 Usmeni ispit Esej 1 Istraživanje 2

Projekt
Kontinuirana provjera
znanja

 Referat Praktični rad

Portfolio

1.22. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

1.23. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

Steven Shavell, ''Temelji ekonomske analize prava'', MATE d.o.o., Zagreb, 2009.

1.24. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

Robert D. Cooter, Thomas Ulen, ''Law and Economics'', 5th edition, Addison Wesley, 2007.
Aleksandra Jovanović, ''Uvod u ekonomsku analizu prava'', Pravni fakultet Beograd, Beograd, 1998.

1.25. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata

1.26. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Za svaki se predmet provodi po završetku ispitnog roka evaluacijska anketa. Konačan sadržaj ankete na prijedlog voditelja
utvrđuje Vijeće.

 29

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 2.
3.2. Opis predmeta

Opće informacije

Nositelj predmeta

Prof. dr. sc. Vesna Tomljenović
Izv. prof. dr. sc. Ivana Kunda
Doc. dr. sc. Emilia Mišćenić
Doc dr. sc. Vlatka Butorac Malnar

Naziv predmeta Europsko privatno pravo

Studijski program Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

Status predmeta Izborni

Godina I.

Bodovna vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 5

Broj sati (P+V+S) 30

1. OPIS PREDMETA

 1.1. Ciljevi predmeta

Omogućiti studentima usvajanje znanja o postojanju, razvoju i jačanju europskog privatnog prava, te njegovom utjecaju na
ujednačavanje nacionalnih pravnih poredaka, posebice o utjecaju na hrvatski pravni sustav.

1.2. Uvjeti za upis predmeta

nema

1.3. Očekivani ishodi učenja za predmet

Studenti po okončanju nastave trebaju biti u mogućnosti:
odrediti, razlikovati i koristiti posebne pojmove iz područja europskog privatnog prava
opisati i objasniti nadležnosti EU za uređenje privatnog prava
opisati i objasniti nastanak, obilježja i svrhe pojedinih načela europskog privatnog prava
objasniti odnos pravila europskog privatnog prava s nacionalnim pravima
opisati i objasniti posebnosti europskog privatnog prava u pojedinačnim područjima, uključujući obvezno pravo i obiteljsko
pravo
opisati i objasniti utjecaj europskog privatnog prava na hrvatsko pravo
primijeniti stečena znanja na praktične primjere

1.4. Sadržaj predmeta

Struktura novog privatnog prava EU
Zakonodavna nadležnost EU za usvajanje zakonskih i podzakonskih akata u području privatnog prava
1. Nadležnost EU za donošenje propisa
2. Pravne osnove
3. Uloga Europskog suda u postupku europeizacije i harmonizacije privatnog prava država članica
4. Europski građanski zakonik – realnost ili utopija?
III. Implementacija, provedba i tumačenje privatnog prava EU
1. Odnos nacionalnih i europskog privatnog prava
IV. Opća pravna načela Europskog privatnog prava
Nadređenost prava EU
Načelo zabrane diskriminacije, temeljne gospodarske slobode i privatno pravo;
Načelo izravne primjene prava EU / načelo izravnog učinka prava EU
Načelo samostalnosti prava EU
Načelo jedinstvene primjene prava EU
V. Europsko ugovorno pravo
VI. Europsko odštetno pravo

 30

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 VII. Europsko obiteljsko pravo
Implementacija europskog privatnog prava u hrvatski pravni sustav

1.5. Vrste izvođenja nastave

predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo ___________________

1.6. Komentari

1.7. Obveze studenata

Redovita prisutnost na nastavi, aktivno zalaganje te uspješnost prezentacije, pored rezultata pismenog i usmenog ispita
ulaze u konačnu ocjenu.

1.8. Praćenje rada studenata

Pohađanje nastave Aktivnost u nastavi Seminarski rad
Eksperiment
alni rad

Pismeni ispit Usmeni ispit 2 Esej 1 Istraživanje 2

Projekt
Kontinuirana provjera
znanja

 Referat Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

Doktrina
Bennacchio, G. A./Pasa, B., A Common Law for Europe, CEU Press, Budapest, 2005.
Bennacchio, G. A./Pasa, B., The Harmonization of Civil and Commercial Law in Europe, CEU Press, Budapest, 2005.
Hesselink, M.W., The new European private law: essays on the future of private law in Europe, Kluwer Law International,
The Hague/London/New York, 2002.
Bennacchio, G. A, Diritto privato della Comunità europea, Cedam, Padova, 1998., str. 293.-447.
Lipari, N., Diritto privato europeo, vol. 1 i 2., Cedam, Padova, 1997., str. 164.-180., 390.-395., 489.-542., 802.-890.
Rodin, Siniša/Ćapeta, Tamara/Goldner Lang, Iris (ur.), Reforma Europske unije - Lisabonski ugovor , Narodne novine, 2009.
Gavella N. i ostali., Europsko privatno pravo, Pravni fakultet Sveučilišta u Zagrebu, Zagreb 2002., str. 15.-32.
Josipović, T., Načela europskog prava u presudama Suda Europske zajednice, Zagreb, Narodne novine, 2005., str. 47.-
104.
Gavella, N., O europskom privatnom pravu, njegovoj stvarnosti i predvidivom daljnjem razvoju, Hrvatska pravna revija 1,
2001., 10, str. 1.-17.
Propisi
Pročišćeni tekst Ugovora o Europskoj uniji, OJ C 115/13 9.5.2008.
Pročišćeni tekst Ugovora o funkcioniranju Europske unije, OJ C 115/47 9.5.2008.
Materijali s nastave

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

Caffagi F., The Institutional Framework of European Private Law, Oxford University Press, 2006., str. 1.-270.
Mišljenje Europske komisije o zahtjevu Republike Hrvatske za članstvo u Europskoj uniji, Brussels, 20. travnja 2004.,
COM(2004) 257 konačni tekst
Hartley, T.C., Temelji prava Europske zajednice, Pravni fakultet Sveučilišta u Rijeci, Rijeka 2004.
Gavella, N. et al., Europsko privatno pravo, Pravni fakultet Sveučilišta u Zagrebu, Zagreb 2002.
Herdegen, M., Europsko pravo, Pravni fakultet Sveučilišta u Rijeci, Rijeka 2002.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata

http://eu.pravo.hr/fileadmin/Europsko/dokumenti/EU_razno/Misljenje_EK-hrv.pdf

 31

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Za svaki se predmet provodi po završetku ispitnog roka evaluacijska anketa. Konačan sadržaj ankete na prijedlog voditelja
utvrđuje Vijeće.

 32

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 2.
3.2. Opis predmeta

Opće informacije

Nositelj predmeta Prof. dr. sc. Nada Bodiroga Vukobrat

Naziv predmeta Europsko radno pravo

Studijski program Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

Status predmeta Izborni

Godina I.

Bodovna vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 5

Broj sati (P+V+S) 30

1. OPIS PREDMETA

 1.1. Ciljevi predmeta

Cilj kolegija Europsko radno pravo je razviti produbljena znanja o europskom radnom i socijalnom pravu. Također je cilj
osposobiti studente za samostalan znanstveno istraživački rad u ovoj materiji kao i objasniti značaj tržišnih sloboda i ostalih
načela koja proizlaze iz osnivačkih ugovora u europskom radnom i socijalnom pravu.
Ovaj kolegij će studentima pružiti priliku da kroz diskusiju pronalaze ponajbolja rješenja u problematici europskog radnog
prava i socijalnoga prava. Cilj je kolegija pružiti studentima komparativnu i multidisciplinarnu analizu koncepata
(harmonizacije i koordinacije, posebice otvorenih metoda koordinacije), te drugih specifičnih tema iz europskog radnog i
socijalnog prava

1.2. Uvjeti za upis predmeta

nema

1.3. Očekivani ishodi učenja za predmet

- Razvijanje produbljenih znanja o europskom radnom pravu
- Samostalan istraživački rad
- Opisati i objasniti sadržaj i obilježja pojedinih instituta u europskome radnome pravu
- Komparativna i multidisciplinarna analiza koncepata
- Primjena teorijskih znača na moguće modele

1.4. Sadržaj predmeta

I. Uvod u europsko radno pravo
II. Modeli ujednačavanja i harmonizacije
III. Individualno europsko radno pravo
IV. Sloboda kretanja posloprimaca
V. Jednako postupanje
VI. Fleksibiliziranje radnog vremena
VII. Europska zaštita na radu
VIII. Tehnička zaštita na radu
IX. Socijalna zaštita na radu
X. Zaštita posebnih skupina zaposlenika
XI. Europsko kolektivno radno pravo
XII. Suodlučivanje
XIII. Europsko socijalno pravo-izvori
XIV. Koordiniranje propisa kod pokrivenih socijalnih rizika
XV. Prava osiguranika
XVI. Socijalni fond
XVII. Konvergencija sustava socijalne sigurnosti država članica

1.5. Vrste izvođenja nastave predavanja samostalni zadaci

 33

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo

1.6. Komentari

1.7. Obveze studenata

1.8. Praćenje rada studenata

Pohađanje nastave Aktivnost u nastavi Seminarski rad
Eksperiment
alni rad

Pismeni ispit Usmeni ispit 2 Esej 1 Istraživanje 1

Projekt
Kontinuirana provjera
znanja

1 Referat Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

Blanpain, R., European Labour Law, The Hague, Kluwer, 2009.
Barnard, Ch., EU Employment Law, Oxford University Press, 2009.
F. Pennings, Introduction to European Social Security Law, Third Edition, Deventer Kluwer, 2001.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

J. Shaw, J. Hunt and Ch. Wallace, The Economic and Social Law of the European Union, Palgrave, 2007.
G. de Burca and B. de Witte, Social Rights in Europe, Oxford University Press, 2005.
J. Shaw, (ed.) Social Law and Policy in an Evolving European Union, Hart Publishing, 2001

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Za svaki se predmet provodi po završetku ispitnog roka evaluacijska anketa. Konačan sadržaj ankete na prijedlog voditelja
utvrđuje Vijeće.

 34

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 2.
3.2. Opis predmeta

Opće informacije

Nositelj predmeta Izv. prof. dr. sc. Dario Đerđa

Naziv predmeta Europsko upravno pravo

Studijski program Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

Status predmeta Izborni

Godina I.

Bodovna vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 5

Broj sati (P+V+S) 30

1. OPIS PREDMETA

 1.1. Ciljevi predmeta

Analiza određenih segmenata upravnog prava Europske unije te razmatranje primjene europskog upravnog prava na pravni
sustav Republike Hrvatske

1.2. Uvjeti za upis predmeta

nema

1.3. Očekivani ishodi učenja za predmet

1. definirati i objasniti temeljene institute europskog upravnog prava;
2. analizirati sadržaj i učinak podneska, upravnog akta i sudske odluke u europskom pravu;
3. opisati tijek upravnih postupaka i upravnog spora te objasniti postupovne institute u europskom pravu.

1.4. Sadržaj predmeta

Pojam i izvori europskog upravnog prava;
Ustroj izvršne i upravne vlasti u Europskoj uniji;
Nadležnosti Europske unije;
Upravljanje u Europskoj uniji;
Europski upravni postupci;
Upravni spor u Europskoj uniji;
Državljanstvo Europske unije.

1.5. Vrste izvođenja nastave

predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo

1.6. Komentari

1.7. Obveze studenata

Aktivno sudjelovanje u nastavi te polaganje ispita.

1.8. Praćenje rada studenata

Pohađanje nastave Aktivnost u nastavi Seminarski rad
Eksperiment
alni rad

 35

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Pismeni ispit 2 Usmeni ispit 1 Esej Istraživanje 2

Projekt
Kontinuirana provjera
znanja

 Referat Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

1. Aviani, Damir, Pojam i izvori upravnog prava Europske unije, Zbornik radova Pravnog fakulteta u Mostaru, vol. 15, 2002.,
str. 231.-246.
2. Đerđa, Dario, Institucionalni ustroj izvršne i upravne vlasti u Europskoj uniji, Zbornik Pravnog fakulteta u Rijeci, vol. 28, br.
2, 2007., str. 1185.-1218.
3. Đerđa, Dario, Određivanje nadležnosti Europske zajednice, Hrvatska pravna revija, god. 8, br. 7-8, 2008., str. 1.-7.
4. Đerđa, Dario, Upravljanje u Europskoj zajednici, Zbornik Pravnog fakulteta Sveučilišta u Rijeci, vol. 29, br. 2, 2008., str.
825.-850.
5. Đerđa, Dario, Upravni postupci u europskom pravu, Hrvatska pravna revija, god. 9, br. 4, 2009, str. 52.-62.
6. Đerđa, Dario, Upravni spor u Europskoj zajednici, Zbornik Pravnog fakulteta u Rijeci, vol. 27, br. 2, 2006., str. 913.-938.
7. Đerđa, Dario, O državljanstvu Europske unije, Pravo i porezi, vol. 11, br. 12, 2002., str. 83.-88.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

Schwarze, J., European Administrative Law, London, Sweet and Maxwell, 2006.
Hartley, T. C., Temelji prava Europske zajednice, Pravni fakultet u Rijeci, Rijeka, 2004.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Za svaki se predmet provodi po završetku ispitnog roka evaluacijska anketa. Konačan sadržaj ankete na prijedlog voditelja
utvrđuje Vijeće.

 36

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 2.
3.2. Opis predmeta

Opće informacije

Nositelj predmeta Prof. dr. sc. Petar Veić

Naziv predmeta Kriminalistika

Studijski program Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

Status predmeta Izborni

Godina I.

Bodovna vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 5

Broj sati (P+V+S) 30

1. OPIS PREDMETA

 1.1. Ciljevi predmeta

Cilj je kolegija upoznavanje polaznika s pojmom, ulogom i zadacima heuristički i silogističke kriminalistike, njenim temeljnim
načelima i institutima i subjektima koji se kroz usvojene mehanizme suprotstavljaju suvremenom kriminalitetu. U tom se
smislu polaznici osposobljavaju za praktičnu primjenu kriminalističkih metoda i sredstava u svakodnevnom radu kako u
području otkrivanja tako i u području dokazivanja kaznenih djela.

1.2. Uvjeti za upis predmeta

nema

1.3. Očekivani ishodi učenja za predmet

Očekuje se da studenti nakon položenog ispita iz kolegija Kriminalistike:
a) opće kompetencije:
1) definirati i razlikovati temeljne pojmove kriminalistike;
2) analizirati osnovne pojmove kriminalistike;
3) razgraničiti kriminalistiku od kaznenog prava u postupovnom smislu;
4) naznačiti osnovna državna i privatna tijela koja obavljaju kriminalističko istraživanje.
b) specifične kompetencije
- stjecanje operativnih znanja iz znanstvenih područja koja su bitna za budući rad u
pravosudnim i drugim tijelima, u kaznenom, ali i svim drugim postupcima u kojima je predmet rada.

1.4. Sadržaj predmeta

Pojam otkrivanje i dokazivanje kaznenih djela. Kriminalističko istraživanje kao istraživanje i izlaganje. Verzije. Djelatnost
sprječavanja kaznenih djela. Početna saznanja o kaznenom djelu. Privatna istraživanja. Izvidi kaznenih djela. Potražna
djelatnost. Prikupljanje podataka o kaznenom djelu od strane posebnih subjakata. Pretrage. Dokazne radnje. Kriminalistička
identifikacija. Kriminalistička traseologija.

1.5. Vrste izvođenja nastave

predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo

1.6. Komentari

1.7. Obveze studenata

Prisustvovanje predavanjima; Izrada pisanog rada; Izvještavanje.

 37

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 1.8. Praćenje rada studenata

Pohađanje nastave Aktivnost u nastavi 1 Seminarski rad
Eksperiment
alni rad

Pismeni ispit 2 Usmeni ispit Esej Istraživanje 2

Projekt
Kontinuirana provjera
znanja

 Referat Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

Pavišić, B., Modly, D., Veić P. (2006.) Kriminalistika. III. Izdanje Tehnička knjiga – Golden marketing, Zagreb.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

Krivokapić, V. (2005.) Kriminalistička taktika, Policijska akademija, Beograd.
Kube, E., Storzer. H.U., Timm, K.J. (1994) Kriminalistik, Band I. Und II., Boorberg, Stuttgart-München – Hannover – Berlin –
Weimar.
Lee, C. H., (1998) Materijalni tragovi, MUP RH, Zagreb.
Marković, T. (1997.) Suvremena tehnika istraživanja krivičnih djela, Narodne novine, Zagreb.
Maver, D. (2004.) Kriminalistika, Uradni list, Ljubljana.
Modly, D. (1991.) Osiguranje mjesta događaja, MUP RH. Zagreb.
Osterburg, J.W., R.H. Ward. (2000) CRIMINAL INVESTIGATION. 3 izdanje, Anderson publisking co. Cincinati, USA.
Swanson, R. C., N. C. Chamelin, L. Territo. (2003.) CRIMINAL INVESTIGATION, 8. izdanje, McGrawHill Boston, USA.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Za svaki se predmet provodi po završetku ispitnog roka evaluacijska anketa. Konačan sadržaj ankete na prijedlog voditelja
utvrđuje Vijeće.

 38

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 2.
3.2. Opis predmeta

Opće informacije

Nositelj predmeta Prof. dr. sc. Vesna Crnić-Grotić

Naziv predmeta Međunarodna odgovornost država

Studijski program Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

Status predmeta Izborni

Godina I.

Bodovna vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 5

Broj sati (P+V+S) 30

1. OPIS PREDMETA

 1.1. Ciljevi predmeta

Odgovornost države jedno je od najvažnijih pitanja međunarodnog prava. Proizlazi iz činjenice da su države međunarodne
osobe i nositelji međunarodnih obveza. Svaka je država odgovorna za izvršenje tih obveza, no postavlja se pitanje pod
kojim je uvjetima država odgovorna, te za čija djela ili propuste mora odgovarati, pa se moraju prepoznati i primijeniti
osnovni pojmovi ovog instituta – pripisivost, kršenje obveze, isključenje protupravnosti te popravak štete.

1.2. Uvjeti za upis predmeta

nema

1.3. Očekivani ishodi učenja za predmet

Student bi morao biti u stanju
 1. definirati i opisati pojedine institute međunarodnog prava odgovornosti države (izvore prava, subjekte međunarodne
odgovornosti, odnos države i pojedinca, pojam štete i njezine naknade);
2. prepoznati, analizirati i pravilno tumačiti pojedine izvore međunarodnog prava odgovornosti države;
3. primijeniti pravila međunarodnog prava na odnose između subjekata međunarodnog prava;
4. opisati i analizirati položaj pojedinca u odnosu na državu i njegova prava prema međunarodnom pravu
pojedinačno i u skupini;
5. opisati i razlikovati razloge za isključenje protupravnosti;
6. primijeniti pravila i načela međunarodnog prava i u drugim granama prava.

1.4. Sadržaj predmeta

Komisija UN-a za međunarodno pravo napravila je 2001. godine Nacrt pravila o odgovornosti država za protupravna djela,
koja predstavljaju kodifikaciju i progresivni razvoj relevantnih pravila. Nacrt i pripadajući komentari bit će, skupa s bitnom
nacionalnom i međunarodnom sudskom praksom, glavni predmet rada na ovom predmetu. Nadalje, odgovornost države
predstavlja polazni okvir za određivanje odgovornosti i drugih subjekata međunarodnog prava, osobito međunarodnih
organizacija.

1.5. Vrste izvođenja nastave

predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo

1.6. Komentari

1.7. Obveze studenata

 39

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 1.8. Praćenje rada studenata

Pohađanje nastave Aktivnost u nastavi Seminarski rad
Eksperiment
alni rad

Pismeni ispit 2 Usmeni ispit 2 Esej Istraživanje

Projekt
Kontinuirana provjera
znanja

1 Referat Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

UN ILC 'Draft Articles on Responsibility of States for Internationally Wrongful Acts, with Commentaries' (2001) GAOR 56th
Session Supp 10, 43.
Crawford, James, The International Law Commission's articles on state responsibility: introduction, text and commentaries,
Cambridge University Press /2002.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

UN ILC 'Draft Articles on Diplomatic Protection' (2006) GAOR 61st Session Supp 10, 16.
MB Akehurts 'International Liability for Injurious Consequences Arising Out of Acts Not Prohibited by International Law'
(1985) 16 NYIL 3-16.
I Brownlie System of the Law of Nations: State Responsibility Part I (Claredon Press Oxford, 1983).
Fitzmaurice, Malgosia, Issues of state responsibility before international judicial institutions, Hart /2004

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Za svaki se predmet provodi po završetku ispitnog roka evaluacijska anketa. Konačan sadržaj ankete na prijedlog voditelja
utvrđuje Vijeće.

 40

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 2.
3.2. Opis predmeta

Opće informacije

Nositelj predmeta Izv. prof. dr. sc. Nataša Žunić Kovačević

Naziv predmeta Međunarodno financijsko pravo

Studijski program Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

Status predmeta Izborni

Godina I.

Bodovna vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 5

Broj sati (P+V+S) 30

1. OPIS PREDMETA

 1.1. Ciljevi predmeta

Cilj je kolegija upoznati studente sa spoznajama u području međunarodnog financijskog prava posebice s
nadnacionalnim kretanjima u istom području analizirajući pravne izvore te sudsku praksu.

1.2. Uvjeti za upis predmeta

nema

1.3. Očekivani ishodi učenja za predmet

Studenti će nakon položenog ispita znati: objasniti, razlikovati te interpretirati i usporediti fiskalne sustave i fiskalne politike;
analizirati i objasniti pojave vezane uz financijskopravne odnose koji nastaju unutar međunarodnog financijskog prava te
definirati, analizirati i objasniti utjecaje financijskog prava na različita područja društvenog života.

1.4. Sadržaj predmeta

Međunarodno financijsko pravo - Fiskalna suverenost, Fiskalni sustavi i fiskalne politike, Fiskalni sustav EU, Harmonizacija
poreznog prava Europske unije: pravne osnove načela, razvoj, sadašnje stanje, perspektive; Transformacija poreznog
prava Europske unije u tuzemno porezno pravo: izvori poreznog prava EZ, položaj poreznog prava EU prema tuzemnom
poreznom pravu, neposredna primjena poreznog prava EU; Harmonizacija posrednih poreza u EU: porez na dodanu
vrijednost na temelju 6. smjernice EU, trošarine; harmonizacija neposrednih poreza i učinak zabrane diskriminacije na
neposredne poreze: pojam zabrane diskriminacije, sekundarno pravo u odnosu na zabranu diskriminacije, sudske presude
o zabrani diskriminacije; Izbjegavanje međunarodnog dvostrukog oporezivanja u EU – odnos međunarodnih ugovora o
izbjegavanju dvostrukog oporezivanja i prava EU, nove tendencije; Praksa Europskog suda Pravde iz područja poreznog
prava – prikaz značajnih slučajeva, značenje i učinak presuda na nacionalna porezna prava. Proračunsko pravo u EU.
Međunarodno financijsko izravnanje.

1.5. Vrste izvođenja nastave

predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo

1.6. Komentari

1.7. Obveze studenata

pisani rad (esej), ispit (pisani,usmeni)

1.8. Praćenje rada studenata

 41

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Pohađanje nastave Aktivnost u nastavi Seminarski rad
Eksperiment
alni rad

Pismeni ispit 1,5 Usmeni ispit 2 Esej 1,5 Istraživanje

Projekt
Kontinuirana provjera
znanja

 Referat Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

Terra, Watel, Europena Tax Law, Kluwer, 2005.
Introduction to European Tax Law: Direct Taxation , ed. Lang, Pistone, Schuch, Staringer, Kluwer, 2008.
The EU and Third Countries, ed. Pistone, Lang, Kluwer, 2008.
Helminen, Marjaana, EU Tax Law – Direct Taxation, IBFD, 2009.
Value Added Tax and Direct Taxation- Similarities and Differences, ed.: Lang, Melz, Kristoffersson, IBFD, 2009.
The Acte Clair in EC Direct Tax Law, ed. Dourado, da Palma Borges, IBFD, 2008.
Šimović,Jure, Šimović , Hrvoje, Fiskalni sustav i fiskalna poltika EU, Pravni fakultet Sveučilišta u Zagrebu, Zagreb, 2006.

Arbutina, Hrvoje, Lončarić-Horvat, Olivera, Osnove međunarodnog poreznog prava, Narodne novine, Zagreb, 2007.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

Legal Remedies in European Tax Law, ed. Pistone, Pasquale, IBFD, 2009.
European Tax Handbook 2009, ed. Juhani Kesti , IBFD, 2009.
Cloer/Lavrelashvili: Einführung in das Europäische Steuerrecht, ESVbasics 2008.
Žunić, Kovačević, Nataša, Načelo jednakosti u poreznom pravu i sudskoj praksi nekih zemalja EU, Zbornik Pravnog
fakulteta Sveučilišta u Rijeci , Vol. 22, br. 2(2001).
Žunić, Kovačević, Nataša, Europski sud pravde i njegova uloga u reformama sustava neposrednog oporezivanja, Zbornik
Pravnog fakulteta Sveučilišta u Rijeci, Vol. 25, br. 2(2004).
Žunić, Kovačević, Nataša , Kodeks ponašanja na području oporezivanja poduzetnika, Zbornik Pravnog fakulteta Sveučilišta
u Rijeci, Vol. 27, br. 1(2006).
Legal Remedies in Europan tax law, ed. Pistone, Pasquale, IBFD, Amsterdam, 2009.
Europski sud pravde i neposredno oporezivanje, Pravo i porezi : izvješća za gospodarsku praksu, Vol.14, br.8., 2005.
Časopisi:
ECJ Direct Tax Case Law, IBFD.
European taxation, IBFD, i dr.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Za svaki se predmet provodi po završetku ispitnog roka evaluacijska anketa. Konačan sadržaj ankete na prijedlog voditelja
utvrđuje Vijeće.

http://www.amazon.com/s/ref=ntt_athr_dp_sr_2?_encoding=UTF8&sort=relevancerank&search-alias=books&field-author=Pasquale%20Pistone
http://www.amazon.com/s/ref=ntt_athr_dp_sr_3?_encoding=UTF8&sort=relevancerank&search-alias=books&field-author=Josef%20Schuch
http://www.amazon.com/s/ref=ntt_athr_dp_sr_4?_encoding=UTF8&sort=relevancerank&search-alias=books&field-author=Claus%20Staringer

 42

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 2.
3.2. Opis predmeta

Opće informacije

Nositelj predmeta Doc. dr. sc. Sandra Laleta

Naziv predmeta Međunarodno radno i socijalno pravo

Studijski program Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

Status predmeta Izborni

Godina I.

Bodovna vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 5

Broj sati (P+V+S) 30

1. OPIS PREDMETA

 1.1. Ciljevi predmeta

Cilj je omogućiti specijalistička znanja u međunarodnom radnom pravu uz druge discipline u međunarodnom pravu i
međunarodnim odnosima.

1.2. Uvjeti za upis predmeta

nema

1.3. Očekivani ishodi učenja za predmet

Od studenata se očekuje da razviju opće i specifične kompetencije (tumačenje i logično povezivanje/razlikovanje osnovnih
radnopravnih i socijalnopravnih pojmova i instituta u međunarodnom radnom pravu).

1.4. Sadržaj predmeta

1. Razvoj Međunarodnog radnog i socijalnog prava
2. Vrela Međunarodnog radnog i socijalnog prava (2.1. Univerzalna; 2.2. Regionalna)
3. Međunarodna organizacija rada i druge specijalizirane organizacije bitne u Radnom i socijalnom pravu
4. Proces ratifikacije, notifikacije, prihvaćanja međunarodnih vrela prava i nomotehničke napomene
5. Sadržaj Međunarodnog radnog i socijalnog prava (5.1. Načela; 5.2. Subjekti; 5.3. Objekt izučavanja; 5.4. Odnosi;

5.5. Posebne (specifične) kategorije i djelatnosti)
6. Organi nadzora nad primjenom normi
7. Ustav MOR-a i konvencije MOR-a (i preporuke)
8. Drugi univerzalni dokumenti bitni za Međunarodno radno i socijalno pravo
9. Izvori Europskog radnog i socijalnog prava
10. Europska konvencija o temeljnim slobodama i pravima
11. Europska socijalna povelja
12. Ustav i zakonodavstvo Republike Hrvatske i vrela Međunarodnog radnog i socijalnog prava

1.5. Vrste izvođenja nastave

predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo

1.6. Komentari

1.7. Obveze studenata

 43

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 1.8. Praćenje rada studenata

Pohađanje
nastave

Aktivnost u
nastavi

 Seminarski rad 1
Eksperimentalni
rad

Pismeni ispit 2 Usmeni ispit 2 Esej Istraživanje

Projekt
Kontinuirana
provjera znanja

 Referat Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

1. Učur, Marinko, Laleta, Sandra, Konvencije međunarodne organizacije rada s komentarima, Zagreb, TIM press,
Pravni fakultet Sveučilišta u Rijeci, 2008.

2. Buklijaš, Boris, Bilić, Andrijana, Međunarodno radno pravo, Split, Pravni fakultet Sveučilišta u Splitu, 2006.
3. Učur, Marinko, Europska socijalna povelja - Pravo na pravične radne uvjete, Zbornik Pravnog fakulteta Sveučilišta

u Rijeci, 2003., vol. 24, Supplement, str. 543-573.
4. Buklijaš, Boris, Europska socijalna povelja kao međunarodno pravno vrelo, Vladavina prava, god. 4, br. 6., 2000.,

str. 65-79.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

1. Končar, Polonca, Mednarodno delovno pravo ČZ Uradni list RS, Ljubljana, 1993.
2. Servais, Jean-Michel, International Labour Law, Kluwer, 2005.
3. Korpič-Horvat, E., Mednarodno delovno in sindikalno pravo, Maribor, Doba Epis, 2006.
4. European Social Charter, Short guide, Strasbourg, Council of Europe Publishing, 2000.
5 Gomien, Donna, Harris, David, Zwaak, Leo, Law and practice of the European Convention on Human Rights and the
European Social Charter, Strasbourg, Council of Europe Publishing, 1996.
6. Matulović, Miomir i Pavišić, Berislav (ur.), Dokumenti Vijeća Europe. Institucionalni okvir, ljudska i manjinska prava,
lokalna samouprava, kazneno pravo, Rijeka, 2001.
7. Blanpain, Roger, European Labour Law, The Hague, Kluwer, 2008.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Za svaki se predmet provodi po završetku ispitnog roka evaluacijska anketa. Konačan sadržaj ankete na prijedlog voditelja
utvrđuje Vijeće.

 44

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 2.
3.2. Opis predmeta

Opće informacije

Nositelj predmeta

Prof. dr. sc. Zvonimir Slakoper
Izv. prof. dr. sc. Maja Bukovac Puvača
Doc. dr. sc. Gabrijela Mihelčić
Doc. dr. sc. Loris Belanić

Naziv predmeta Odštetno pravo

Studijski program Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

Status predmeta Izborni

Godina I.

Bodovna vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 5

Broj sati (P+V+S) 30

1. OPIS PREDMETA

 1.1. Ciljevi predmeta

- detaljnije proučavanje općih pojmova iz područja izvanugovorne odgovornosti za štetu, pretpostavki, vrsta odgovornosti i
oblika popravljanja štete
- prepoznavanje i razumijevanje specifičnosti pojedinih posebnih slučajeva odgovornosti
- analiza sudske prakse i postupovnih problema u ostvarivanju prava na naknadu štete u Republici Hrvatskoj
- upoznavanje s različitim uređenjem pojedinih instituta odštetnog prava u poredbenom pravu, te rezultatima pokušaja
pronalaženja ujednačenih pravila na području EU (Načelima europskog odštetnog prava Europske grupe za odštetno pravo
i odredbama DCFR-a)

1.2. Uvjeti za upis predmeta

nema

1.3. Očekivani ishodi učenja za predmet

Nakon položenog ispita iz ovog kolegija studenti će biti sposobni:
- odrediti položaj odštetnog prava u sustavu prava, a naročito u privatnom pravu,
- definirati i opisati pojedine institute odštetnog prava u teoriji i pozitivnom pravu,
- odrediti međusobni odnos pojedinih dijelova i instituta odštetnog prava,
- s pozicije odštetnog prava prepoznati, razlikovati i pravno kvalificirati životne situacije
Studenti će biti upoznati s različitim uređenjem pojedinih instituta odštetnog prava u poredbenom pravu, te rezultatima
pokušaja pronalaženja ujednačenih pravila na području EU (Načelima europskog odštetnog prava Europske grupe za
odštetno pravo i odredbama DCFR-a)

1.4. Sadržaj predmeta

Uvod. Pretpostavke odgovornosti za štetu. Vrste odgovornosti za štetu. Popravljanje štete. Imovinska šteta. Osobna prava i
neimovinska šteta. Odgovornost za štetu na temelju krivnje. Odgovornost za drugoga. Objektivna odgovornost za štetu.
Odgovornost za štete u medicini. Odgovornost za štetu prouzročenu objavom u medijima. Država kao odgovorna osoba.
Popravljanje štete. Poredbeno odštetno pravo. Temeljni instituti odštetnog prava u common law sustavu. Temeljni instituti
odštetnog prava u austrijskom i njemačkom pravu. Temeljni instituti odštetnog prava u francuskom i talijanskom pravu.
Načela Europske grupe za odštetno pravo. Draft Common Frame of Reference (DCFR).

1.5. Vrste izvođenja nastave

predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu

 samostalni
zadaci

 multimedija i
mreža

 45

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 terenska nastava laboratorij
 mentorski rad
 ostalo

1.6. Komentari

1.7. Obveze studenata

Aktivno sudjelovanje na nastavi. Pismeni rad – analiza postavljenog zadatka.

1.8. Praćenje rada studenata

Pohađanje nastave 0,5 Aktivnost u nastavi 0,5 Seminarski rad
Eksperiment
alni rad

Pismeni ispit 1 Usmeni ispit 1 Esej Istraživanje

Projekt
Kontinuirana provjera
znanja

2 Referat Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

Klarić, Petar, Odštetno pravo, Narodne novine, Zagreb, 2003.
Vedriš, M., Klarić, P., Građansko pravo, Narodne novine, Zagreb, 2003. (dio: Odgovornost za štetu)
Crnić, Ivica, Odštetno pravo, Zgombić § Partneri d.o.o. –nakladništvo i informatika d.o.o. , Zagreb, 2009.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

Barbić et al. Naknada štete u primjeni novog Zakona o obveznim odnosima, Narodne novine, 2005.
Belanić, Loris, Bukovac Puvača, Maja, "Utjecaj osiguranja od odgovornosti na odgovornost za štetu u sudskoj praksi
poredbenog prava", Zbornik radova Sedmog međunarodnog savjetovanja Aktualnosti građanskog i trgovačkog
zakonodavstva i pravne prakse, Neum, lipnja 2009., str. 282.-296.
Bukovac, Puvača Maja, Trend proširenja kruga osoba s pravom na novčanu naknadu u poredbenom i našem pravu kao
oblik popravljanja neimovinske štete u slučaju smrti bliske osobe, Zbornik Pravnog fakulteta Sveučilišta u Rijeci, Vol. 28., br.
1., 2007., str. 511.-540.
Bukovac Puvača, Maja, Uzročna veza kao pretpostavka odgovornosti liječnika za štetu kod "neželjenog rođenja" djeteta s
teškim malformacijama, Hrvatska pravna revija, God. VII., br. 7.-8., srpanj-kolovoz 2007., str. 10.-22.
Bukovac Puvača, Maja, "Sive zone" izvanugovorne odgovornosti – područja moguće primjene pravila o odgovornosti na
temelju krivnje i objektivne odgovornosti za štetu, Zbornik Pravnog fakulteta Sveučilišta u Rijeci, Vol. 30., br. 1., 2009., str.
221.-243.
Bukovac Puvača, Maja, Odgovornost Republike Hrvatske za štetu prouzročenu terorističkim aktom, Zbornik Pravnog
fakulteta Sveučilišta u Rijeci, Vol. 27., br. 1., 2006., str. 267.-306.
Crnić, Ivica, Odgovornost liječnika za štetu, Organizator, Zagreb, 2009.
Crnić, Ivica, Mediji i njihova odgovornost za štetu, Informator, 5833 od 30. siječnja 2010.
Klarić, Petar, Odgovornost zdravstvene ustanove i zdravstvenih djelatnika za štetu (Prvi dio), Hrvatska pravna revija,
8/2001.
Klarić, Petar, Odgovornost zdravstvene ustanove i zdravstvenih djelatnika za štetu (Drugi dio), Hrvatska pravna revija,
9/2001.
Klarić, P.: Odgovornost za štete nastale uporabom medicinskih tehničkih uređaja, Pravo u gospodarstvu, 41 (2002), 4.
Petrić, Silvija, Odgovornost države za štetu, ZPFR, Vol. 23, br. 1(2002), str. 67-112.
Petrić, Silvija, Odgovornost za štete od terorističkih akata, s osvrtom na presudu Europskog suda za ljudska prava br.
48778/99, ZPFR, Vol. 24, br. 1(2003), str. 145-193.
Petrić, Silvija, Problem pravne osnove profesionalne odgovornosti za štetu, ZPFR, Vol. 25, br. 1(2004), str. 203-245.
Radolović, Aldo, Moguće (i pravno poželjne) promjene koncepta neimovinske štete u novom pravnom sustavu Hrvatske,
Pravo u gospodarstvu, 33(1994),11-12; str.1083-1088.

 46

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Radolović, Aldo, Naknada neimovinske štete u teoriji i praksi, ZPFR,Vol. 21, br. 1(2000), str. 219-243.
Radolović, Aldo, Odgovornost države za štetu prouzrokovanu nezakonitim ili nepravilnim radom organa uprave, ZPFR, Vol.
25, br. 1(2004), str. 425-444.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Za svaki se predmet provodi po završetku ispitnog roka evaluacijska anketa. Konačan sadržaj ankete na prijedlog voditelja
utvrđuje Vijeće.

 47

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 2.
3.2. Opis predmeta

Opće informacije

Nositelj predmeta Prof. dr. sc. Berislav Pavišić

Naziv predmeta Poredbeno kazneno pravo

Studijski program Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

Status predmeta Izborni

Godina I.

Bodovna vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 5

Broj sati (P+V+S) 30

1. OPIS PREDMETA

 1.1. Ciljevi predmeta

Usvajanje općih znanja o usporednom kaznenom pravu kao pravnoj disciplini, o osnovama i posebnostima kaznenog
postupka u drugim zemljama.

1.2. Uvjeti za upis predmeta

nema

1.3. Očekivani ishodi učenja za predmet

a) opće kompetencije:
- identificiranje ključnih činjenica pri analizi sadržaja pojedinih instituta,
- sustavno i smisleno argumentiranje stajališta,
- usmeno i pismeno izražavanje.
b) specifične kompetencije:
- usvajanje općih i novih znanja o poredbenom kaznenom pravu,
- stjecanje operativnih znanja iz znanstvenih područja koja su bitna za budući rad u pravosudnim i drugim tijelima, u
kaznenom, ali i svim drugim postupcima u kojima je predmet rada razjašnjavanje činjeničnog stanja i konkretizacija pravne
norme.
- izrada analitičkog plana istraživanja u konkretnom predmetu ili kritička analiza konkretnog slučaja

1.4. Sadržaj predmeta

 A) OPĆE USMJERENJE:
Uvod: Pojam, predmet, metode i razvoj usporednog kaznenog prava i postupka
Opći dio: Izvori. Sadržaj prava. Modeli kaznenih zakonodavstava.
Posebni dio: Kaznena djela. Postupak. Sankcije.

B) POSEBNO USMJERENJE. Europsko kazneno pravo. Tranzicija sustava kaznenoga postupka.

1.5. Vrste izvođenja nastave

predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni
zadaci

 multimedija i
mreža

 laboratorij
 mentorski rad
 ostalo

 48

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 1.6. Komentari

1.7. Obveze studenata

Pohađanje i sudjelovanje u nastavi, rješavanje samostalnih zadataka, izrada referata.

1.8. Praćenje rada studenata

Pohađanje nastave Aktivnost u nastavi 0,5 Seminarski rad 1
Eksperiment
alni rad

Pismeni ispit 1 Usmeni ispit 1 Esej Istraživanje 1

Projekt
Kontinuirana provjera
znanja

 Referat 0,5 Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

Bilješke s predavanja.
Student prema vlastitom izboru za ispit priprema sažeti prikaz jednoga među niže navedenim tekstovima na stranom jeziku.
Prikaz mora obuhvatiti sustavni pregled uređenja, važnije ustanove i usporedbu s odgovarajućim ustanovama u hrvatskom
pravu.

Preporučljivi izvori su:
- EU: Corpus juris - nacrt (engleski/francuski).
- Njemačka: Strafgesetzbuch, Strafprozessordnung.
- Austrija: Strafgesetzbuch, Strafprozessordnung.
- Francuska: Code pénal, Code de procédure pénale.
- Italija: Codice penale, Codice di procedura penale.
- Švicarska: Strafgesetzbuch, Strafprozessordnung.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

Ambos Kai, Internationales Strafrecht : Strafanwendungsrecht, Völkerstrafrecht, Europäisches Strafrecht ; ein Studienbuch,
München: Beck, 2008.
Bartone Nicola, Diritto penale europeo: Spazio giuridico e rete giudiziaria, Padova: CEDAM, 2001,
Bradley, Craig M. ed., Criminal Procedure: A Worldwide Study, Durham, N.C.: Carolina Academic Press, 1999. , i 2007.
Bryett, Keith, Osborne, Peter. Criminal Prosecution Procedure and Practice: International Perspectives, Belfast: Stationery
Office, 2000.
Dannecker Gerhard, Die Entwicklung des Strafrechts unter dem Einfluss des Gemeinschaftsrechts, JURA: Juristische
Ausbildung, Jahrg. 20, 2 (1998), str. 79-87.
Jung Heike, Grundfragen der Strafrechtsvergleichung, Juristische Schulung: Zeitschrift fuer Studium und praktische
Ausbildung, Jahrg. 38, 1 (1998), str. 1-7,
Levasseur Georges, Chavanne Albert, Montreuil Jean, Droit pénal général et procédure pénale, 11e ed., Paris: Editions
Sirey, 1994,
Pavišić Berislav, Talijanski kazneni postupak, Rijeka, 2002.
Pavišić Berislav / Bertaccini Davide, Le altre procedure penali: Transitioni dei sistemi processuali penali, Torino, 2002.
Pavišić Berislav, Transition of Criminal Procedure Systems, Rijeka, 2004.
Pradel, Jean, Droit pénal comparé, 2. éd. Paris, 2002.;
Pradel Jean, Storia e tendenze attuali del diritto penale comparato, L'Indice penale : rivista fondata da Pietro Nuvolone,
anno 2, n. 3 (settembre - dicembre), str. 1241 – 1249,
Pradel Jean, Corstens Geert, European criminal law, The Hague [etc.]: Kluwer Law International, 2002,
Procedure penali d'Europa, Delmas-Marty M., (2nda ed. a cura di Chiavario, M.), Padova, 2001.;
Saada-Halfon Danielle, Merle Beatrice, Droit pénal et procédure pénale, Paris: Presses Universitaires de France, 1982,
Satzger, Helmut, Internationales und Europäisches Strafrecht : Strafanwendungsrecht - Europäisches Straf- und
Strafverfahrensrecht - Völkerstrafrecht , Baden-Baden : Nomos, 2010.
Sieber Urlich, Europäische Einigung und Europäisches Strafrecht: Beiträge zum Gründungssymposium der Vereinigung für
Europäisches Strafrecht e.V., Köln [etc.]: Carl Heymanns Verlag, 1993.

http://www.cap-press.com/pdf/1632.pdf
http://www.nio.gov.uk/pdf/16.pdf

 49

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Van Den Wingaert, C., Criminal Procedure Systems in the European Union, Butterwoths, 1993.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Za svaki se predmet provodi po završetku ispitnog roka evaluacijska anketa. Konačan sadržaj ankete na prijedlog voditelja
utvrđuje Vijeće.

 50

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 2.
3.2. Opis predmeta

Opće informacije

Nositelj predmeta
Prof. dr. sc. Edita Čulinović Herc
Izv. prof. dr. sc. Ivana Kunda

Naziv predmeta Pravo intelektualnog vlasništva

Studijski program Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

Status predmeta Izborni

Godina I.

Bodovna vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 5

Broj sati (P+V+S) 30

1. OPIS PREDMETA

 1.1. Ciljevi predmeta

Ciljevi ovog predmeta su da se studenti osposobe:
za samostalno korištenje propisa s područja industrijskog vlasništva (zakona i međunarodnih ugovora)
primjenu znanja i vještina vezanih uz zaštitu prava intelektualnog vlasništva, raspolaganje njima i ostvarivanje sudske,
carinske i druge zaštite od povrede prava intelektualnog vlasništva.

1.2. Uvjeti za upis predmeta

nema

1.3. Očekivani ishodi učenja za predmet

Studenti po okončanju nastave trebaju biti u mogućnosti:
odrediti, razlikovati i koristiti posebne pojmove iz područja prava intelektualnog vlasništva
opisati i objasniti obilježja, sadržaj, opseg i svrhe pojedinih prava intelektualnog vlasništva i načine njihove zaštite
opisati i objasniti oblike i načine raspolaganja pojedinim pravima intelektualnog vlasništva
opisati i objasniti povrede pojedinih prava intelektualnog vlasništva i pravna sredstva ostvarivanja zaštite od povrede
primijeniti stečena znanja na praktične primjere.

1.4. Sadržaj predmeta

Pojmovno određenje i izvori: Pojam, nastanak i razvitak prava intelektualnog vlasništva; Zajednička obilježja,
posebnosti i međuodnos pojedinih instituta u pravu intelektualnog vlasništva; Suvremeno shvaćanje prava
intelektualnog vlasništva; Izvori prava (međunarodne konvencije i nacionalni zakoni); Međunarodne organizacije kao
regulatori: Svjetska organizacija za intelektualno vlasništvo (WIPO); Svjetska trgovinska organizacija (WTO);
UNCITRAL; Europska unija (EU).
Autorsko i srodna prava: Autorsko djelo i autor; Sadržaj i ograničenja autorskog prava; Iskorištavanje i raspolaganje
autorskim pravom; Trajanje autorskog prava; Ostvarivanje sudske zaštite autorskog prava; Odnos autorskog i srodnih
prava; Pravo umjetnika izvođača; Pravo proizvođača fonograma; Pravo proizvođača videograma; Pravo organizacija
za radiofuziju; Pravo nakladnika na njihovim izdanjima; Pravo proizvođača baze podataka; Ostvarivanje sudske
zaštite srodnih prava.
Patent: Pojam i vrste; Predmet zaštite i pretpostavke zaštite; Pravo na stjecanje patenta; Postupak za priznavanje
patenta; Učinci patenta i njihova ograničenja; Raspolaganje pravom na iskorištavanje zaštićenog izuma; Trajanje,
održavanje i prestanak patenta; Svjedodžba o dodatnoj zaštiti; Ostvarivanje sudske zaštite; Europski patent.
Žig: Pojam i vrste; Predmet zaštite i pretpostavke zaštite; Učinci žiga i raspolaganje; Postupak za stjecanje žiga;
Trajanje, održavanje i prestanak žiga; Odnos sa žigom Zajednice; Ostvarivanje sudske zaštite.
Industrijski dizajn: Pojam; Predmet zaštite i pretpostavke zaštite; Pravo na zaštitu; Učinci industrijskog dizajna i
raspolaganje; Postupak stjecanja industrijskog dizajna; Trajanje, održavanje i prestanak industrijskog dizajna; Odnos
sa dizajnom Zajednice; Ostvarivanje sudske zaštite.
Topografija poluvodičkih proizvoda: Pojam; Predmet zaštite i pretpostavke zaštite; Pravo na zaštitu; Učinci prava i

 51

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 raspolaganje; Postupak stjecanja prava; Trajanje i prestanak prava; Ostvarivanje sudske zaštite.
Zemljopisne oznake: Oznaka zemljopisnog podrijetla; Oznaka izvornosti; Tradicionalni naziv; Predmet zaštite i
pretpostavke zaštite; Pravo na zaštitu i korisnici; Učinci prava; Postupak stjecanja prava; Trajanje i prestanak prava;
Ostvarivanje sudske zaštite.
Oplemenjivačko pravo: Pojam; Predmet zaštite (biljne sorte) i pretpostavke zaštite; Pravo na zaštitu; Učinci
industrijskog dizajna i raspolaganje; Postupak stjecanja; Trajanje i prestanak; Ostvarivanje sudske zaštite; Utjecaj
oplemenjivačkog prava Zajednice.
Know-How (znanje i iskustvo/vještine): Predmet zaštite; Poslovna tajna; Ostvarivanje sudske zaštite.
Nepošteno trgovanje: Zabranjena ponašanja; Ostvarivanje sudske zaštite.

1.5. Vrste izvođenja nastave

 predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo

1.6. Komentari

1.7. Obveze studenata

Od studenata na ovom kolegiju očekuje se:
redovito pohađanje nastave u učionici
pripremljenost i aktivno sudjelovanje u svim oblicima izvođenja nastave
redovito provjeravanje zadatka i materijala na portalu za e-učenje
ispunjavanje zadataka i izrada radova predviđenih ovim kolegijem

1.8. Praćenje rada studenata

Pohađanje nastave
Aktivnost u
nastavi

0.5 Seminarski rad
Eksperimental
ni rad

Pismeni ispit 2 Usmeni ispit 1 Esej Istraživanje 0.5

Projekt
Kontinuirana
provjera znanja

0.5 Referat Praktični rad 0.5

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

Ivan Henneberg, Autorsko pravo, 2. izmj. i dop. izd., Informator. Zagreb, 2001.
Romana Matanovac Vučković, Zbirka propisa u području prava intelektualnog vlasništva, Narodne novine/DZIV, 2008.
Romana Matanovac (ur.), Prilagodba hrvatskog prava intelektualnog vlasništva europskom pravu, DZIV/Narodne
novine, Zagreb, 2007.
Romana Matanovac (ur.), Hrvatsko pravo intelektualnog vlasništva u svjetlu pristupa Europskoj uniji, Narodne
novine/DZIV, Zagreb, 2006.
Gervais, Daniel, The TRIPS Agreement: Drafting History and Analysis, 2. izd., Sweet & Maxwell, London, 2005.
Igor Gliha, Zakon o autorskom pravu i srodnim pravima: uvodne napomene, tekst zakona, stvarno kazalo, tekst
obrazloženja uz Konačni prijedlog zakona, Narodne novine, Zagreb, 2004.
Cornish, William R./Llewelyn, David, Intellectual Property: Patents, Copyright, Trade Marks and Allied Rights, Sweet &
Maxwell, London, 2003.
B. Feldman/M. Vukmir, Zakon o autorskom pravu, Zagreb, 1994.
Albert Verona, Licencni ugovor u jugoslavenskom, inozemnom i međunarodnom pravu, Informator, Zagreb, 1981.
Albert Verona, Pravo industrijskog vlasništva, Zagreb, 1978.
Relevantni tekstovi međunarodnih konvencija i hrvatskih zakona

Nastavni materijali

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

 52

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Haimo Schack, Urheber- und Urhebervertragsrecht, 3. izd., Mohr Siebeck, 2007.
Hrvoje Sikirić/Igor Gliha/Mladen Vukmir, Intellectual Property – Croatia, International Encyclopaedia of Laws, Suppl.
36, Kluwer Law International, The Hague, 2006.
Eike Schaper, Durchsetzung der Gemeinschaftsmarke, Carl Heymanns Verlag, Köln/Berlin/München, 2006.
Roughton, Ashley/Cook, Trevor/Spence, Michel (gl. ur.), The Modern Law of Patents, LexisNexis Butterworths,
London, 2005.
Ricketson, Sam/Ginsburg, Jane C., International Copyright and Neighbouring Rights: The Berne Convention and
Beyond, Volume I i Volume II, Oxford University Press, Oxford, 2005.
Spinello, Richard A./Tavani, Herman T. (ur.), Intellectual Property Rights in a Networked World: Theory and Practice,
Information Science Publishing, Hershey/London/Melbourne/Singapore, 2005.
Michele VIVANT (ur.), Propriété Intellectuelle et Mondialisation: La Propriété Intellectuelle est-elle une Marchandise?,
Dalloz, Paris, 2004.
Merges, Robert P./Ginsburg, Jane C., Foundations of Intellectual Property, Foundation Press, New York, 2004.
Moreno, Guillermo Palao/Meoro, Mario Clemente (ur.), El diseño comunitario, Tirant Lo Blanch, Valentia, 2003.
Jozo Čizmić/Dragan Zlatović, Komentar Zakona o žigu, Faber & Zgombić Plus, Zagreb, 2002.
Schricker, Thormas/Dreier, Thomas/Kur, Annette (ur.), Geistiges Eigentum im Dienst der Innnovation, Nomos
Verlagsgesellschaft, Baden-Baden, 2001.
Lucas, André/Lucas, Henri-Jacques, Traité de la propriété littéraire et artistique, 2. izd., Litec, Paris, 2001.
Ginsburg, Jane C./Litman, Jessica/Kevlin, Mary L., Trademark and Unfair Competition Law: Cases and Materials, 3.
izd., Foundation Press, New York, 2001.
Van der Kooij, P.A.C.E., The Community Trade Mark Regulation: An Article by Article Guide, Sweet & Maxwell,
London, 2000.
PRIME, Terence, European Intellectual Property Law, Ashgate/Dartmouth, Aldershot/Brookfield
USA/Singapore/Sydney, 2000.
Fawcett, James J./Torremans, Paul L.C., Intellectual Property and Private International Law, Clarendon Press, Oxford,
1998.
Jozo Čizmić, Ogledi iz prava industrijskog vlasništva, Split, 1998.
Franzosi, Mario (ur.), European Community Trade Mark: Commentary to the European Community Regulations,
Kluwer Law International, The Hague/London/Boston, 1997.
McCharty, J. Tomas, McCarthy on Trademarks and Unfair Competition, 4. izd., West Publishing Company, St. Paul
(MN), 1996.
Katzenberger, Paul/Kur, Annette, TRIPs and Intellectual Property, VCH, Winheim/New York/Basel/Cambridge/Tokyo,
1996.
Patry, William F., Copyright Law and Practice, Volume 1 i Volume 2, Bureau of National Affaires/Thomson West,
Washington D.C., 1994.
Vesna Besarović, Pravo industrijske svojine i autorsko pravo, NIO poslovna politika, Beograd, 1984.
Albert Verona, Zaštita izuma, Informator, Zagreb, 1977.
Razni članci objavljeni iz područja prava intelektualnog vlasništva uključujući sva izdanja Zbornika Hrvatskog društva
za autorsko pravo

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Za svaki se predmet provodi po završetku ispitnog roka evaluacijska anketa. Konačan sadržaj ankete na prijedlog
voditelja utvrđuje Vijeće.

 53

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 2.
3.2. Opis predmeta

Opće informacije

Nositelj predmeta Izv. prof. dr. sc. Sanja Barić

Naziv predmeta Pravo neprofitnih organizacija

Studijski program Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

Status predmeta Izborni

Godina I.

Bodovna vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 5

Broj sati (P+V+S) 30

1. OPIS PREDMETA

 1.1. Ciljevi predmeta

Cilj je predmeta upoznati studente s pojmovima socijalnog kapitala, civilnog društva i neprofitnih organizacija u društvenom i
pravnom okruženju te spoznati njihovu važnost i potencijal u kontekstu ostvarivanja koncepta modernog građanstva i
refleksivne deliberativne poliarhije.
Od studenata se očekuje da razviju:
a) opće kompetencije:
sažimanje i identificiranje ključnih činjenica i elemenata;
sustavno i smisleno argumentiranje stajališta;
pisano izražavanje.
b) specifične kompetencije:
logičko povezivanja i analiza pozitivno-pravnih pojmova i instituta;
tumačenje i primjena pozitivnih propisa i kodeksa dobre prakse;
evaluacija i kreiranje novih rješenja s obzirom na pozitivne i željene rezultate;
razumijevanje i njegovanje kulture filantropije i neprofitnosti.

1.2. Uvjeti za upis predmeta

nema

1.3. Očekivani ishodi učenja za predmet

Očekuje se da će studenti nakon položenog ispita iz predmeta „Pravo neprofitnih organizacija“ moći (ishodi učenja):
Definirati i razlikovati temeljne pojmove civilnog društva u RH
Opisati ulogu neprofitnih organizacija u novom vladavinskom sustavu EU
Objasniti i opisati pozitivno pravnu regulativu neprofitnih organizacija u RH
Usporediti i ocijeniti pravnu regulativu neprofitnih organizacija u RH u svjetlu relevantnih međunarodnih standarda
Kritički analizirati učinke i mogućnosti suradnje države i lokalne zajednice s neprofitnim organizacijama

1.4. Sadržaj predmeta

1. UVOD U NEPROFITNE ORGANIZACIJE. Značenje, aspekti i elementi socijalnog kapitala. Funkcija socijalnog kapitala u
vladavinskom sustavu RH i EU. Neprofitne organizacije kao najvažniji institucionalni oblik socijalnog kapitala. Koncept
neprofitnosti: povijesni razvoj, podjela organizacija (udruge, ustanove, zaklade i fundacije), organizacije od javne dobrobiti i
organizacije za međusobnu korist, uloga neprofitnih organizacija u civilnom društvu. Volontiranje: ekonomski i pravni učinci.
Inherentna korelacija neprofitnih organizacija s konceptom održivog razvoja. Načelo supsidijarnosti.
2. SLOBODA UDRUŽIVANJA KAO LJUDSKO PRAVO. Temeljni problemi definicije i pravne regulacije. Međunarodni
standardi općenito; raščlamba odluka Europskog suda za ljudska prava: sloboda udruživanja i sindikalno udruživanje,
negativna sloboda udruživanja, odnos slobode udruživanja spram slobode mirnog okupljanja, udruge javnog prava i udruge
privatnog prava.
3. USTROJ I DJELOVANJE NEPROFITNIH ORGANIZACIJA U RH. Pravni okvir, usporedba s međunarodnim standardima,
usporedba sa zakonskim odredbama u nekim zapadnim i istočno-europskim zemljama. Osnivanje i registracija, osnivački

 54

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 akt, uvjeti stjecanja pravnog statusa, strane neprofitne organizacije. Djelatnosti neprofitnih organizacija, mogućnost
obavljanja trajne gospodarske djelatnosti. Prestanak i zabrana djelovanja neprofitnih organizacija.
4. NEPROFITNE ORGANIZACIJE S POSEBNIM STATUSOM. Preuzimanje poslova od opće koristi. Pojam javne službe.
Ustanove: privatne i javne. Upravljanje i nadzor. Udruge s posebnim položajem: Zakon o studentskom zboru, Zakon o
hrvatskom autoklubu, Zakon o humanitarnoj pomoći.
5. ZAKLADNIŠTVO I ODRŽIVI RAZVOJ. Filantropija kao ljudska aktivnost. Pojam i funkcije zakladništva. Pravni okvir u RH.
Zaklade i fundacije, s posebnim naglaskom na zaklade lokalne zajednice.
6. SURADNJA S DRŽAVOM, FINANCIRANJE I OPOREZIVANJE NEPROFITNIH ORGANIZACIJA. Izravna suradnja s
državom na centralnoj i lokalnoj razini. Nacionalna zaklada za razvoj civilnog društva. Kodeksi dobre prakse. Članarine,
donacije, državno financiranje. Neizravna suradnja: porez na dobit, porezni odbici i povlašteni status. Oporezivanje
gospodarske djelatnosti, porez na dodanu vrijednost. Carinske pristojbe, porez na promet nekretnina, porez na nasljedstvo i
darove.

1.5. Vrste izvođenja nastave

predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo

1.6. Komentari

1.7. Obveze studenata

Studenti su obvezni pohađati nastavu, samostalno obraditi i izložiti temu koju im zada nastavnik te položiti pismeni i usmeni
ispit.

1.8. Praćenje rada studenata

Pohađanje nastave 0.8 Aktivnost u nastavi Seminarski rad
Eksperiment
alni rad

Pismeni ispit 1 Usmeni ispit 1 Esej Istraživanje

Projekt
Kontinuirana provjera
znanja

 Referat 1.2 Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

1) Sakupljeni materijali «Pravo neprofitnih organizacija» pripremljeni za ovaj predmet.

2) Marija Zuber i Mladen Ivanović: PRIRUČNIK O PRAVNOM, POREZNOM I CARINSKOM SUSTAVU ZA NEVLADINE
ORGANIZACIJE U REPUBLICI HRVATSKOJ – studeni 2006. (skriptarnica).

 3) Libby Cooper, Barry Knight, Sue Blackmore: Društveni kapital u Hrvatskoj, lipanj 2005.
(http://www.uzuvrh.hr/userfiles/file/drustveni_kapital_u_rh.pdf)

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

B. Šalaj, Socijalni kapital, Fakultet političkih znanosti, Zagreb, 2007.

S. Barić, "Volonterstvo kao inherentno socijalno odgovorna djelatnost – pravni aspekti“, u: Zborniku radova s međunarodnog
znanstvenog skupa 'Socijalno odgovorno gospodarenje', Rijeka, 5. i 6. listopada 2007., TIM Press i Pravni fakultet, 2008.,
str. 213-238.

S. Barić, ''Civilno društvo i regionalna suradnja u kontekstu odnosa RH s EU", u: Zborniku radova s međunarodnog
znanstvenog skupa 'Prekogranična i regionalna suradnja', Rijeka, 6. i 7. listopada 2006., Pravni fakultet, 2007., str. 117-138.

S. Barić, "Pravna pomoć i neprofitne organizacije u RH", u: Zbornik Pravnog fakulteta Sveučilišta u Rijeci, vol. 25, br.

 55

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 2/2004, str. 935-956.

S. Barić, "Uloga nevladinih organizacija u okviru Vijeća Europe", u: Zbornik radova s međunarodnog skupa «Okvirna
konvencija za zaštitu nacionalnih manjina – Vijeće Europe: Praksa i implementacija, Lovran, 18.-22. listopad 2000.»;
Zajednica Srba Rijeka – Vijeće Europe, 2000.

S. Barić, "Pravni sustav suradnje neprofitnih organizacija s vladom i tijelima lokalne samouprave i uprave u Republici
Hrvatskoj", ICNL – B.a.B.e., Zagreb, 2000.
ICNL priručnik, "Gospodarske djelatnosti neprofitnih organizacija", ICNL – B.a.B.e., Zagreb, 2000.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Za svaki se predmet provodi po završetku ispitnog roka evaluacijska anketa. Konačan sadržaj ankete na prijedlog voditelja
utvrđuje Vijeće.

 56

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 2.
3.2. Opis predmeta

Opće informacije

Nositelj predmeta
Prof. dr. sc. Dorotea Ćorić
Doc. dr. sc. Iva Tuhtan Grgić

Naziv predmeta Pravo zaštite morskog okoliša

Studijski program Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

Status predmeta Izborni

Godina I.

Bodovna vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 5

Broj sati (P+V+S) 30

1. OPIS PREDMETA

 1.1. Ciljevi predmeta

Upoznati studente s pristupom pravnom uređenju zaštite morskog okoliša kao posebne sastavnice okoliša. Sustavni pregled
međunarodnih, europskih i nacionalnih propisa u odnosu na pojedina ishodišta onečišćenja mora.

1.2. Uvjeti za upis predmeta

nema

1.3. Očekivani ishodi učenja za predmet

Svrha je kolegija da studenti po njegovu završetku steknu sposobnost boljeg razumijevanja i tumačenja primjene osnovnih
načela i odgovarajućih odredbi prava zaštite morskog okoliša.

1.4. Sadržaj predmeta

1. PRAVO ZAŠTITE MORSKOG OKOLIŠA
2. IZVORI PRAVA ZAŠTITE MORSKOG OKOLIŠA
3. BROD KAO ISHODIŠTE ONEČIŠĆENJA MORA
4. DRUGA ISHODIŠTA ONEČIŠĆENJA
5. ODGOVORNOST ZA ONEČIŠĆENJE MORSKOG OKOLIŠA
6. RJEŠAVANJE SPOROVA O ZAŠTITI I OČUVANJU MORSKOG OKOLIŠA

1.5. Vrste izvođenja nastave

predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i

mreža
 laboratorij
 mentorski rad
 ostalo

__

1.6. Komentari
Osnovni model izvođenja nastave predstavljaju usmena predavanja popraćena
odgovarajućim materijalima i dokumentima, prezentacijama, video materijalima.

1.7. Obveze studenata

1.8. Praćenje rada studenata

Pohađanje nastave Aktivnost u nastavi Seminarski rad
Eksperiment
alni rad

Pismeni ispit 2 Usmeni ispit 2 Esej Istraživanje

 57

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Projekt
Kontinuirana provjera
znanja

1 Referat Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

Ćorić, D., Onečišćenje mora s brodova- Međunarodna i nacionalna pravna regulativa, Pravni fakultet Sveučilišta u Rijeci,
2009.
Seršić, M., Međunarodnopravna zaštita morskog okoliša, Pravni fakultet Sveučilišta u Zagrebu, 2003.
Lončarić, O., i dr., Pravo okoliša, treće izdanje, Organizator, Zagreb.
Pomorski zakonik (N/N, br. 181/04, 76/07., 146/08.)
Zakon o zaštiti okoliša (N/N, br.110/07.)
Konvencija UN-a o pravu mora iz 1982. (N/N-MU, br.11/95., 9/00.)

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

Vidas, D., Zaštita Jadrana, Školska knjiga, 2007.
Bravar,A., Miscellanea Maritima – Materiae Noxiosae, Pravni fakultet Zagreb, 2007.
Ćorić, D., Međunarodni sustav odgovornosti i naknade štete zbog onečišćenja mora uljem, Jadranskim zavod HAZU,
Zagreb, 2002.
Degan., V.Đ., Međunarodno pravo mora u miru i u oružanim sukobima, Pravni fakultet , Rijeka, 2000.
 Frank, V., The European Community and Marine Environmental Protection in the International Law of the Sea.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Za svaki se predmet provodi po završetku ispitnog roka evaluacijska anketa. Konačan sadržaj ankete na prijedlog voditelja
utvrđuje Vijeće.

 58

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 2.
3.2. Opis predmeta

Opće informacije

Nositelj predmeta Prof. dr. sc. Anamari Petranović

Naziv predmeta Rimski temelj europskog privatnog prava

Studijski program Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

Status predmeta Izborni

Godina I.

Bodovna vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 5

Broj sati (P+V+S) 30

1. OPIS PREDMETA

 1.1. Ciljevi predmeta

Analiza rimskih poglavito privatnopravnih odrednica kao temelja europske pravne kulture u vertikali od Justinijanove do
recentnih kodifikacija. Raščlamba metodoloških pristupa sustavne obrade prava, naglasaka i rješenja pravnih škola u
formiranju pravne znanosti. Argumentacija rimske tradicije u Hrvatskoj.

1.2. Uvjeti za upis predmeta

nema

1.3. Očekivani ishodi učenja za predmet

Spoznaja elemenata usporednih povijesnih pravnih sustava i omjer moguće i ostvarene primjenjivosti u suvremenim
pravnim rješenjima posebice s obzirom na vertikalu hrvatskog prava (srednjovjekovno, pozitivno pravo).

1.4. Sadržaj predmeta

Justinijanova kodifikacija Corpus iuris civilis (temelj europske privatnopravne tradicije).
Problemi interpretacije i sistematizacije / integracije prava.
Geneza europske pravne znanosti.
 Postjustinijanov razvoj rimskog prava – djelovanje glosatora i komentatora.
 Pravne škole i aspekti evolucije pravne znanosti: francuska škola "elegantne jurisprudencij“; prirodnopravna škola;
njemačka historijskopravna škola;
Značenje recepcije rimskog prava: europsko opće pravo (ius commune).
 Ius commune / kodifikacije.
Evolucija rimskog prava u Hrvatskoj:
Omjer recepcije u hrvatskom pravnom srednjovjekovlju;
Rimski temelji hrvatskog pozitivnog prava.

1.5. Vrste izvođenja nastave

predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni
zadaci (fakultativno)

 multimedija i
mreža

 laboratorij
 mentorski rad
 ostalo

_

1.6. Komentari

1.7. Obveze studenata

 59

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Ispit: izlaganje o individualno odabranoj temi

1.8. Praćenje rada studenata

Pohađanje nastave Aktivnost u nastavi Seminarski rad
Eksperiment
alni rad

Pismeni ispit Usmeni ispit 5 Esej Istraživanje

Projekt
Kontinuirana provjera
znanja

 Referat Praktični rad

Portfolio
Fakultativno izlaganje
(zadatak tijekom
nastave) / ispit

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

Margetić, L., Rimsko pravo kao europski fenomen i hrvatska pravna povijest, Lectio annalis, MCMLXXXXVII., Pravni fakultet
Sveučilišta u Rijeci, 1997.
Stein, P., Rimsko pravo i Europa. Povijest jedne pravne kulture,Golden marketing-Tehnička knjiga, Zagreb, 2007.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

Margetić, L., Rimsko pravo – izabrane studije, Pravni fakultet Sveučilišta u Rijeci, Rijeka, 1999. (odabrana poglavlja)
Margetić, L., Srednjovjekovno hrvatsko pravo: obvezno pravo, Zagreb - Rijeka 1997. Srednjovjekovno hrvatsko pravo:
stvarna prava, Zagreb - Rijeka 1983.
 Radovčić, V., Rimsko pravo i pravni sustavi europsko-kontinentalnog pravnog kruga, Pravni fakultet u Zagrebu, 1999.
Romac, A., Rimsko pravo, Pravni fakultet Sveučilišta u Zagrebu, Zagreb, 2007.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Za svaki se predmet provodi po završetku ispitnog roka evaluacijska anketa. Konačan sadržaj ankete na prijedlog voditelja
utvrđuje Vijeće.

 60

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 2.
3.2. Opis predmeta

Opće informacije

Nositelj predmeta Prof. dr. sc. Boris Banovac

Naziv predmeta Sociologija prava – klasični izvori i suvremene perspektive

Studijski program Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

Status predmeta Izborni

Godina I.

Bodovna vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 5

Broj sati (P+V+S) 30

1. OPIS PREDMETA

 1.1. Ciljevi predmeta

Kolegij ima kao temeljni cilj upoznavanje studenata s problematikom odnosa prava i društvene strukture te prava i
društvenih promjena. Posebne ciljeve kolegija predstavlja: upoznavanje s teorijskim izvorima i metodologijom sociologije
prava te empirijskim istraživanjima koja se provode u sklopu sociologije prava.

1.2. Uvjeti za upis predmeta

nema

1.3. Očekivani ishodi učenja za predmet

Definirati i objasniti specifičnosti sociološkog pristupa pravu. Razlikovati, definirati i objasniti temeljne koncepte sociologije
prava. Objasniti, razlikovati, interpretirati i usporediti različite teorije, škole i pravce unutar klasične i suvremene sociologije
prava. Objasniti i interpretirati istraživanja odnosa prava i društva u suvremenom kontekstu.

1.4. Sadržaj predmeta

I. Razvoj društvenih znanosti i pravo. Sociologija i pravo. Što je sociologija prava? Glavna pitanja sociologije prava.
II. Teorijski izvori i klasični pristupi
E. Durkheim: pravo, moral i solidarnost. M. Weber: racionalizacija i pravo. T. Parsons: funkcije pravnog sustava. Sociologija
prava i antinomije moderne misli.
III. Suvremene sociologijske perspektive i pravo. Neodirkemovska perspektiva. S. Spitzer: društvena organizacija i problem
kazne. Neofunkcionalistička perspektiva. N. Luhmann: društveni sustav, regulacija i problem legitimnosti. Naslijeđe
konfliktne teorije: J. Habermas. komunikacija, moral i pravo. M. Foucoult: moć, nadzor i kažnjavanje u suvremenom
društvu. Kritičke studije o pravu: predodžbe zajednice i prava u postmodernom društvu.
IV. Suvremena sociologija prava - empirijska usmjerenja. Pravo, institucionalizacija i organizacije. Pravo kao način
razrješenja sukoba u demokratskim društvima. Pravo i društvena integracija. Pravo, integracija i pravna profesija. Klasa,
etnicitet, rod i pravo. Kultura, zajednica i pravo. Globalizacija prava - usporedna istraživanja pojave prava u zapadnim i
nezapadnim društvima.

1.5. Vrste izvođenja nastave

predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo

1.6. Komentari

1.7. Obveze studenata

 61

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 1.8. Praćenje rada studenata

Pohađanje nastave Aktivnost u nastavi Seminarski rad
Eksperiment
alni rad

Pismeni ispit 2 Usmeni ispit 2 Esej 1 Istraživanje

Projekt
Kontinuirana provjera
znanja

 Referat Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

1. Vrban, Duško: Sociologija prava, Uvod i izvorišne osnove, Golden marketing – Tehnička knjiga, Zagreb 2006.
2. Deflem, Mathieu: Sociology of Law. Visions of a Scholarly Tradition, Cabridge University Press, 2008.

3. Pusić, Eugen: Društvena regulacija, Globus, Zagreb 1989.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

1. Trevino, Javier A.: The Sociology of Law. Classical and Contemporary perspectives, St. Martin s Press, New York, 1996.
2. Kalanj, Rade: Suvremenost klasične sociologije, Politička kultura, Zagreb, 2005.
3. Ritzer, George: Suvremena sociologijska teorija, Globus, Zagreb, 1997.
4. Weber, Max: Vlast i politika, Naklada Jesenski i Turk, Zagreb, 1999.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Za svaki se predmet provodi po završetku ispitnog roka evaluacijska anketa. Konačan sadržaj ankete na prijedlog voditelja
utvrđuje Vijeće.

 62

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 2.
3.2. Opis predmeta

Opće informacije

Nositelj predmeta
Prof. dr. sc. Željko Bartulović
Izv. prof. dr. sc. Budislav Vukas

Naziv predmeta Suvremena povijest pravnih i političkih institucija

Studijski program Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

Status predmeta Izborni

Godina I.

Bodovna vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 5

Broj sati (P+V+S) 30

1. OPIS PREDMETA

 1.1. Ciljevi predmeta

Osnovni su ciljevi kolegija predstaviti studentu povijesna ishodišta suvremenih pravnih i političkih institucija, koje u naše
vrijeme igraju ključnu ulogu u funkcioniranju ustavnopravnog i međunarodnopravnog sustava. Procesi geneza pravnih i
političkih institucija, sukladno planu i programu kolegija, smješteni su u okvir povijesnih zbivanja i formata međunarodnih
odnosa pojedinog razdoblja. Poseban je interes usmjeren na razvitak hrvatskih ustavnopravnih institucija, kao baštinika
hrvatske državnosti te njihove usporedbe s europskim uzorima i trendovima. Razmatra se i sudjelovanje Hrvatske u
međunarodnim institucijama, napose nakon stjecanje njezine državne neovisnosti. Predmet upotpunjuje spoznaje koje su
studenti stekli tijekom ranijeg obrazovanja, napose na kolegijima Pravna povijest, Ustavno pravo, Međunarodno pravo,
Upravna znanost i Upravno pravo, te doprinosi njihovu potpunijem shvaćanju odabranih ustavnopravnih i
međunarodnopravnih institucija u razdoblju poglavito XIX. i XX. stoljeća. Kolegij se oslanja i na povijesne znanosti, kao i
na diplomatsku povijest i međunarodne političke odnose.

1.2. Uvjeti za upis predmeta

nema

1.3. Očekivani ishodi učenja za predmet

Nakon položenog ispita iz ovog kolegija studenti će biti sposobni:
upotpuniti svoje spoznaje i dosadašnja znanja iz područja pravnopovijesnih znanosti (napose razdoblje tzv. suvremene
povijesti nakon 1945. godine), te ih uskladiti sa znanjima iz predmeta poput ustavnog prava i međunarodnog prava, kao i
ostalih javnopravnih znanosti.
Steći dodatna znanja iz područja međunarodnih političkih odnosa, diplomatske povijesti i nekih političkih procesa, koja
nisu uključena u obvezatni kurikulum pravnog studija, a pridonose stvaranju opće pravne kulture studenta, kao i boljem
razumijevanju mnogih suvremenih procesa i realnosti suvremene političke stvarnosti i pravnih sustava.
Razlikovati, tj. prepoznati pojedine specifične kategorije vezane za razvitak političkih i pravnih institucija, te uočiti njihovu
važnost u oblikovanju i njihovoj suvremenoj izgradnji i funkcioniranju.
analizirati pojedine javnopravne i ustavnopravne institute, njihove oblike i razvoj u različitim državama u vremenu
suvremene pravne povijesti, a napose razumjeti njihove osnovne specifičnosti u hrvatskoj pravnoj povijesti u razdoblju od
1945. do 1990.
argumentirati dobre i loše strane pojedinih rješenja u njihovom povijesnom razvoju i usporediti argumentaciju sa
suvremenim stanjem i problemima. Ovdje osobito naglašavamo predstavljanje studentima elemenata jugoslavenskog
državnopravnog uređenja, sa svojim političkim i pravnim specifičnostima.
Na temelju poznavanja suvremeno-povijesnih procesa, globalizacijskih procesa u međunarodnoj politici i
modernizacijskih procesa u razvitku državnopravnih institucija steći kritički pogled na suvremene međunarodne odnose,
kao i osnovne procese razvitka suvremenog prava, kao i pravnih i političkih institucija.

1.4. Sadržaj predmeta

 63

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 UVOD
Osnovna obilježja geneze feudalne države u srednjem vijeku – povijesna pretpostavka modernizacijskim procesima
Pravnopovijesna vrela i historiografija
OPĆA OBILJEŽJA IZGRADNJE USTAVNOPRAVNIH MODERNIH INSTITUCIJA U DRŽAVAMA EUROPSKOG KRUGA
Povijesni okvir
Transformacijski procesi prema modernizaciji prava – procesi ustavnopravne transformacije apsolutističke monarhije
Iskustva vodećih europskih država u pravcu izgradnje modernih ustavnopravnih institucija
Engleska
Francuska
Njemačka
 Osnovno o utjecajima modernizacijskih procesa prema rubnim područjima europskog prostora (državama tzv. europske
periferije)
Recepcija trendova modernizacije prava u europskim perifernim državama – Skandinavija, Italija, Balkan
Recepcija modernizacijskih procesa u hrvatskim zemljama
 5. Sadržaji modernih ustavnopravnih institucija
 5. 1. Vladavina prava i pravna država
 5. 2. Izgradnja neovisnog sudstva i pitanje njegove neovisnosti
 5. 3. Slobode i prava građanina
5. 4. Izgradnja modernih parlamentarnih institucija
Stvaranje novog upravnog aparata
RAZVITAK MEĐUNARODNIH INSTITUCIJA XIX. i XX. STOLJEĆA DO KRAJA DRUGOG SVJETSKOG RATA
Uvod
 Osnovna obilježja međunarodnog poretka srednjeg vijeku
 Ravnoteža sila kao oblik međunarodnih odnosa do 1918. godine
Bečki kongres 1815. godine i Sveta alijansa
«Europski koncert» kao vid neformalnog međunarodnog organizma i njegovo djelovanje u drugoj polovici XIX. stoljeća
(Berlinski kongres 1878., Berlinska konferencija 1885., Londonska konferencija 1912. – 1913., Komisija za Rajnu,
Dunavska komisija idr.)
Haaške mirovne konferencije (1899. – 1907.)
Pacifističke organizacije, upravne unije i međunarodna izbrana sudišta krajem XIX. i početkom XX. stoljeća
Nove diplomatske vizije Woodrowa Wilsona i osnivanje Lige naroda
Liga naroda – prva stalna međunarodna organizacija država
Pakt Lige naroda i njezino ustrojstvo
Pravna priroda i zbilja
Liga naroda i očuvanju međunarodnog mira
MEĐUNARODNE INSTITUCIJE NAKON DRUGOG SVJETSKOG RATA
Osnivanje Ujedinjenih naroda
Osnovne vizije međunarodne politike antihitlerovske koalicije – Atlanska povelja, Deklaracija Ujedinjenih naroda
Privatne inicijative i službeni projekti stvaranja univerzalne međunarodne organizacije tijekom 1942. i 1943.
Konferencija u Dumbarton Oaksu iz 1944.
Konferencija u San Franciscu iz 1945. i usvajanje Povelje Ujedinjenih naroda
Međunarodni odnosi u vremenu Hladnog rata – okvir za osnivanje međunarodnih institucija za izazove hladnoratovske
sigurnosti, euroatlantizam i počeci europskog integriranja
Uvod - Osnovna obilježja Hladnog rata, kao oblika međunarodnih odnosa
Osnivanje i zadaća NATO-saveza – Zapadnoeuropska unija – prvi europski integracijski procesi
Varšavski ugovor i formiranje sovjetskog sigurnosnog sustava
Idejni temelji stvaranja europskih političkih i gospodarskih integracija nakon Drugog svjetskog rata –Churchill, Schuman,
De Gasperi, Adenauer
Osnivanje Vijeća Europe
Rimski ugovori iz 1957.
Detant i temelji koncepta miroljubive aktivne koegzistencije – Konferencija o europskoj sigurnosti i suradnji, Helsinški
završni akt 1975. i politika međunarodnog razoružanja
Reganova doktrina, «rat zvjezda» i slom komunističkog svjeta u osamdesetim godinama XX. stoljeća
Izazovi posthladnoratovske sigurnosti i njezine nove vizije i sadržaji
Nove zadaće i uloga međunarodnih organizacija nakon završetka hladnog rata
Organizacija za europsku sigurnost i suradnju 1994. godine
Srednjoeuropska inicijativa i drugi primjeri europske regionalne suradnje

 64

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Novi izazovi Ujedinjenih naroda vezani za očuvanje mira u svjetu
HRVATSKA I MEĐUNARODNE INSTITUCIJE
Hrvatski državnopravni povijesni kontinuitet i njezino sudjelovanje u europskim pravnim i političkim institucionalnim
kretanjima
Slom komunizma i urušavanje hladnoratovskih međunarodnih odnosa – Jugoslavenska kriza - pretpostavke za hrvatsku
državnu nezavisnot
Stvaranje samostalne hrvatske države 1991. i njezino međunarodno priznanje
Ulazak Republike Hrvatske u međunarodne institucije i njezina međunarodna afirmacija
Prijam Republike Hrvatske u Ujedinjene Narode
Prijam Republike Hrvatske u Vijeće Europe 1996. godine
Republika Hrvatska i Europska unija
Republika Hrvatska i NATO
Republike Hrvatska i regionalni odnosi – Srednjoeuropska inicijativa, Pakt stabilnosti u jugoistočnoj Europi, Jadransko-
Jonska inicijativa i sl.
Uloga Republike Hrvatske u izgradnji suvremenog svjetskog poretka.

1.5. Vrste
izvođenja
nastave

predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo

1.6. Komentari

1.7. Obveze studenata

Aktivno praćenje nastave, priprema ispita uz obvezatne konzultacije s mentorom, izradba seminarskog rada i polaganje
završnog ispita.

1.8. Praćenje rada studenata

Pohađanje
nastave

0.5
Aktivnost u
nastavi

0.5
Seminarski
rad

0.5
Eksperiment
alni rad

Pismeni ispit 1.5 Usmeni ispit 1.5 Esej Istraživanje

Projekt
Kontinuirana
provjera znanja

0.5 Referat Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

BARTULOVIĆ, Ž., RANĐELOVIĆ, N., Osnovi ustavne istorije jugoslovenskih naroda, Niš, 2009.
ČEPULO, D., Prava građana i moderne institucije – europska i hrvatska pravna tradicija, Pravni fakultet Sveučilišta u
Zagrebu, Zagreb, 2003.
ZIEGLER, Karl Heinz, Völkerrechtsgeschichte, 2. Aufgabe, Verlag C.H. Beck, München, 2007.
STANIČIĆ, Mladen, Dugo putovanje Hrvatske u Europsku uniju, Ljevak, Zagreb, 2005.
DIE EUROPÄISCHE UNION UND OSTEUROPA, - Herrausforderungen und Chancen, Nada Bodiroga Vukobrat und
Gerald G. Sander (Hrsg), Verlag Dr. Kovač, Hamburg, 2009.
CALVOCORESSI, Peter, Svjetska politika nakon 1945. – Nakladni zavod Globus, Adamić, Zagreb, 2003.
DICTIONARY OF CONTEMPORARY WORLD HISTORY, OXFORD Press University
DI NOLFO, Ennio, Storia delle relazioni internazionali 1918. – 1999., Settima edizione, Edizione Laterza, 2004.
MAMMARELLA, Giuseppe, CACACE, Paolo, Storia e politica dell'Unione Europea 1926. – 2003., Edizione Laterza
MINTAS – HODAK, Ljerka (uredila) Uvod u Europsku uniju, Zagrebačka škola ekonomije i menagmenta, Zagreb, 2005.
PAINTER, DAVID, Hladni rat – povijest međunarodnih odnosa, Srednja Europa, Zagreb, 2002.
VUKAS, B., ML., Osimski sporazumi i hrvatsko-talijanski odnosi – pravnopovijesni pogled, Zavod za kaznene znanosti
Mošćenice, Pravnog fakulteta Sveučilišta u Rijeci, Rijeka, 2007.

 65

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 HOLCER, J., Komunizam u Europi, Srednja Europa, Zagreb, 2002.,
BILANDŽIĆ, D., Hrvatska moderna povijest, Golden Marketing, Zagreb, 1999.,
MARGETIĆ, L., BEUC, I., ČEPULO, D., Hrvatska pravna povijest u europskom kontekstu – studijsko gradivo, Priredio: D.
Čepulo, Pravni fakultet Sveučilišta u Zagrebu, Zagreb, 2006.
Ibler, V, Diplomatska historija 1814. – 1871., sumarni pregled – izbor dokumenata, Školska knjiga, Zagreb, 1960.
Vukmir, B, Preteče i osnivanje Organizacije Ujedinjenih naroda – Hrvatska i Ujedinjeni narodi (priredili Šimonović, Vukas,
Vukmir), Organizator, Zagreb, 1996., str. 19 - 41
Kurtović, Š., Ustavnost i ustavni akti do kraja XVIII. stoljeća, Zbornik Pravnog fakulteta u Zagrebu, god. 37., br. 5 – 6, str.
769 – 794;
Beuc, I Osnovni oblici evropske srednjovjekovne države, Hrestomatija povijesti hrvatskog prava i države, sv. 1., (Bastaić,
Beuc, Sirotković, Engelsfeld, Lonza), Pravni fakultet u Zagrebu, Zagreb, 1998., str. 9 - 41
Vukas, B, ml., Državnopravni aspekti konstituiranja hrvatske države (1989. – 1992.), - pregledni znanstveni
članak,Zbornik Pravnog fakulteta Sveučilišta u Rijeci, Vol 23., br. 2, str. 645 – 681
Vukas, B, ml., Zaštita prava čovjeka u rješenjima Berlinskog kongresa 1878. godine, Motrišta – Časopis Matice Hrvatske
– Mostar, br. 14., 1999., str: 28. – 37.- rad izrađen u okviru projekta “Državna pripadnost broda”

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

Propisana obvezatna i dodatna literatura za predmete integriranog studija prava za kolegije „Povijest prava i države“,
„Ustavno pravo“, „Međunarodno pravo“, „Teorija prava i države“, „Upravna znanost“ i „Upravno pravo“ na Pravnom
fakultetu Sveučilišta u Rijeci

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov Broj primjeraka
Broj

studenata

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Za svaki se predmet provodi po završetku ispitnog roka evaluacijska anketa. Konačan sadržaj ankete na prijedlog
voditelja utvrđuje Vijeće.

 66

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 2.
3.2. Opis predmeta

Opće informacije

Nositelj predmeta Prof. dr. sc. Ivan Padjen

Naziv predmeta Temelji poredbenog prava

Studijski program Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

Status predmeta Izborni

Godina I.

Bodovna vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 5

Broj sati (P+V+S) 30

1. OPIS PREDMETA

 1.1. Ciljevi predmeta

Ciljevi su kolegija da se magistrand i / ili doktorand, koji je već stekao poznavanje sastava hrvatskog prava, koje pripada
kontinentalnoevropskoj porodici prava, upozna s temeljnim sastavom angloameričke porodice prava te s problemima
sadržanima u poredbenom pravu kao metodi pravnog studija. U tu svrhu kolegij priprema studenta da:
1. samostalno čita jednostavne izvore i temeljnu literature angloameričkog prava;
2. vidi u novom svjetlu osobitosti hrvatskoga i drugih kontinentalnoevropskih pravnih sistema;
3. prepozna diobu, izvore i tumačenje prava kao nosive značajke modernih zapadnih pravnih sistema koji su istodobno i
jedinice i, zajedno, okvir poredbenog prava;
4. cijeni vrijednost i prizna i uoči ograničenja poredbenog prava,
5. pohađa specijalizirane kolegija poredbenog prava (npr. poredbenoga ustavnoga prava, poredbenoga kaznenog postupka
itd.)

1.2. Uvjeti za upis predmeta

nema

1.3. Očekivani ishodi učenja za predmet

Od početnika, tj. studenta koji je prvi put upisan u kolegij, očekuje se da, prvo, upozna strukturu, tj. diobu (sistematizaciju),
izvore i tumačenje pava kao nosive sastojke modernih zapadnih – nar. angloameričkih – pravnih sistema kojji su istodobno i
jedinice i okvir poredbenog prava i drugo, prikaže angloameričku ili drugu stranu pravnu ustanovu (nar. izvor kao što je
zakondavstvo ili judikatura) ili metodu (nar. kanon tumačenja propisa ili upotreba precedenta).
Od naprednog studenta, koji je već završio početničku razinu ovog ili drugoga usporedivog kolegija, očekuje se da, prvo,
upozna odabrane probleme poredbenog prava kao metode izučavanja prava; drugo, prikaže stranu pravnu ustanovu ili
metodu (kao što je gore navedeno); i, treće, izradi prijedlog poredbenoga pravnog istraživanja (nar. poglavlje magistarskog
rada ili doktorske disertacije)

1.4. Sadržaj predmeta

A) Engleski, američki i kontinentalni pristupi pravu: 1. Opće razlike; 2. Pravni pojmovi (vlasništvo, pravna osobnost, krivično
pravo, obiteljsko pravo, ugovorno i trgovačko pravo, odštetno pravo); 3. Dokazno i postupovno pravo (uloga suca); 4.
Zakonsko pravo i sudsko pravo; 5. Apstraktna načela i konkretna odluka; 6. Dvojstvo prava i pravičnosti; 7. Privatno pravo i
upravno pravo. 8. Smanjenje razlike.
B) Izvori i sastav kontinetalnoeuropske pravne porodice: 1. Izvori prava; 2. Zakoni i kodifikacija; 3. Suci; 4. Tumačenje
zakona; 5. Sigurnost i pravičnost; 6. Učenjaci; 7. Pravna znanosti; 8. Opći dio.
C) Izvori i sastav engleskog prava: 1. Zakonsko pravo; 2. Običaj; 3. Sudske odluke: hijerarhija engleski sudova; oblici
sudskih odluka; djelovanje sistema presedana; 4. Razum; 5. Pravičnost; 6. Sastav i duh engleskog prava: 6.1. krivično
pravo; 6.2. upravno pravo.
D) Izvori i sastav američkog prava: 1. Pravosuđe; 2. Presedan; 3. Zakonodavstvo, 4. Zakoni; 5. Drugotni izvori; 6. Sastav:
6.1. Privatno pravo; 6.2. Javno pravo.
E) Poredbeni pristup pravosudnim sustavima: 1. Raspravni i istražni pravni postupci, pravni postupci i društveno-
gospodarsko ustrojstvo države te narav vladavine. 2. Vlast i tipovi pravosuđa.

 67

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

1.5. Vrste izvođenja nastave

predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo ___________________

1.6. Komentari

1.7. Obveze studenata

(a) Aktivno sudjelovanje u nastavi predmeta, i to razrednoj trideset do četrdesetpet (30-45) sati u 15-30 susreta te
pojedinačnoj u trajanju od pet (5) školskih sati u najmanje 5 susreta ili, ako se razredna nastava iz predmeta ne izvodi,
samo pojedinačnoj u trajanju od deset (10) školskih sati u najmanje 5 susreta, u vrijednosti 1 ECTS boda te uvjet za pristup
ispitu iz predmeta;
(b) Priprema i izvedba jedan do dva (1-2) nastavna susreta predmeta s gradivom različitim od seminarskih radova
studentice (ili, ako se razredna nastava iz predmeta ne izvodi, iz srodnog predmeta ili izradi seminarsko priopćenje različito
od svojih seminarskih radova), u vrijednosti 1 ECTS boda te uvjet za pristup ispitu iz predmeta;
(c) pisani ispit iz predmeta (2-4 kratka eseja), u vrijednosti 3 ECTS boda.

1.8. Praćenje rada studenata

Pohađanje nastave Aktivnost u nastavi 1
Seminars
ki rad

Eksperiment
alni rad

Pismeni ispit 3 Usmeni ispit Esej Istraživanje

Projekt
Kontinuirana provjera
znanja

 Referat 1 Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

$ 1) Friedmann, Wolfgang, Pravna teorija, 5. izd. (1967) izvod u prijevodu (2011), gl. 33 “Engleski, američki I kontinentalni
pristupi pravu”, str. 515-555 (30 ak = 20 ks)
$ 2) Merryman, John H., The Civil Law Tradition: An Introduction to the Legal Systems of Western Europe and Latin
America, 2nd ed. (Stanford CA: Stanford University Press, 1985), chs. IV.-X., pp. 19-79 (95ak = 61ks) ili dodatna poglavlja iz
naslova 5..
$ 3) David, Rene, Uvod u privatno pravo Engleske, prev. (Beograd: Institut za uporedno pravo, 1960), str. 59-153, 185-194
(150 ak = 105 ks)
$ 4) Farnsworth, E. Allen, Uvod u pravni sistem Sjedinjenih Američkih Država, prij. (Beograd: Savremena administracija,
1973), str. 35-93, 117-170 (160 ak = 110 ks)

$ 5) Damaška Mirjan, Lica pravosuđa i državna vlast: Usporedni prikaz pravosudnih sustava, prij. (Zagreb: Globus, 2008),
Uvod, str. 3-16, gl.VI. «Vlast i tipovi pravosuđa», str.190-257 (135ak = 80 ks); dodatna poglavlja umjesto 2: gl. I.
«Organizacija državne vlasti: hijerarhijaski i paritetni modeli», str. 17-49 + gl. III.»Dva tipa države i ciljevi pravosuđa»,
str.75-101. (99ak = 59ks)

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

Pregledi:
- Oeruecue, E. and D. Nelken, Comparative Law: A Handbook (Oxford OR: Hart, 2007), X+469. *
- Varga, Csaba (ed.), Comparative Legal Cultures (Aldershot: Darmouth, 1992), XXIV+613.*
- Glendon, Mary Ann, Paolo G. Carozza and Colin B. Picker, Comparative Law in a Nutshell, 3rd ed. (St. Paul: Thomas /
West, 2008), VIII+366.(izd. 1982*)
- De Cruz, Peter, Comparative Law in a Changing World, 3rd ed. (London: Routledge / Cavendish, 2007), XII+532. *
Metode:
- Legrand, Pierre, Roderick Munday and R. J. C. Munday (eds.), Comparative Legal Studies: Traditions and Transitions
(Cambridge: Cambridge University Press, 2003).
- Vanderlinden, Jacques, Comparer les droits (Diegem: Kluwer, 1995),XVI+467. *
- Grossfeld, Bernhard, Macht und Ohnmacht der Rechtsvergleichung (Tuebingen: Mohr, 1984), 226. *
- Constantinesco, Léontin-Jean, Rechtsvergleichung: Bd. 1: Einführung in die Rechtsvergleichung (Köln: Heymanns, 1971);

 68

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 298; Bd. II: Die rechtsvergleichende Methode (Köln: Heymanns, 1972); 472; Bd. III: Die rechtsvergleichende Wissenschaft:
die theoretischen Grundlagen (Koeln: Heymanns, 1983), XX+567.*
- Zweigert, K. u. H.-J. Puttfarken (Hg.), Rechtsvergleichung (Darmstadt: Wissenschaftliche Buchgesellschaft, 1978), 467. *
- Drobnig, Ulrich und Manfred Rehbinder (Hg.), Rechtssoziologie und Rechtsvergleichug (Berlin: Duncker und Humblot,
1977), 192.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Za svaki se predmet provodi po završetku ispitnog roka evaluacijska anketa. Konačan sadržaj ankete na prijedlog voditelja
utvrđuje Vijeće.

 69

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 2.
3.2. Opis predmeta

Opće informacije

Nositelj predmeta

Prof. dr. sc. Zvonimir Slakoper
Izv. prof. dr. sc. Maja Bukovac Puvača
Doc. dr. sc. Gabrijela Mihelčić
Doc. dr. sc. Loris Belanić

Naziv predmeta Ugovorno bankarsko pravo

Studijski program Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

Status predmeta Izborni

Godina I.

Bodovna vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 5

Broj sati (P+V+S) 30

1. OPIS PREDMETA

 1.1. Ciljevi predmeta

- Usvojiti i produbiti znanje o bankarskim poslovima, pravnom položaju stranaka u bankarskim poslovima, općim uvjetima
poslovanja banaka
- shvatiti značaj bankarskih ugovora u razvoju djelatnosti banaka
 - upoznati studente o razvoju novih vrsta ugovornih odnosa bankarskog prava i njihovog uređenja de lege lata i de lege
ferenda
- pravilno razumijevanje uloge sudske prakse i njezinog utjecaja na ugovorno bankarsko pravo

1.2. Uvjeti za upis predmeta

nema

1.3. Očekivani ishodi učenja za predmet

- Definirati mjesto ugovornog bankarskog prava u hrvatskom pravnom poretku
- Definirati prava i obveza stranaka iz bankarskih ugovora i bankarskih poslova
- Analizirati i tumačiti pojedine odredbe bankarskih ugovora i općih uvjeta poslovanja banaka
- prepoznati, razlikovati i pravno kvalificirati životne situacije sa stajališta ugovornog bankarskog prava

1.4. Sadržaj predmeta

OPĆI DIO
1. Uvod
2. Izvori bankovnog ugovornog prava: 2.1. Općenito o izvorima bankovnog ugovornog prava 2.2. Opći uvjeti ugovora prema
novom ZOO
3. Predmet bankovnih poslova: 3.1. Općenito o predmetu bankovnih poslova, 3.2. Novčane tražbine i novac, 3.3. Novčane
tražbine iz vrijednosnih papira (vrijednosni papiri) 3.4. Kamate
4. Sredstva za osiguranje ispunjenja obveza: 4.1. Mjenica, 4.2. Zadužnica, 4.3. Hipoteka i upis hipoteke u zemljišne knjige,
4.4. Nekretnina kao sredstvo osiguranja prijenosom vlasništva, 4.5. Zalog i fiducijarni prijenos poslovnog udjela u d.o.o., 4.6.
Sale and lease back i fiducijarni prijenos,
5. Poslovi s međunarodnim obilježjem
POSEBNI DIO
1. Novčani polog (depozit), 2. Zajam, 3. Kredit, 4. Sef , 5.Ugovor o nalogu u bankovnim poslovima, 6. Tekući račun i ček, 7.
Ugovor o obavljanju platnog prometa, 8. Bankovna garancija, 9. Dokumentarni akreditiv, 10. Factoring i slični načini
financiranja, 11. Polaganje, skrbništvo i upravljanje portfeljem vrijednosnih papira, 12. Opcijski ugovor i opcija, 13.
Terminski ugovor, 14. REPO ugovor, 15. Leasing

1.5. Vrste izvođenja nastave
predavanja
 seminari i radionice
 vježbe

 samostalni zadaci
 multimedija i mreža
 laboratorij

 70

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 obrazovanje na daljinu
 terenska nastava

 mentorski rad
 ostalo

1.6. Komentari

1.7. Obveze studenata

Izrada samostalnih zadataka i izlaganje referata. Nakon odslušanog kolegija polaže se pismeni i usmeni dio ispita.

1.8. Praćenje rada studenata

Pohađanje nastave Aktivnost u nastavi Seminarski rad
Eksperiment
alni rad

Pismeni ispit 2 Usmeni ispit 2 Esej Istraživanje

Projekt
Kontinuirana provjera
znanja

 Referat 1 Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

Gorenc, Vilim (ur.): Komentar Zakona o obveznim odnosima, RRIF, Zagreb, 2005.
Slakoper, Zvonimir (ur.): Bankovni i financijski ugovori, Pravni fakultet Sveučilišta u Rijeci, Rijeka, 2007.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

Avancini, Peter – Iro, Gert M. – Koziol, Helmut: Oesterreichisches Bankvertragsrecht, Bd. I i II, 1987.
Basler Kommentar zum Schweizerischen Privatrecht, Hnosell – Vogt – Wiegand (ur.): Obligationenrecht I; Honsell – Vogt –
Watter (ur.) Obligationenrecht II, 3. izdanje
Baumbach, Adolf – Duden, Konrad – Hopt, Klaus J.: Handelsgesetzbuch, 28. izdanje
Berner Kommentar zum Schweizerischen Privatrecht, Bd. VI, 2. Abteilung, 1. Teilband, 1. Abschnit, 2. izdanje
Chitty on Contracts, 27. izdanje
Claussen, Carsten Peter: Bank- und Boersenrecht, 2. izdanje
Ellinger, E.P./Lomnicka, E/Hooley, R., Modern banking law, 2. izdanje Oxford, 2002.
Gauch, Peter – Schluep, Walter R. – Schmid, Joerg – Rey, Heinz: Schweizerisches Obligationenrecht, Allgemeiner Teil I i II,
7. izdanje
Gorenc, Vilim (ur.): Rječnik trgovačkog prava, 1997.
Kačer, Hrvoje – Radolović, Aldo – Slakoper, Zvonimir: Zakon o obveznim odnosima s komentarom, 2006.
Koziol, Helmut – Welser, Rudolf: Grundriss des buergerlichen Rechts, 10. izdanje
Larenz, K.: Lehrbuch des Schuldrechts, I/II 1970/1972
Mann, F. A., The Legal Aspect of Money, 6. izdanje
McKendrick, Ewan: Contract Law, 2003.
Meichsner, Vjekoslav: Osnove monetarnog prava, 1981.
Meyer-Cording, Ulrich – Drygala, Tim: Wertpapierrecht, 3. izdanje
Rebmann, Kurt – Saecker, Franz Juergen – Rixecker, Roland (hrgs.): Muenchener Kommentar BGB, Schuldrecht
Allgemeiner Teil, Bd 2a, 4. izdanje

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Za svaki se predmet provodi po završetku ispitnog roka evaluacijska anketa. Konačan sadržaj ankete na prijedlog voditelja
utvrđuje Vijeće.

 71

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 72

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 2.
3.2. Opis predmeta

Opće informacije

Nositelj predmeta

Prof. dr. sc. Zvonimir Slakoper
Izv. prof. dr. sc. Maja Bukovac Puvača
Doc. dr. sc. Gabrijela Mihelčić
Doc. dr. sc. Loris Belanić

Naziv predmeta Ugovorno obvezno pravo

Studijski program Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

Status predmeta Izborni

Godina I.

Bodovna vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 5

Broj sati (P+V+S) 30

1. OPIS PREDMETA

 1.1. Ciljevi predmeta

- proširiti znanje o ugovornom obveznom pravu
- shvatiti značaj ugovornog obveznog prava u sustavu privatnog prava
 - upoznati studente o razvoju novih vrsta ugovornih odnosa i njihovog uređenja de lege lata i de lege ferenda
- pravilno razumijevanje uloge sudske prakse i njezinog utjecaja na obvezno pravo i opći dio građanskog prava

1.2. Uvjeti za upis predmeta

nema

1.3. Očekivani ishodi učenja za predmet

- definirati mjesto ugovornog obveznog prava u hrvatskom pravnom poretku
 - definirati prava i obveza stranaka iz pojedinih ugovora
- analizirati i tumačiti pojedine odredbe ugovora i ostalih pravnih poslova
- prepoznati, razlikovati i pravno kvalificirati životne situacije sa stajališta ugovornog obveznog prava
- steći sposobnost izrade teksta pojedinih ugovora

1.4. Sadržaj predmeta

I. UVOD U OBVEZNO PRAVO
1. Uvod, 2. Pojam i temeljna obilježja obveznog prava , 3. Temeljni pojmovi obveznog prava
4. Načela u obveznom pravu
II. NASTANAK, IZVORI I VRSTE OBVEZA OPĆENITO
1. Uvod, 2. Potpune i nepotpune obveze, 3. Obveze s više dužnika i/ili vjerovnika (množina dužnika i/ili vjerovnika), 4.
Obveze s više činidaba (množina činidaba), 5. Novčane obveze i kamate, 6. Primarne (namjeravane) i sekundarne
(nenamjeravane) obveze
III. NASTANAK UGOVORA (PRAVNIH POSLOVA)
1. Uvod, 2. Elementi ugovora (pravnog posla), 3. radnje koje predhode nastanku ugovora (predugovorne aktivnosti), 4.
Trenutak u kojemu je ugovor sklopljen (perfekcija), 5. Mjesto u kojemu je ugovor sklopljen
IV. NEVALJANOST UGOVORA (PRAVNIH POSLOVA)
1. Uvod, 2. Ništetnost 3. Pobojnost
V. UČINCI UGOVORNIH OBVEZNOPRAVNIH ODNOSA
1. Uvod, 2. Primarni (namjeravani) učinci obveznopravnih odnosa, 3. Nastanak sekundarnih (nenamjeravanih) učinaka,
4. Sekundarni (nenamjeravani) učinci svih obveznopravnih odnosa
5. Odgovornost za štetu zbog povrede ugovora, 6. Sekundarni (nenamjeravani) učinci dvostranoobveznih ugovora
VI. SREDSTVA ZA POJAČANJE UGOVORA
1. Općenito, 2. Vrste sredstava i pojedina sredstva
VII. PROMJENE U UGOVORNIM OBVEZNOPRAVNIM ODNOSIMA

 73

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 1. Općenito, 2. Promjene u svezi sa subjektima (stranama), 3. Promjene u svezi sa sadržajem
VIII. PRESTANAK UGOVORNIH OBVEZA
1. Uvod, 2. Ispunjenje (opća pravila), 3. Ispunjenje polaganjem i prodajom dugovane stvari,
4. Ispunjenje ustupanjem tražbine (cesijom, cessio), 5. Obnova (novacija), 6. Prijeboj (kompenzacija), 7. Otpust duga, 8.
Sjedinjenje (konfuzija), 9. Nemogućnost ispunjenja
10. Protek vremena, otkaz, 11. Smrt , 12. Raskid ugovora
IX. VRIJEDNOSNI PAPIRI
X. JAVNO OBEĆANJE NAGRADE
XI. POJEDINI UGOVORI
1. Klasifikacija ugovora, 2. Ugovor o kupoprodaji, 3. Posebne vrste ugovora o kuporodaji
4. Ugovor o zamjeni, 5. Ugovor o darovanju, 6. Ugovor o zakupu, 7. Ugovor o najmu,
8. Ugovor o zajmu, 9. Ugovor o kreditu, 10. Ugovor o posudbi, 11. Ugovor o djelu, 12. Ugovor o ostavi, 13. Ugovor o
nalogu, 14. Ugovor o punovlašću

1.5. Vrste izvođenja nastave

predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo

1.6. Komentari

1.7. Obveze studenata

Izrada samostalnih zadataka i izlaganje referata. Nakon odslušanog kolegija polaže se pismeni i usmeni dio ispita.

1.8. Praćenje rada studenata

Pohađanje nastave Aktivnost u nastavi Seminarski rad
Eksperimen
talni rad

Pismeni ispit 2 Usmeni ispit 2 Esej Istraživanje

Projekt
Kontinuirana provjera
znanja

 Referat 1
Praktični
rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

Gorenc, Vilim (ur.), Komentar Zakona o obveznim odnosima, RRIF, Zagreb, 2005.
Slakoper, Zvonimir – Gorenc, Vilim, – Bukovac Puvača, Maja, Obvezno pravo, opći dio, sklapanje promjene i prestanak
ugovora, Novi informator, Zagreb, 2009.
Vedriš, Martin – Klarić, Petar, Građansko pravo, 9. izdanje, Zagreb, 2006.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

Basler Kommentar zum Schweizerischen Privatrecht, Hnosell – Vogt –Wiegand (ur.): Obligationenrecht I.; Honsell –
Vogt – Watter (ur.) Obligationenrecht II., 3. izdanje
Berner Kommentar zum Schweizerischen Privatrecht, Bd. VI., 2. Abteilung, Teilband, 1. Abschnit, 2. izdanje
Bydlinski, P.: Bürgerliches Recht I., Algemeiner Teil, Wien-New York, 2002.
Chitty on Contracts, 27. izdanje
Deakin, S., - Johnston, A., - Markesinis, B.: Markesinis and Deakin's Tort Law, fifth edition, Claredon Press, Oxford,
2003.
Gauch, Peter – Schluep, Walter R. – Schmid, Joerg – Rey, Heinz: Schweizerisches Obligationenrecht, Allgemeiner Teil
I. i II., 7.izdanje
Gavella, Nikola, Osobna prava, I., Zagreb, 2000.

 74

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Kačer, Hrvoje, – Radolović, Aldo – Slakoper, Zvonimir: Zakon o obveznim odnosima s komentarom, 2006.
Klarić, Petar, Odštetno pravo, Narodne novine, Zagreb, 2003.
Koziol, Helmut – Welser, Rudolf: Grundriss des buergerlichen rechts, 7. izdanje
McKendrick, Ewan: Contract Law, 2003.
Rebmann, Kurt – Saecker, Franz Juergen – Rixecker, Roland (hrgs.): Muenchener Kommentar BGB, Schuldrecht
Allgemeiner Teil, Bd 2a, 4. izdanje
Palandt, Buergerliches Gesetzbuch, 62. izdanje
Rummel, Peter (ur.) Kommentar zum Allgemeinen buergerlichen Gesetzbuch, 1. Bd., 2. izdanje
Schwenzer, Ingeborg: Schweizerisches Obligationenrecht Allgemeiner Teil, 2003.
Slakoper, Zvonimir i sur.: Sudska praksa 1980. – 2005. i bibliografija radova uz Zakon o obveznim odnosima, Zagreb,
2005.
Schweizerisches Privatrecht (ur. Gutzwiller – Hinderling – Meier-Hayoz– Merz – Piotet –Secretan – Von Steiger –
Vischer), VII. Bd Obligationenrecht Besondere Vertragsverhaeltnisse, 2. halbband, 1979.
Treitel, G. H.: The Law of Contract, 9. izdanje
 Vizner, Boris – Bukljaš, Ivan, Komentar Zakona o obveznim (obligacijskim) odnosima, Zagreb, 1980.
 Vuković, Mihajlo: Opći dio građanskog prava, Knjiga I. i II., Zagreb, 1959.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov Broj primjeraka
Broj

studen
ata

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Za svaki se predmet provodi po završetku ispitnog roka evaluacijska anketa. Konačan sadržaj ankete na prijedlog
voditelja utvrđuje Vijeće.

 75

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 2.
3.2. Opis predmeta

Opće informacije

Nositelj predmeta Izv. prof. dr. sc. Tadija Bubalović

Naziv predmeta Dokazno pravo

Studijski program Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

Status predmeta Izborni

Godina I.

Bodovna vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 5

Broj sati (P+V+S) 30

1. OPIS PREDMETA

 1.1. Ciljevi predmeta

Stjecanje produbljenih znanja s dodiplomskog studija u području dokaznog kaznenog prava. Proširenim i produbljenim
poznavanjem dokaznog prava u kaznenom postupku studenti će, osim pravnodogmatskih i legislativnih općih i specifičnih
znanja, steći i aplikativne sposobnosti u primjeni tih znanja i vještina u svakodnevnom radu.

1.2. Uvjeti za upis predmeta

nema

1.3. Očekivani ishodi učenja za predmet

Stjecanje općih i posebnih kompentencija iz navedenog znanstvenog područja te praktično osposobljavanje studenata za
samostalan rad u sudovima, državnim odvjetništvima, policiji i drugim odgovarajućim ustanovama.

1.4. Sadržaj predmeta

Dokazi i dokazivanje u kazenenom postupku. Novo uređenje dokaznog postupka. Posebna pravila o dokazima. Vrste
dokaza: izvorni i derivirani dokazi, zakoniti i nezakoniti dokazi, dokazne zabrane. Prikupljanje dokaza. Modeli izvođenja
dokaza. Vrednovanje i ocjena dokaza u kaznenom postupku. Najvažniji dokazi: iskaz okrivljenika, svjedoka (posebice
ugroženih i ranjivih svjedoka), vještaka, zatim korištenje isprava, tehničkih snimki.

1.5. Vrste izvođenja nastave

predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo

1.6. Komentari
Nastava će se izvoditi u obliku predavanja, interaktivnog obostranog sudjelovanja u
analizi pojedinih pravnih pitanja, davanjem samostalnih zadataka studnetima te
održavanjem konzultacija. Koristit će se i druge suvremene metode izvođenja nastave.

1.7. Obveze studenata

Prethodno dobro poznavanje kaznenog postupovnog prava. Posjedovanje sposobnosti usmenog i pisanog dobrog
izražavanja. Redovito posjećivanje predavanja. Aktivno sudjelovanje na nastavi.

1.8. Praćenje rada studenata

Pohađanje nastave 1 Aktivnost u nastavi Seminarski rad 1
Eksperiment
alni rad

Pismeni ispit 1 Usmeni ispit 2 Esej Istraživanje

Projekt
Kontinuirana provjera
znanja

 Referat Praktični rad

 76

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

Ispit se sastoji iz pismenog i usmenog dijela. Pismeni ispit se sastoji u davanju točnih i potpunih pisanih odgovora na
postavljena pitanja iz kojih će se vidjeti poznavanje gradiva. U usmenom dijelu ispita polaznik daje dodatna objašnjenja i
odgovare na pojedina pitanja koja nije uspješno obradio u pismenom radu s ciljem usmene (dodatne) argumentacije svojih
pravnih stajališta.

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

- B. Pavišić, Kazneno postupovno pravo, III. izdanje, Rijeka, 2010.
- M. Damaška, Dokazno pravo u kaznenom postupku: oris novih tendencija, Pravni fakultet u Zagrebu, 2001.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

- M. Grubiša, Činjenično stanje u krivičnom postupku, 2. izd., Zagreb, 1980.
- Strano kazneno postupovno pravo:
- Njemačka: Strafgesetzbuch, Strafprozessordnung.
- Francuska: Code pénal, Code de procédure pénale.
- Italija: Codice penale, Codice di procedura penale.
- Međunarodni dokumenti
- Sudska praksa nacionalnih i međunarodnih sudova

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Za svaki se predmet provodi po završetku ispitnog roka evaluacijska anketa. Konačan sadržaj ankete na prijedlog voditelja
utvrđuje Vijeće.

 77

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 2.
3.2. Opis predmeta

Opće informacije

Nositelj predmeta
Prof. dr. sc. Miomir Matulović
Prof. dr. sc. Vesna Crnić-Grotić

Naziv predmeta Europska konvencija za zaštitu ljudskih prava i temeljnih sloboda

Studijski program Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

Status predmeta Izborni

Godina I.

Bodovna vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 5

Broj sati (P+V+S) 30

1. OPIS PREDMETA

 1.1. Ciljevi predmeta

Upoznati studente s odredbama Europske konvencije za zaštitu ljudskih prava i temeljnih sloboda te s praksom Europskog
suda za ljudska prava.

1.2. Uvjeti za upis predmeta

nema

1.3. Očekivani ishodi učenja za predmet

Stjecanje općih i posebnih kompentencija iz navedenog znanstvenog područja te praktično osposobljavanje studenata za
samostalan rad.

1.4. Sadržaj predmeta

I. UVOD
Ideja ljudskih prava i njen razvoj; Suvremena politička i pravna zaštita ljudskih prava; Europski sustav za zaštitu ljudskih
prava; Vijeće Europe i ljudska prava;
II. Institucije tijela i postupci
Kontekst i pozadina Konvencije; Institucije; Nadležnost Europskog suda; Međudržavne tužbe; Privatne tužbe; Dopuštenost:
inkompatibilnost, neosnovanost, ili zloupotreba prava na tužbu; Iscrpljenost unutarnjih pravnih sredstava i pravilo o šest mjeseci;
Odlučivanje o osnovanosti; Presude Suda; Izvršenje presuda od strane Odbora ministara;
III. ZAJAMČENA PRAVA I SLOBODE
Pravo na život: 1. Namjerno oduzimanje života; 2. Materijalni vidovi prava na život; 3. Postupovni vidovi prava na život; 4.
Nestanci; 5. Pravo na smrt; 6. Ukidanje smrtne kazne;
Mučenje, nečovječno ili ponižavajuće postupanje ili kazna: 1. Mučenje; 2. Nečovječno ili ponižavajuće postupanje ili
kazna; 3. Izručenje i protjerivanje; 4. Rođaci nestalih osoba; 5. Diskriminacija kao zabranjeno zlostavljanje: 6. Postupovni
vidovi zabrane zlostavljanja;
Ropstvo i prisilni rad
Sloboda i osobna sigurnost: 1. Zakonitost iz članka 5.; 2. Zadržavanje u kaznenom kontekstu; 3. Zadržavanje u
građanskom kontekstu; 4. Postupovna jamstva zajamčena člankom 5.; 5. Pravo na odštetu temeljem članka 5.5.; 6.
Sloboda kretanja: članak 2. Protokola br. 4.;
Pravo na pošteno suđenje: 1. Što su "građanska prava i obveze"?; 2. Što znači "optužnica za kazneno djelo"?; 3. Što
nisu "prava i obveze građanske naravi" ili "optužnica za kazneno djelo"; 4. Pravo na sud članak 6.1; 5. Drugi vidovi članka
6.1; 6. Pravičnost postupka: dodatni vidovi; 7. Pretpostavka nevinosti: Članak 6.2; 8. Postupovna zaštita na temelju članka
6.3; 9. Prava zajamčena temeljem Protokola br. 7.;
Sloboda od retroaktivnog kaznenog zakonodavstva;
Temelji za ograničenje vršenja prava prema Konvenciji: 1. Doktrina svojstvenih ograničenja; 2. Pravilo o strogom
tumačenju ograničavajućih odredbi; 3. Tumačenje izraza "u skladu sa zakonom/ propisan zakonom"; 4. Tumačenje izraza
"nužno u demokratskom društvu"; 5. Zabrana uništenja ili ograničenje prava ili sloboda u Konvenciji: članak 17.; 6.

 78

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Nepravilna primjena ograničavajućih odredbi: članak 18.
Pravo na poštovanje privatnog i obiteljskog života, doma i dopisivanja, na stupanje u brak i osnivanje obitelji te
jednakost supružnika: 1. Pravo na poštovanje; 2. Narav privatnog života; 3. Narav obiteljskog života; 4. Privatnost,
dopisivanje i dom: nadzor i prikupljanje podataka; 5. Pravo na poštovanje doma; 6. Pravo na poštovanje dopisivanja; 7.
Pravo na brak i zasnivanje obitelji: članak 12;
Sloboda mišljenja, savjesti i vjeroispovijedi: 1. Miješanje države u unutarnje poslove vjerskih institucija; 2. Miješanje u
osnivanje ili djelatnost vjerskih institucija; 3. Prava pojedinaca na iskazivanje svojih uvjerenja
Sloboda izražavanja i informiranja: 1. Domašaj izraza "izražavanje" prema članku 10.; 2. Hijerarhija vrijednosti kojima
služi članak 10.; 3. Sloboda izražavanja u kontekstu javne rasprave; 4. Sloboda izražavanja i javno dostupna informacija; 5.
Otkrivanje novinarskih izvora; 6. Sloboda izražavanja i poštovanje pravosuđa; 7. Pozitivne obveze države prema članku 10.;
8. Dozvola za emitiranje; 9. Sloboda promidžbenog oglašavanja; 10. Sloboda umjetničkog izražavanja; 11. Dužnosti i
odgovornosti pojedinaca prema članku 10.; 12. Pravo na primanje i širenje informacija;
Sloboda okupljanja i udruživanja: 1. Pravo na mirno okupljanje; 2. Pravo na udruživanje; 3. Zabrana rada ili ukidanje
udruga; 4. Ograničenja zaštite sindikalnih organizacija; 5. Posebni vidovi ograničavajućih odredbi u članku 11.;
Pravo na mirno uživanje vlasništva: 1. Narav "vlasništva" prema članku 1. Protokola br. 1; 2. "Mirno uživanje" vlasništva;
3. Nadzor nad upotrebom vlasništva; 4. Naknada za oduzeto vlasništvo; 5. Članak 1. Protokola br. 1. i drugi članci
Konvencije;
Pravo na obrazovanje
Pravo na slobodne izbore
Stanovita prava državljana i stranaca
Zabrana diskriminacije: 1. Diskriminacija na osnovi spola; 2. Diskriminacija na osnovi vjeroispovijedi ili uvjerenja; 3.
Diskriminacija na osnovi državljanstva ili prebivališta; 4. Diskriminacija na osnovi rođenja; 5. Diskriminacija na osnovi "druge
okolnosti"; 6. Protokol br. 12;
Pravo na djelotvoran domaći pravni lijek: 1. Zahtjev "podoban za raspravljanje" prema članku 13.; 2. "Djelotvornost"
pravnih sredstava u smislu članka 13.; 3. Odnos između članka 13. i drugih članaka Konvencije
Derogiranje u vrijeme rata ili drugog izvanrednog stanja
Rezerve i interpretativne deklaracije

1.5. Vrste izvođenja nastave

predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo

1.6. Komentari

1.7. Obveze studenata

Student mora biti nazočan na nastavi sukladno zakonskim propisima, te aktima Sveučilišta i Fakulteta. Nazočnost na nastavi
evidentira se.
Student mora u pisanom obliku prikazati jedan predmet iz sudske prakse Europskog suda u dogovoru s nastavnikom.
Student mora položiti pisani ispit.

1.8. Praćenje rada studenata

Pohađanje nastave Aktivnost u nastavi Seminarski rad
Eksperiment
alni rad

Pismeni ispit 2 Usmeni ispit 2 Esej Istraživanje

Projekt
Kontinuirana provjera
znanja

 Referat Praktični rad 1

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

Buergenthal, Thomas, Međunarodna ljudska prava u sažetom obliku, 4. izd., Rijeka, (u pripremi), §§ 3-1. – 3.14.;
Crnić-Grotić, Vesna, Maša Marochini, Matulović Miomir, Popis odabranih predmeta ESLJ, Rijeka, 2010;

 79

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Gomien, Donna, Europska konvencija o ljudskim pravima, Zadar, 2007, str. 1-266.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

Harris, D.J., O'Boyle, M., Warbrick, C., Law of the European Convention on Human Rights, 2nd ed., London, Dublin,
Edinburgh, 2009;
Matulović, Miomir i Pavišić, Berislav (ur.), Dokumenti Vijeća Europe. Institucionalni okvir, ljudska i manjinska prava, lokalna
samouprava, kazneno pravo, Rijeka, 2001;
Omejec, Jasna, Vijeće Europe i Europska Unija, Zagreb, 2008;
Pavišić, Berislav, Kazneno pravo Vijeća Europe, Zagreb, 2006;
White, C. A., Ovey, C., The European Convention on Human Rights, 5th ed., Oxford, 2010;

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Za svaki se predmet provodi po završetku ispitnog roka evaluacijska anketa. Konačan sadržaj ankete na prijedlog voditelja
utvrđuje Vijeće.

 80

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 2.
3.2. Opis predmeta

Opće informacije

Nositelj predmeta
Prof. dr. sc. Vesna Tomljenović
Izv. prof. dr. sc. Ivana Kunda

Naziv predmeta Europsko pravosudno područje u građanskim i trgovačkim predmetima

Studijski program Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

Status predmeta Izborni

Godina I.

Bodovna vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 5

Broj sati (P+V+S) 30

1. OPIS PREDMETA

 1.1. Ciljevi predmeta

Ciljevi ovog predmeta su da se studenti osposobe:
za samostalno korištenje europskih propisa s područja suradnje u građanskim i trgovačkim predmetima
primjenu znanja i vještina vezanih uz Europsko pravosudno područje u građanskim i trgovačkim predmetima.

1.2. Uvjeti za upis predmeta

nema

1.3. Očekivani ishodi učenja za predmet

Studenti po okončanju nastave trebaju biti u mogućnosti:
odrediti, razlikovati i koristiti posebne pojmove koji se koriste unutar cjeline Europsko pravosudno područje u građanskim
i trgovačkim predmetima
opisati i objasniti obilježja, sadržaj, polje primjene i svrhe pojedinih propisa kojima se uređuje Europsko pravosudno
područje u građanskim i trgovačkim predmetima te načine njihova usvajanja
opisati i objasniti pojedina pravila kojima se uređuju odnosi koji su dio Europskog pravosudnog područja u građanskim i
trgovačkim predmetima
primijeniti stečena znanja na praktične primjere

1.4. Sadržaj predmeta

Uvod: Pojam Europskog pravosudnog područja; Pravni temelji za donošenje propisa u tom području; Pozajedničenje.
Uredba Brisel I: Polje primjene; Pravila o nadležnosti, Ispitivanje nadležnosti; Pravila o priznanju i ovrsi odluka.
Uredba Rim I: Polje primjene; Kolizijska pravila za ugovorne obveze; Opći instituti.
Uredba Rim II: Polje primjene; Kolizijska pravila za izvanugovorne obveze; Opći instituti.
Uredba Brisel IIbis: Polje primjene; Pravila o nadležnosti; Pravila o priznanju i ovrsi odluka.
Uredba 4/2009: Polje primjene; Pravila o nadležnosti; Kolizijska pravila za obveze uzdržavanja, Pravila o priznanju i
ovrsi odluka.
Ukratko o preostalim pravnim izvorima

1.5. Vrste izvođenja nastave

predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo

1.6. Komentari

1.7. Obveze studenata

 81

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Od studenata na ovom kolegiju očekuje se:
redovito pohađanje nastave u učionici
pripremljenost i aktivno sudjelovanje u svim oblicima izvođenja nastave
redovito provjeravanje zadatka i materijala na portalu za e-učenje
ispunjavanje zadataka i izrada radova predviđenih ovim kolegijem

1.8. Praćenje rada studenata

Pohađanje nastave Aktivnost u nastavi Seminarski rad
Eksperimenta
lni rad

Pismeni ispit Usmeni ispit 2 Esej 1 Istraživanje 2

Projekt
Kontinuirana provjera
znanja

 Referat Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

Doktrina
Borras, A et al.. Brussels IIbis Regulation, Sellier, 2010., odabrana poglavlja
Dickinson, A., The Rome II Regulation: A Commentary, Oxford, 2009., odabrana poglavlja
Leible, S./Ferrari, F., The Rome I Regulation, Sellier, 2009., odabrana poglavlja
Mankowski, P./Magnus, U. (ur.), Brussels I Regulation, Sellier, 2009., odabrana poglavlja.
Kunda, I., Defining Internationally Mandatory Rules in European Contract Conflict of Laws, Zeitschrift für
Gemeinschaftsprivatrecht (GPR), vol. 4, br. 5, 2007., str. 210.-222.
Kunda, I., Uredba Rim II: ujednačena pravila o pravu mjerodavnom za izvanugovorne obveze u Europskoj uniji, Zbornik
Pravnog fakulteta Sveučilišta u Rijeci, vol. 28, br. 2, 2007., str. 1269.-1324.
Sajko, K.: Uredba Europskog vijeća br. 44/2001. o sudskoj nadležnosti, priznanju i ovrsi odluka u građanskim i
trgovačkim predmetima od 22. prosinca 2000. i hrvatske parnične stranke, Zbornik PFZ, 2003, br. 3-4, str. 653.-670.
Šarčević, P./Tomljenović, V., Primjedbe na Teze za Zakon o međunarodnom privatnom pravu, autora prof. dr. Krešimira
Sajka, prof. dr. Hrvoja Sikirića i doc. Dr. Vilima Boučeka, Zbornik Pravnog fakulteta Sveučilišta u Rijeci, vol. 22, 2002.,
str. 655.-675.
Tomljenović, V., Pozajedničenje međunarodnog privatnog prava» Zbornik Pravnog fakulteta Sveučilišta u Rijeci, Suppl.
(2003), 3., str. 26.-69.
Propisi
Uredba (EZ) br. 4/2009 od 18. prosinca 2008. o nadležnosti, mjerodavnom pravu, priznanju i ovrsi odluka i suradnji u
predmetima koji se odnose na obveze uzdržavanja,
Uredba (EZ) br. 593/2008 od 17. lipnja 2008. o pravu mjerodavnom za ugovorne obveze,
Uredba (EZ) br. 864/2007 od 11. srpnja 2007. o pravu mjerodavnom za izvanugovorne obveze,
Uredba Vijeća (EZ) br. 44/2001 od 22. prosinca 2000. o nadležnosti i priznanju i ovrsi odluka u građanskim i trgovačkim
stvarima,
Uredba Vijeća (EZ) br. 2201/2003 od 27. studenoga 2003. o nadležnosti i priznanju i ovrsi odluka u bračnim stvarima i
stvarima roditeljske odgovornosti.
Drugi izvori
Report on the Convention on the law applicable to contractual obligations by Mario Giuliano and Paul Lagarde OJ C 282
p. 1 1980/10/31
Green Paper on the conversion of the Rome Convention of 1980 on the law applicable to contractual obligations into a
Community instrument and its modernisation COM(2002)654 final of 14.1.2003.
Report by Mr. P. Jenard on the Convention of 27 September 1968 on jurisdiction and the enforcement of judgments in
civil and commercial matters, OJ C 59 p. 1 1979/5/3
Relevantna sudska praksa
Materijali s nastave

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

Doktrina

 82

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Ahern, J./Binchy, W., The Rome II Regulation on the Law Applicable to Non-Contractual Obligations, Brill, 2009.
Bertolli, P., Choice of Law by the Parties in the Rome II Regulation, Rivista di diritto internazionale, 2009, str. 697.-716.
Bertolli, P., Party Autonomy and Choice-Of-Law Methods in the “Rome II” Regulation on the Law Applicable to Non-
Contractual Obligations, Il Diritto dell’Unione europea, 2009., str. 229.-264.
Briggs, A., Civil Jurisdiction and Judgments, London, 2002.
Cashin Ritaine, E./Bonomi, A., Le nouveau règlement européen ‘Rome I’ relatif à la loi applicable aux obligations
contractuelles, Schulthess, Zürich, 2009.
Everall, M./Lowe, N./Nicholls, M., The New Brussels II Regulation: A Supplement to International Movement of Children;
OUP Oxford, 2005.
Fentiman, R. et al., L'espace judiciaire europeen en matieres civile et commerciale/The European judicial area in civil
and commercial matters, Bruylant, 1999.
Gaudemet-Tallon, H., Compétence et exécution des jugements en Europe: Réglement No 44/2001, Conventions de
Bruxelles et de Lugano, 3. ed, Paris, 2002.
Kassis, A.,: Le nouveau droit européen des contrats internationaux, 1993.
Kropholler, J., Europäisches Zivilprozessrecht, 7 Aufl., Heidelberg, 2002.
Kunda, I., Internationally Mandatory Rules of a Third Country in European Contract Conflict of Laws: The Rome
Convention and the Proposed Rome I Regulation, Pravni fakultet Sveučilišta u Rijeci, Rijeka, 2007.
Kunda, I., Međunarodno prisilni propisi prema Europskom sudu pravde: Ingmar GB Ltd protiv Eaton Leonard
Technologies Inc., Pravo i porezi, br. 5, 2005., str. 79.-83.
Kunda, I., Stvaranje Europskog pravosudnog područja u građanskim i trgovačkim stvarima: nadležnosti i ograničenja
Europskog suda pravde, Tomljenović, Vesna/Čulinović-Herc, Edita/Butorac Malnar, Vlatka (ur.), Republika Hrvatska na
putu prema Europskom pravosudnom području: Rješavanje trgovačkih i potrošačkih sporova, 7. i 8. prosinca 2006.,
Pravni fakultet u Rijeci, Rijeka, 2009., 43.-85.
Kunda, I., Što donosi Nacrt Reformskog ugovora iz srpnja 2007. glede suradnje u građanskim stvarima u Europskoj
uniji?, Hrvatska pravna revija, br. 10, 2007., str. 1.-7.
Nygh, P., Autonomy in International Contracts, Oxford, 1999.
Posebna međunarodna nadležnost u sporovima izvanugovorne odgovornosti za štetu – neka otvorena pitanja
tumačenja i kvalifikacije», Zbornik Pravnog fakulteta u Rijeci., 1999.
Plender, R./Wilderspin, M., Private International Law of Obligations: The Rome Convention on the Choice of Law for
Contracts, 3. izd., Sweet & Maxwell, London, 2009.
Šarčević, P./Tomljenović, V./Čikara, E., Chapitre IV : Croatie, u : Verwilghen, M. (ur.), Régimes matrimoniaux,
successions et libéralités dans les relations internationales et interne, Bruxelles: Bruylant, 2007., str. 65.-127.
Tomljenović, V., Direct Actions and Conflict of Laws in Maritime Disputes, u: Tomljenović, V./Erauw, J./Volken, P. (ur.),
Liber Memorialis Petar Šarčević - Universalism, Tradition and the Individual München: Sellier. European Law Publishers
GmbH, 2006., str. 135.-169.
Tomljenović, V., Direktna tužba u pomorskim sporovima – izbor mjerodavnog prava, Zbornik Pravnog fakulteta
Sveučilišta u Rijeci, Suppl. 2, 2002., str. 81.-110.
Tomljenović, V., Izvanugovorna odgovornost za štetu koju brod prouzroči okolišu i njena međunarodno privatnopravna
regulativa, Usporedno pomorsko pravo, 1995., str. 145.-178.
Tomljenović, V., Kako kvalificirati pojam strane sudske odluke?», Zbornik Pravnog fakulteta u Rijeci, 1986., str. 171. –
191.
Tomljenović, V., Maritime Torts – New Conflict Approach: Is It Necessary, Yearbook of Private International Law
(Kluwer), (Vol. 1) 1999., str. 249.-297.
Tomljenović, V., Procesno-pravni aspekti zaštite potrošačkih odnosa s međunarodnim obilježjem, u: Tomljenović,
Vesna/Čulinović-Herc, Edita (ur.), Zaštita potrošača i ulagatelja u europskom i hrvatskom pravu: izazovi međunarodnog
tržišta roba i kapitala, Rijeka: Pravni fakultet Sveučilišta u Rijeci, 2005., str. 439.-486.
Tomljenović, V., The Canonic Marriage - Revision of Croatian Family Law and its Conflict of Laws Implications, The
International Survey of Family Law 2003 Edition, Bainham, Andrew (ur.), Bristol : Jordan Publishing limited, 2003., str.
469.
Vareilles-Sommieres, P. de, Forum Shopping in the European Judicial Area, Hart, 2007.
Vischer, F., Internationales Vertragsrecht, 2. Aufl., Bern, 2000.
Vuković, Đ./Kunštek, E.: Međunarodno građansko postupovno pravo, Zagreb, 2005.
Propisi
Uredba (EZ) br. 861/2007 od 11. srpnja 2007. o osnivanju Europskog postupka za male tražbine,
Uredba (EZ) br. 1896/2006 od 12. prosinca 2006. o stvaranju Europskog naloga za postupak plaćanja,
Uredba (EZ) br. 1348/2000 of 29. svibnja 2000. o dostavi u državama članicama sudskih i izvansudskih isprava u
građanskim i trgovačkim stvarima,

 83

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Uredba (EZ) br. 1346/2000 od 29. svibnja 2000. o insolvencijskim postupcima,
Uredba (EZ) br. 1206/ 2001 od 28. svibnja 2001. o suradnji između sudova država članica u izvođenju dokaza u
građanskim i trgovačkim stvarima,
Odluka br. 2001/470/EZ od 28. svibnja 2001. o osnivanju Europske pravosudne mreže u građanskim i trgovačkim
stvarima,
Uredba (EZ) br. 743/2002 od 25. travnja 2002. o osnivanju Općeg okvirnog plana Zajednice o aktivnostima za
omogućavanje primjene pravosudne suradnje u građanskim stvarima,
Smjernica Vijeća br. 2003/8/EZ od 27. siječnja 2003. radi poboljšanja pristupa sudu u prekograničnim sporovima
utvrđenjem minimuma zajedničkih pravila u svezi sa pravnom pomoći za takve sporove,
Uredba (EZ) br. 805/2004 Europskog parlamenta i Vijeća od 21. travnja 2004. o stvaranju Europskog ovršnog poretka
za nesporne tražbine,
Direktiva br. 2004/80/EZ od 29. travnja 2004. u svezi s naknadom žrtvama kaznenih djela.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov Broj primjeraka
Broj

studen
ata

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Za svaki se predmet provodi po završetku ispitnog roka evaluacijska anketa. Konačan sadržaj ankete na prijedlog
voditelja utvrđuje Vijeće.

 84

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 2.
3.2. Opis predmeta

Opće informacije

Nositelj predmeta Prof. dr. sc. Miomir Matulović

Naziv predmeta Filozofija prava

Studijski program Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

Status predmeta Izborni

Godina I.

Bodovna vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 5

Broj sati (P+V+S) 30

1. OPIS PREDMETA

 1.1. Ciljevi predmeta

Predmet je sustavan uvod u filozofiju prava. Cilj je predmeta uvođenje studenata u temeljne probleme filozofije prava i njen
povijesni diskurs. Također, cilj je predmeta upoznavanje studenata s nekim njenim temama, poput shvaćanja države,
ljudskih prava, sudskog odlučivanja, te s nekim njenim disciplinama, poput pravne logike i pravne argumentacije.

1.2. Uvjeti za upis predmeta

nema

1.3. Očekivani ishodi učenja za predmet

Stjecanje općih i posebnih kompentencija iz navedenog znanstvenog područja te praktično osposobljavanje studenata za
samostalan rad.

1.4. Sadržaj predmeta

I. TEMATSKA CJELINA.: TEMELJNI PROBLEMI
1. TEMATSKA JEDINICA: BITAK I TREBANJE
1.1. Odnos između bitka i trebanja, 1.2. Izvođenje sadržaja prava i kriterija pravnosti, 1.3. Glavni stavovi o sadržaju prava i
kriterijima pravnosti
2. TEMATSKA JEDINICA: DEFINIRANJE PRAVA
2.1. Esencijalizam, 2.2. Konvencionalizam, 2.3. Kritički stavovi prema definiranju prava
II. TEMATSKA CJELINA.: POVIJESNI DISKURS
3. TEMATSKA JEDINICA: STARI VIJEK
3.1. Platon (427.-347.), 3.2. Aristotel (384.-322.), 3.3. Ciceron (106.-43.)
4. TEMATSKA JEDINICA: SREDNJI VIJEK
4.1. Toma Akvinski (1225.-1274.), 4.2. Niccolò Machiavelli (1469.-1527.)
5. TEMATSKA JEDINICA: NOVI VIJEK
5.1. 1. Hugo Grotius (1583.-1645.), 5.2. Thomas Hobbes (1588.-1679.), 5.3. John Locke (1632.-1704.), 5.4. Jean-Jacques
Rousseau (1712.-1778.), 5.5. Immanuel Kant (1724.-1804.), 5.6. Jeremy Bentham (1748.-1832.), 5.7. Georg Friedrich
Wilhelm Hegel (1770.-1831.), 5.8. John Stuart Mill (1806.-1873), 5.9. Karl Marx (1818.-1883.)
6. TEMATSKA JEDINICA: DVADESETO I DVADESET PRVO STOLJEĆE
6.1. Max Weber (1864.-1917.), 6.2. Škola slobodnog prava i pravni realizam, 6.3. Gustav Radbruch (1878.-1949.), 6.4.
Sovjetska teorija prava ranog razdoblja, 6.5. Hans Kelsen (1881.-1973.), 6.6. Jacques Maritain (1882.-1972.), 6.7. Carl
Schmitt (1888.-1985.), 6.8. Analitička teorija prava, 6.9. Pravni naturalizam, 6.10. Liberalna teorija prava i pravednosti, 6.11.
Teorija pravnog rasuđivanja, 6.12. Sistemska teorija prava, 6.13. Egološka teorija prava, 6.14. Kritička teorija prava
III. TEMATSKA CJELINA.: NEKE TEME IZ FILOZOFIJE PRAVA
7. TEMATSKA JEDINICA: DRŽAVA
7.1. Apsolutističke teorije, 7.2. Ustavne, 7.3. Etičke, 7.4. Pluralističke, 7.5. Država i međunarodna zajednica
8. TEMATSKA JEDINICA: LJUDSKA PRAVA
8.1. Teorije ljudskih prava, 8.2. Opravdanje ljudskih prava, 8.3. Raščlamba ljudskih prava, 8.4. Sukob ljudskih prava

 85

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 9. TEMATSKA JEDINICA: SUDSKO ODLUČIVANJE
9.1. Teorija podvođenja, 9.2. Sudska diskrecija, 9.3. Pravna pravila i pravna načela, 9.4. Legitimnost sudskog odlučivanja
10. TEMATSKA JEDINICA: PRAVNA LOGIKA I ARGUMENTACIJA
10.1. Tradicionalna logika, 10.1.1. Pojam, 10.1.2. Sud, 10.1.3. Zaključak, 10.2. Suvremena logika, 10.2.1. Račun sudova,
10.2.2. Račun pojmova, 10.3. Logika normi, 10.3.1. Račun normativnih sudova, 10.4. Argumentacija, 10.4.1. Deduktivna i
reduktivna argumentacija

1.5. Vrste izvođenja nastave

predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo

1.6. Komentari

1.7. Obveze studenata

Nastava se izvodi iz onih tematskih cjelina koje nastavnik sukladno programu odabere za akademsku godinu.
Student je obvezan biti nazočan na nastavi sukladno zakonskim propisima, te aktima Sveučilišta i Fakulteta. Nazočnost
studenta na nastavi se evidentira
Student je obvezan u dogovoru s nastavnikom napisati i izložiti refereat iz jednog dijela nastavne jedinice.
Ispit je pisani, a sastoji se od odgovora na 3-5 pitanja.
Konačna ocjena dobiva se tako da se rezultat pismenog ispita povisi odnosno umanji ovisno o ocjeni koju je student dobio iz
referata.

1.8. Praćenje rada studenata

Pohađanje nastave Aktivnost u nastavi Seminarski rad
Eksperiment
alni rad

Pismeni ispit 3 Usmeni ispit Esej Istraživanje 1

Projekt
Kontinuirana provjera
znanja

 Referat 1 Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

Miomir Matulović, Građa iz filozofije prava, u pripremi.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

Izbor djela iz šireg popisa predmetnih nastavnika.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Za svaki se predmet provodi po završetku ispitnog roka evaluacijska anketa. Konačan sadržaj ankete na prijedlog voditelja
utvrđuje Vijeće.

 86

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 2.
3.2. Opis predmeta

Opće informacije

Nositelj predmeta
Prof. dr. sc. Edita Čulinović Herc
Izv. prof. dr. sc. Dionis Jurić

Naziv predmeta Koorporativno upravljanje u dioničkim društvima

Studijski program Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

Status predmeta Izborni

Godina I.

Bodovna vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 5

Broj sati (P+V+S) 30

1. OPIS PREDMETA

 1.1. Ciljevi predmeta

1. Definirati i razlikovati temeljne institute korporativnog upravljanja u uvrštenim dioničkim društvima
2. Prepoznati, analizirati i pravilno tumačiti pojedine izvore korporativnog upravljanja

1.2. Uvjeti za upis predmeta

nema

1.3. Očekivani ishodi učenja za predmet

Od studenata se očekuje da razviju:
a) opće kompetencije

 identificiranje ključnih pojmova

 sustavno i smisleno argumentiranje stajališta

 pismeno i usmeno izražavanje.
b) specifične kompetencije

 logičko povezivanje i analiza pojmova i institucija korporativnog upravljanja prava društava.

1.4. Sadržaj predmeta

Uvod: pojam korporativnog upravljanja, modeli korporativnog upravljanja, čimbenici korporativnog upravljanja (unutarnje,
vanjsko i mješovito korporativno upravljanje), kodeksi korporativnog upravljanja;
Unutarnje korporativno upravljanje: pravni položaj dioničara u društvu (imovinska, upravljačka i posebna prava dioničara),
pravni položaj uprave/izvršnih direktora (sastav i imenovanje, ovlasti, odgovornost i sukobi interesa, naknade za rad), pravni
položaj nadzornog odbora/neizvršnih direktora (sastav i imenovanje, ovlasti, odgovornost i sukobi interesa, naknade za rad)
Vanjsko korporativno upravljanje: postupak preuzimanja dioničkih društava, prijateljska i neprijateljska preuzimanja,
protupreuzimateljske mjere, položaj uprave ciljnog društva u postupku preuzimanja
Mješovito korporativno upravljanje: izrada godišnjih financijskih izvješća dioničkih društava, primjena računovodstvenih
standarda, obveza revizije godišnjih financijskih izvješća, primjena revizorskih standarda, revizori.

1.5. Vrste izvođenja nastave

predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo

1.6. Komentari

 87

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 1.7. Obveze studenata

1.8. Praćenje rada studenata

Pohađanje nastave Aktivnost u nastavi Seminarski rad
Eksperiment
alni rad

Pismeni ispit 2 Usmeni ispit 2 Esej Istraživanje 1

Projekt
Kontinuirana provjera
znanja

 Referat Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

BARBIĆ, Jakša, Pravo društava, Knjiga prva - opći dio, Organizator, Zagreb 2008.
BARBIĆ, Jakša, Pravo društava, Knjiga druga – društva kapitala, Organizator, Zagreb 2007.
GORENC, Vilim, Komentar Zakona o trgovačkim društvima, IV. izdanje, RRIF Plus, Zagreb 2008.
BARBIĆ, Jakša, Čolaković E., Parać B., Vujić V., Korporativno upravljanje – osnove dobre prakse vođenja društva kapitala,
CROMA, Zagreb 2008.
BARBIĆ, Jakša, Čolaković E., Parać B., Šaban J., Nadzorni odbori – vodič kroz sustav korporativnog upravljanja, CROMA,
Zagreb 2006.
TIPURIĆ, Darko i suradnici, Korporativno upravljanje, Sinergija, Zagreb 2008.
BARBIĆ, Jakša, Markovinović H., Parać Z., Petrović S:, Novela Zakona o trgovačkim društvima iz 2007., Novi Informator,
Zagreb 2008.
BAJUK, Jože, Cvijanović V., Dadić T., Račić D., Veršić Marušić M., Korporacijsko upravljanje u javnim dioničkim društvima
u Republici Hrvatskoj, USAID, Zagreb 2005.
MONKS, Robert A.G., MINNOW, Nell, Corporate Governance, 2nd Edition, Blackwell Publishers, 2001.
BOHINC, Rado, Korporacijsko upravljanje, ZDA, Evropa, Slovenija, Fakulteta za družbene vede, Ljubljana, 2001.
BARBIĆ, Jakša, Markovinović H., Parać Z., Petrović S:, Novela Zakona o trgovačkim društvima iz 2009., Novi Informator,
Zagreb 2010.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

1. JURIĆ, Dionis, Pravno uređenje unutarnjeg korporacijskog upravljanja (Corporate Governance) u dioničkim društvima u
hrvatskom i usporednom pravu (doktorska disertacija), Rijeka 2006, 420 str. (odabrana poglavlja)
2. ČULINOVIĆ HERC, Edita, Mogućnosti šire primjene informatičke tehnologije u (javnim) dioničkim društvima – trendovi u
europskom pravu društava i hrvatsko pravo, Zbornik radova Pravnog fakulteta u Zagrebu, Supplement (2003) 3; 337-368.
3. ČULINOVIĆ HERC, Edita, Objave i obavijesti javnog dioničkog društva prema Zakonu o tržištu vrijednosnih papira i
Zakonu o preuzimanju dioničkih društava, Zbornik radova Pravnog fakulteta u Splitu 40 (2003) 3-4, 289-319
4. ČULINOVIĆ HERC, Edita, Financijska transparentnost (javnih) dioničkih društava – trendovi u europskom pravu društava
i mogući utjecaj na hrvatsko pravo, Zbornik Pravnog fakulteta u Zagrebu 53 (2003) 6, 1474-1499.
5. ČULINOVIĆ HERC, Edita, Aktualna pitanja financijskog izvještavanja dioničkih društava - odgovornost revizora, (izvorni
znanstveni rad) Zbornik Pravnog fakulteta u Rijeci, 25 (2004) 1, 323-352.
6. JURIĆ, Dionis, Uloga revizora u dioničkom društvu, Zbornik Pravnog fakulteta u Rijeci, (2004) vol.25. br. 1., str. 323-352.
7. JURIĆ, Dionis, Pojam i značaj korporacijskog upravljanja u dioničkim društvima“, Zbornik radova Drugog međunarodnog
savjetovanja „Aktualnosti građanskog i trgovačkog zakonodavstva i pravne prakse“, Pravni fakultet Sveučilišta u Mostaru,
Mostar, 2004., str. 337-349.
8. ČULINOVIĆ HERC, Edita; JURIĆ, Dionis, Prekogranični aspekti prava glasa – otvorena pitanja u europskom i hrvatskom
pravu, Zbornik radova s međunarodnog znanstvenog skupa „Prekogranična i regionalna suradnja“, Pravni fakultet
Sveučilišta u Rijeci, Rijeka, 6.-7. listopada 2006., str. 219-248.
9. JURIĆ, Dionis, Pravo manjinskih dioničara na podnošenje tužbe u ime dioničkog društva protiv članova uprave i
nadzornog odbora, Zbornik Pravnog fakulteta Sveučilišta u Rijeci, vol. 28 (br. 1/2007.), str. 541-586.
10. JURIĆ, Dionis, ZUBOVIĆ, Antonija, Protupreuzimateljske mjere i položaj uprave ciljnog društva u postupku preuzimanja
dioničkih društava, Zbornik Pravnog fakulteta Sveučilišta u Rijeci, vol. 30 (br. 1/2009.), str. 291-331.
11. JURIĆ, Dionis, Nezavisnost članova nadzornog odbora i neizvršnih direktora upravnog odbora i njihove komisije,

 88

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Zbornik radova s međunarodnog znanstvenog skupa „Socijalno odgovorno gospodarenje“, Pravni fakultet Sveučilišta u
Rijeci, Rijeka, 5.-6. listopada 2007., str. 101-124.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Za svaki se predmet provodi po završetku ispitnog roka evaluacijska anketa. Konačan sadržaj ankete na prijedlog voditelja
utvrđuje Vijeće.

 89

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 2.
3.2. Opis predmeta

Opće informacije

Nositelj predmeta
Izv. prof. dr. sc. Ivana Kunda
Doc. dr. sc. Vlatka butorac Malnar

Naziv predmeta Međunarodna trgovačka arbitraža

Studijski program Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

Status predmeta Izborni

Godina I.

Bodovna vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 5

Broj sati (P+V+S) 30

1. OPIS PREDMETA

 1.1. Ciljevi predmeta

Ciljevi ovog predmeta su da se studenti osposobe:
za samostalno korištenje propisa s područja arbitražnog prava (zakona i međunarodnih ugovora)
primjenu znanja i vještina vezanih uz sastavljanje arbitražnih sporazuma, zastupanje u arbitražnom postupku, postupcima
protiv pravorijeka i postupcima priznanja pravorijeka i dr.

1.2. Uvjeti za upis predmeta

nema

1.3. Očekivani ishodi učenja za predmet

Studenti po okončanju nastave trebaju biti u mogućnosti:
odrediti, razlikovati i koristiti posebne pojmove iz područja arbitražnog prava
opisati i objasniti obilježja i svrhe pojedinih oblika alternativnog rješavanja sporova s posebnim naglaskom na arbitražu
objasniti odnos pravila o zaštiti potrošača i pravila obveznog prava
opisati i objasniti valjanost, doseg i tumačenje arbitražnog sporazuma
opisati arbitražni postupak
opisati i objasniti odnos arbitraže i nacionalnih sudova
objasniti određivanje mjerodavnog prava u arbitraži
primijeniti stečena znanja na praktične primjere.

1.4. Sadržaj predmeta

1. Uvod u arbitražno pravo
1.1. Razvitak arbitraže; 1.2. Pojmovno određenje i teorije arbitraže; 1.3. Ad hoc i institucionalna arbitraža; 1.4.
Međunarodna trgovačka arbitraža; 1.5. Ostali oblici alternativnog rješavanja sporova (mirenje, posredovanje, procjena
stručnjaka, arbitražno rješavanje sporova on-line); 1.6. Sličnosti i razlike pojedinih oblika alternativnog rješavanja sporova,
posebice arbitraže, i usporedba sa sudskim postupkom (pros and cons).
2. Pravni izvori arbitražnog prava
2.1. Javni izvori; 2.2. Nacionalni zakoni; 2.3. Međunarodni ugovori (Dvostrani međunarodni ugovori: ugovori o zaštiti
investicija, ugovori o prijateljstvu, trgovini i plovidbi; Višestrani međunarodnih ugovori: Protokol o arbitražnim klauzulama,
Geneva 1923, Konvencija o priznanju stranih arbitražnih pravorijeka, Geneva, 1927, Konvencija UN-a o priznanju i ovrsi
stranih arbitražnih pravorijeka, New York, 1958, Inter-američka konvencija o međunarodnoj trgovačkoj arbitraži, Panama,
1975, ICSID, Washington, 1965); 2.4. Autonomni izvori (Model zakoni: UNCITRAL model zakon o međunarodnoj
trgovačkoj arbitraži, 1985, i njegova recepcija u zakonodavstvu država, UNCITRAL model zakon o međunarodnom
trgovačkom posredovanju, 2002; Pravila pojedinih institucija: UNCITRAL-ova arbitražna pravila, 1976, UNCITRAL-ova
pravila mirenja, 1980, Zagrebačka pravila; Etički kodeksi); 2.5. Sudska i arbitražna praksa; 2.6. Doktrina; 2.7. Internetski
portali i služenje bazama podataka o arbitraži na Internetu.
3. Pojedini aspekti međunarodne trgovačke arbitraže
3.1. Arbitražni ugovor (autonomija arbitražnog ugovora, formalna i materijalna valjanost arbitražnog ugovora, arbitrabilnost,
učinak i doseg arbitražnog ugovora - s obzirom na stranke, s obzirom na predmet spora te s obzirom na nenadležnost

 90

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 državnih sudova, prijenos i prestanak arbitražnog ugovora, višestranačka arbitraža); 3.2. Arbitri/izabrani suci (imenovanje
arbitara, status arbitara, izuzeće i razrješenje arbitara, doktrina competence-competence); 3.3. Arbitražni postupak (pravo
mjerodavno za postupak, početak arbitražnog postupka, organizacija arbitražnog postupka, dokazivanje, jezik arbitraže,
prethodne i privremene mjere za vrijeme arbitražnog postupka); 3.4. Pravo mjerodavno za rješenje predmeta spora –
merituma (autonomija volje stranaka i njezina ograničenja, pravo određeno od strane arbitara, lex mercatoria, odlučivanje
ex aequo et bono ili amiable compositeur); 3.5. Arbitražni pravorijek (mjesto arbitraže i državna pripadnost arbitražnog
pravorijeka, vrste pravorijeka, donošenje pravorijeka, oblik pravorijeka, učinci pravorijeka) 3.6. Sudski postupci u svezi s
arbitražnim pravorijekom (tužba za poništaj pravorijeka, postupak priznanja i ovrhe pravorijeka).

1.5. Vrste izvođenja nastave

predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo

1.6. Komentari

1.7. Obveze studenata

Od studenata na ovom kolegiju očekuje se:
redovito pohađanje nastave u učionici
pripremljenost i aktivno sudjelovanje u svim oblicima izvođenja nastave
redovito provjeravanje zadatka i materijala na portalu za e-učenje
ispunjavanje zadataka i izrada radova predviđenih ovim kolegijem

1.8. Praćenje rada studenata

Pohađanje nastave 0.5
Aktivnost u
nastavi

0.5 Seminarski rad
Eksperimental
ni rad

Pismeni ispit 2 Usmeni ispit 1 Esej Istraživanje 0.5

Projekt
Kontinuirana
provjera znanja

0.5 Referat Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

Born, G.B., International Commercial Arbitration: Commentary and Materials, Transnational Publishers/Kluwer law
international, Ardsley NY/The Hague, 2009.
Gaillard, E., Savage, J. (ur.), Fouchard Gaillard Goldman on International Commercial Arbitration, Second edition, Kluwer
Law International, The Hague/Boston/London, 1999.
Goldštajn, A., Triva, S., Međunarodna trgovačka arbitraža, Zagreb, 1987.
Redfern, A., Hunter M., Law and Practice of International Commercial Arbitration, Sweet & Maxwell, London, 2004.
Šarčević, P., Course on Dispute Settlement, International Commercial Arbitration, 5.7. Recognition and Enforcement of
Arbitral Awards: The New York Convention // Building Capacity Through Training in Dispute Settlement in International
Trade, Investment and Intellectual Property Handbook on Dispute Settlement, New York, Geneva, United Nations, 2003.
Triva S./Uzelac S., Arbitražno pravo, Zagreb, Narodne novine, 2007.
Relevantni nacionalni i međunarodni propisi
Relevantne odluke arbitraža i sudova
Materijali s nastave

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

Craig, W.L., Park, W.W., Paulsson, J., International Chamber of Commerce Arbitration, Oceana Publications, New York,
2000.
Čulinović-Herc, E., Arbitrabilnost sporova iz nelojalne utakmice, PUG, vol. 35, br. 3-4, 1996, str. 382-395.
Čulinović-Herc, E., Arbitražno rješavanje sporova unutar trgovačkog društva, PUG, Vol. 38, br. 1, 1999, str. 43-72.
Dika, M., Arbitražno rješavanje sporova u odnosima s postjugoslavenskim elementom, Privreda i pravo, Vol. 32, br. 5-6,
1993, str. 328-337.

 91

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Dika, M., Giunio, M., Uzelac, A. (ur.), Međunarodna trgovačka arbitraža u Hrvatskoj i Sloveniji, HGK Zagreb, 1993.
Dika, M., Sajko, K., International Commercial Arbitration in Croatia, Krk Colloquium, 1999, str. 1 – 34.
Gharavi, H.G., The International effectiveness of the annulment of an arbitral award, Kluwer Law International, The
Hague/Boston/London, 2002.
Ginkel, E. van, The UNCITRAL Model Law on International Commercial Conciliation: A Critical Appraisal, Journal of
International Arbitration, vol. 21, no. 1, 2004, str. 1-65.
Kunštek, E., Arbitražna nadležnosti ICSID: Međunarodni centar za rješavanje ulagačkih sporova između država i
državljana drugih država, Pravni fakultet, Rijeka, 2002.
Lew, D.M., Mistelis, L.A., Kroell, S.M., Comparative international commercial arbitration, Kluwer Law International, The
Hague/London/New York, 2003.
Lookofsky, J., Hertz, K., Transnational litigation and commercial arbitration: an analysis of American, European, and
International law, Juris Publishing/DJOF, Huntington/New York, 2004.
Marshal, E.A., Gill: The Law of Arbitration, 4. izdanje, Sweet & Maxwell, London, 2001.
Rubino-Samartano, M., International Arbitration Law and Practice, 2. dopunjeno izdanje, Kluwer Law International, The
Hague/Boston/London, 2001.
Sajko, K., Arbitrabilnost u domaćem i inozemnom pravu, u: Arbitraža i poduzetništvo, Zagreb, 1991, str. 25-35.
Sajko, K., Arbitražni sporazum i arbitrabilnost: rješenja i otvorena pitanja u hrvatskom i poredbenom pravu, PUG, vol. 35,
br. 3--, str. 272-281.
Sajko, K., Determining Substantive Law in Arbitral Disputes; the Application of the Rome and Vienna Conventions, CAY,
1997, No. 4, str. 123 – 134.
Sajko, K., Dilema o priznaju i ovrsi stranih poništenih pravorijeka, Pravo i porezi, IX, 2000, 2, str. 3 – 7.
Sajko, K., International Commercial Arbitration in Croatia: Present Status and Future Development, International
Commercial Arbitration in Europe, Spec. Suppl., ICC International Court of Arbitration, Paris, 1994, str. 81-90.
Sajko, K., Koje se pravo primjenjuje na arbitražne sporove s međunarodnim obilježjem, Pravo i porezi, br. 7, 1997, br. 7,
str. 712 – 717.
Sajko, K., Mjerodavno materijalno pravo u arbitražnim sporovima, u: Arbitraža i poduzetništvo, Zagreb, 1991, str. 37-52.
Sajko, K., Washington Convention on Settlement of Investment Disputes between States and Nationals of Other States,
CAY, 1999, No. 6, str. 131 – 142.
Sekolec, J., Getty, M.B., SYMPOSIUM: The UMA and the UNCITRAL Model Rule: An Emerging Consensus pn Mediation
and Conciliation, University of Missouri Journal of Dispute Resolution, 2003, str. 175, dostupno putem LexisNexis
Sikirić, H., Arbitraža uz primjenu načela pravičnosti - ex aequo et bono, vol. 34, PUG, 1995, br. 1-2, str. 91-126.
Sikirić, H., Mjerodavno materijalno pravo za arbitražne sporove s međunarodnim obilježjem, Vol. 44 Zbornik, 1994, br. 4,
str. 341-362.
Sikirić, H., Prisilna pravila, pravila neposredne primjene i mjerodavno materijalno pravo u međunarodnoj arbitraži, PUG,
vol. 38, 1999, 1, 83-110.
Sikirić, H., Publication of Arbitral Awards, CAY, br. 4, 1997, str. 175-193, (izdano i u vol. 36, PUG, 1997, 1, str. 105-119).
Sikirić, H., Selection of the Place of Arbitration, CAY, br. 3, 1996, str. 7-29.
Šarčević, P. (ur.), Essays on International Commercial Arbitration, Martinus Nijhoff, London, 1989.
Šarčević, Petar, Articles 53-65, u: The Draft UNCITRAL Digest and Beyond – Cases, Analysis and Unresolved Issues in
the U.N. Sales Convention (Ferrari, Franco, Flechtner, Harry, BRAND, Ronald A, ur.), Muenchen/London, Sellier.European
Law Publishers/Sweet & Maxwell, 2004.
Članci o arbitraži objavljeni u časopisu Croatian Arrbitration Yearbook

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov Broj primjeraka
Broj

studenata

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Za svaki se predmet provodi po završetku ispitnog roka evaluacijska anketa. Konačan sadržaj ankete na prijedlog voditelja
utvrđuje Vijeće.

 92

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 2.
3.2. Opis predmeta

Opće informacije

Nositelj predmeta

Prof. dr. sc. Zvonimir Slakoper
Izv. prof. dr. sc. Maja Bukovac Puvača
Doc. dr. sc. Gabrijela Mihelčić
Doc. dr. sc. Loris Belanić

Naziv predmeta Odabrani sustavi registriranja prava na stvarima i pravima

Studijski program Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

Status predmeta Izborni

Godina I.

Bodovna vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 5

Broj sati (P+V+S) 30

1. OPIS PREDMETA

 1.1. Ciljevi predmeta

- proširiti znanje o zemljišnoknjižnom pravu
- shvatiti značaj zemljišnoknjižnog prava u sustavu privatnog prava
- usvojiti znanje o drugim sustavima publiciranja prava na nekretnina
- usvojiti znanje o sustavima publiciranja prava na pokretninama
- usvojiti znanje o drugim sustavima publiciranja prava na subjektivnim imovinskim pravima

1.2. Uvjeti za upis predmeta

nema

1.3. Očekivani ishodi učenja za predmet

- odrediti obilježja i funkcije zemljišnih knjiga i njihovo značenje u hrvatskom pravnom poretku
- definirati i opisati pojedine institute zemljišnoknjižnog prava u teoriji i pozitivnom pravu,
- odrediti međusobni odnos pojedinih dijelova i instituta zemljišnoknjižnog prava,
- prepoznati, razlikovati i pravno kvalificirati životne situacije sa stajališta zemljišnoknjižnog prava,
- analizirati prednosti i nedostatke poredbeno pravnih sustava publiciranja prava na nekretninama u odnosu na
zemljišnoknjižni sustav u Hrvatskoj
- odrediti obilježja i funkcije registarskih sustava i njihovo značenje u hrvatskom pravnom poretku,
- definirati i opisati pojedine institute registarskog prava u teoriji i pozitivnom pravu.

1.4. Sadržaj predmeta

1. ZEMLJIŠNOKNJIŽNI SUSTAVI
1.1. HRVATSKI ZEMLJIŠNOKNJIŽNI SUSTAV:
1.1.1. Zemljišne knjige: Pojam, funkcija i uređenje zemljišnih knjiga; 1.1.2. Druge evidencije nekretnina; 1.1.3. Načela
zemljišnoknjižnog prava; 1.1.4. Sastav zemljišnih knjiga; 1.1.5. Upis u zemljišne knjige: pretpostavke i vrste upisa; 1.1.6.
Pravni učinci upisa: akvizitivni i publicitetni; 1.1.7. EOP zemljišna knjiga; 1.1.8. Zemljišnoknjižni postupak, Izvanparnični
postupak, 1.1.9. Zemljišnoknjižni poslovnik
1.2. AUSTRIJSKI I NJEMAČKI ZEMLJIŠNOKNJIŽNI SUSTAV:
1.2.1. Karakteristike zemljišnih knjiga i načela zemljišnoknjižnog prava
1.3. NJEMAČKI ZEMLJIŠNOKNJIŽNI SUSTAV:
1.3.1. Karakteristike zemljišnih knjiga i načela zemljišnoknjižnog prava

2. SUSTAVI REGISTRIRANJA PRAVA NA NEKRETNINAMA U ANGLOAMERIČKOM PRAVU:

 93

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 2.1. Deeds Registration, 2.1.1. Obilježja sustava i načela,
2.2. Title Registration 2.2.1. Obilježja sustava i načela,
3. SUSTAVI REGISTRIRANJA PRAVA NA POKRETNINAMA I SUBJEKTIVNIM IMOVINSKIM PRAVIMA
3.1. Obilježja sustava i načela, 3.2. Vrste registara, 3.3. Pravni učinci upisa: akvizitivni i publicitetni

1.5. Vrste izvođenja nastave

predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo

1.6. Komentari

1.7. Obveze studenata

Izrada samostalnih zadataka i izlaganje referata. Nakon odslušanog kolegija polaže se pismeni i usmeni dio ispita.

1.8. Praćenje rada studenata

Pohađanje nastave Aktivnost u nastavi Seminarski rad
Eksperiment
alni rad

Pismeni ispit 2 Usmeni ispit 2 Esej Istraživanje

Projekt
Kontinuirana provjera
znanja

 Referat 1 Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

DIKA, M., Građansko ovršno pravo, I knjiga, Opće građansko ovršno pravo, Narodne novine d.d., Zagreb, 2007., odabrana
poglavlja
ERNST, H., Pridržaj prava vlasništva, u: Zaštita vjerovnika, Narodne novine d.d., Zagreb, 2006.
JELČIĆ, O., Obveznopravno osiguranje-jamstvo i pravo zadržanja, u: Zaštita vjerovnika, Narodne novine, Zagreb, 2005.
GAVELLA, N., JOSIPOVIĆ, T., GLIHA, I., BELAJ, V., STIPKOVIĆ, Z., Stvarno pravo, Svezak II., Zagreb, 2007.
JOSIPOVIĆ, T., Založno pravo na nekretnini, u: Zaštita vjerovnika, Narodne novine, Zagreb, 2005.
JOSIPOVIĆ, T., Zajednička načela registarskog materijalnog prava, u: Hrvatsko registarsko pravo, Narodne novine d. d.,
Zagreb., 2006
JOSIPOVIĆ, T., Stvarnopravna osiguranja tražbina na nekretninama-pravni i gospodarski učinci, u: Nekretnine u pravnom
prometu-aktualna pitanja zakonodavstva i sudske prakse-2007., Inženjerski biro d.d., Zagreb, 2007.
MILADIN, P., MARKOVINOVIĆ, H., Založno pravo na pravu, Zbornik radova «45. susret pravnika Opatija 2007».

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

BARBIĆ, J., Sudsko i javnobilježničko osiguranje prijenosom vlasništva na stvari i prijenosom prava, u: Novo ovršno i
stečajno pravo, Zagreb, 1996.
BEALE, H., Secured Transactions, Juridica International, 2008, vol. XIV.,1.
BELAJ, V., Založno pravo na pravu, u: Zaštita vjerovnika, Narodne novine, Zagreb, 2005.
BROUDE, R., F., Secured Transaction in Personal Property in the United States, u: BRIDGE, M., G., STEVENS, R., H.,
Cross-border security and insolvency, Oxford University Press, 2001.
CHAPLIN, H., W., The story of mortgage law, 4. Harv. L. Rev. 1 1890-1891.
ČULINOVIĆ HERC, E., Lebdeće založnopravno osiguranje (I. i II.), Pravo i porezi, 2007., br. 5. i 6.
ČULINOVIĆ HERC, E., Ugovorno osiguranje tražbina zalaganjem pokretnih stvari bez predaje stvari u posjed vjerovnika,
Pravni fakultet Sveučilišta u Rijeci, Rijeka, 1998.
DROBNIG, U., Security Rights in Movables, u: HARTKAMP, A., S., HONDIUS, E.,H., (ured. HARTKAMP, A., S., HONDIUS,
E.,H.) Towards a European Civil Code, Kluwer Law International, 2004.
ERAKOVIĆ, A., Založno pravo na pokretninama-posebnosti prema Zakonu o Upisniku sudskih i javnobilježničkih osiguranja
tražbina vjerovnika na pokretnim stvarima i pravima, u: Zaštita vjerovnika, Narodne novine d.d., Zagreb, 2006.
ERNST, H., Pridržaj prava vlasništva, u: Zaštita vjerovnika, Narodne novine d.d., Zagreb, 2006.

 94

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 ERNST, H., Simultana hipoteka, u: Zaštita vjerovnika, Narodne novine, Zagreb, 2005.
GAVELLA, N., Hipoteka, Novi Informator, br. 4289-4290, 1995.
GAVELLA, N., Uloga hipoteke u osiguravanju vjerovnika i aktiviranju vrijednosti dužnikove imovine, Pravo u gospodarstvu,
1995., 7-8.
GAVELLA, N., Založno pravo, Pravni fakultet u Zagrebu, Zagreb, 1992.
GOOD., R., Legal Problems of Credit and Security, Sweet & Maxwell, 2003.
HINTEREGGER, M., BORIĆ, T., Sicherungsrechte an Immobilien in Europa, Lit Verlag GmbH&Co. KG, Wien, 2009.
JELČIĆ, O., Novo fiducijarno osiguranje tražbina, u: Novo ovršno pravo, Zagreb, 2005.
JESSEL-HOLST, C., Reforma prava o obezbeđenju potraživanja pokretnim stvarima u Jugoistočnoj Evropi, Das Budapester
Symposium, Beiträge zur Reform des Sachenrechts in den Staaten Südosteeuropas, Budipeštanski simpozijum, Doprinos
reformi stvarnog prava u državama jugoistočne Evrope, Editio Temmen, Bremen, 2003.
JOSIPOVIĆ, T., Modernizacija stvarnopravnih osiguranja tražbina, Okrugli stol Modernizacija hrvatskog stvarnog prava,
HAZU, Zagreb, 2007.
JOSIPOVIĆ, T., Raspolaganja sredstvima osiguranja tražbina, u: Zaštita vjerovnika, Narodne novine d.d., Zagreb, 2006.
JOSIPOVIĆ, T., Upis hipoteke u zemljišne knjige, Aktualnosti hrvatskog zakonodavstva i pravne prakse, Godišnjak 6,
Organizator, Zagreb, 1999.
JOSIPOVIĆ, T., Zaštita vjerovnika po Zakonu o financijskom osiguranju, u: Zaštita vjerovnika, Narodne novine, 2007.
KERESTEŠ,T., Zemljišni dug u novom stvarnopravnom uređenju Republike Slovenije, u Das Budapester Symposium,
Beiträge zur Reform des Sachenrechts in den Staaten Südosteeuropas, Budipeštanski simpozijum, Doprinos reformi
stvarnog prava u državama jugoistočne Evrope, Editio Temmen, Bremen, 2003.
KUNŠTEK, E., Prijenos prava vlasništva radi osiguranja tražbina prema Novelama Ovršnog zakona 2003., Zbornik Pravnog
fakulteta Sveučilišta u Rijeci, vol. 25. br. 1., Rijeka, 2004.
PETRIĆ, S., Institut prava retencije u hrvatskom i usporednom pravu, Pravni fakultet Sveučilišta u Splitu, Split, 2004.
POVLAKIĆ, M., Stvarnopravna sredstva osiguranja na pokretnim stvarima u zemljama nasljednicama bivše SFRJ, Das
Budapester Symposium, Beiträge zur Reform des Sachenrechts in den Staaten Südosteeuropas, Budipeštanski
simpozijum, Doprinos reformi stvarnog prava u državama jugoistočne Evrope, Editio Temmen, Bremen, 2003.
STORME, M., E., The Harmonisation of the Law of Personal Security, Juridica International, 2009, vol. XIV., 1.
TRATNIK., M., Moderni tipi hipotek in načelo akcesornosti v primerjalnem pravu, Zbornik Pravne fakultete Univerze v
Mariboru, Maribor, 2008., IV., 1.
VAN ERP, S., Security interests: A secure start for the development of European property law, u: HINTEREGGER, M.,
BORIĆ, T., Sicherungsrechte an Immobilien in Europa, Lit Verlag GmbH&Co. KG, Wien, 2009.
VRENČUR, R., Fiducijarni prijenos vlasničkog prava u osiguranje na pokretnim stvarima u novom slovenačkom pravu, u
Das Budapester Symposium, Beiträge zur Reform des Sachenrechts in den Staaten Südosteeuropas, Budipeštanski
simpozijum, Doprinos reformi stvarnog prava u državama jugoistočne Evrope, Editio Temmen, Bremen, 2003
WOOD, P., R., Comparative law of security interests and title finance, Svezak 2, Sweet & Maxwell, 2007.
ŽIVKOVIĆ, M., O reformi realnih obezbeđenja u jugoslovenskom pravu, Harmonizacija stvarnog prava na prostoru
Jugoistočne Evrope, Das Budapester Symposium, Beiträge zur Reform des Sachenrechts in den Staaten Südosteeuropas,
Budipeštanski simpozijum, Doprinos reformi stvarnog prava u državama jugoistočne Evrope, Editio Temmen, Bremen,
2003. g.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Za svaki se predmet provodi po završetku ispitnog roka evaluacijska anketa. Konačan sadržaj ankete na prijedlog voditelja
utvrđuje Vijeće.

http://books.google.hr/books?q=+inauthor:%22Philip+R.+Wood%22&source=gbs_metadata_r&cad=4

 95

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 2.
3.2. Opis predmeta

Opće informacije

Nositelj predmeta Prof. dr. sc. Eduard Kunštek

Naziv predmeta Oduzimanje imovinske koristi ostvarene kaznenim djelom i prekršajem

Studijski program Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

Status predmeta Izborni

Godina I.

Bodovna vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 5

Broj sati (P+V+S) 30

1. OPIS PREDMETA

 1.1. Ciljevi predmeta

Stjecanje potrebnih znanja koja se odnose na postupke:
osiguranja oduzimanja imovinske koristi stečene kaznenim djelom i prekršajem;
donošenja odluke suda o oduzimanju imovinske koristi stečene kaznenim djelom i prekršajem;
ovrhe odluka o oduzimanju imovinske koristi stečene kaznenim djelom i prekršajem i
priznanja i ovrhe inozemnih odluka o osiguranju oduzimanja i oduzimanju imovinske koristi stečene kaznenim djelom i
prekršajem.

1.2. Uvjeti za upis predmeta

nema

1.3. Očekivani ishodi učenja za predmet

Stjecanje znanja koja se odnose na osiguranje oduzimanja imovinske koristi ostvarene kaznenim djelom i prekršajem;
donošenje odluka o oduzimanju i njihovu ovrhu.

1.4. Sadržaj predmeta

Izvori (Ujedinjeni narodi, Vijeće Europe, Europska unija, Republika Hrvatska);
Načela postupka, nadležnost i procesna legitimacija;
Odluke suda o meritumu;
Osiguranje oduzimanja imovinske koristi - privremene mjere (nadležnost, pretpostavke za osiguranje, opseg osiguranja,
publiciranje i učinci odluka o osiguranju, provedba odluka o osiguranju, vremensko važenje odluka o osiguranju, naknada
štete zbog neosnovane privremene mjere, upravljanje s imovinom glede koje je određeno osiguranje, pravni lijekovi);
Ovrha odluka o oduzimanju imovinske koristi (nadležnost za određivanje i provedbu ovrhe; predmeti ovrhe, ovršne radnje,
pravni lijekovi);
Zaštita prava trećih osoba;
Zaštita prava oštećenika i
Priznanje i provedba odluka stranih sudova.

1.5. Vrste izvođenja nastave

predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo

1.6. Komentari

1.7. Obveze studenata

 96

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

1.8. Praćenje rada studenata

Pohađanje nastave Aktivnost u nastavi 1 Seminarski rad
Eksperiment
alni rad

Pismeni ispit 1 Usmeni ispit 3 Esej Istraživanje

Projekt
Kontinuirana provjera
znanja

 Referat Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

Berislav Pavišić - Eduard Kunštek, Zakon o postupku oduzimanja imovinske koristi ostvarene kaznenim djelom i prekršajem
- s bilješkama, stvarnim kazalom i prilozima, Rijeka, 2010.;

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

Pavišić B. (ed.), Transition of Criminal Procedure Systems, Rijeka, 2004;
Pavišić B. (ed.), Codigo procesal penal modelo para Iberoamerica/ Zakonik o kaznenom postupku – Model za Iberijsku
Ameriku/ Codice processuale penale modello per l'Iberoamerica, Rijeka, 2005.
Crnić I., Naknada štete: odgovornost za štetu i popravljanje štete, Zagreb, 1995.;
Ivičević, E, O pravnoj prirodi instituta oduzimanja imovinske koristi stečene kaznenim djelom u poredbenom i hrvatskom
pravu (s posebnim osvrtom na kaznenopravni i građanskopravni model oduzimanja imovinske koristi stečene kaznenim
djelom), Zbornik Pravnog fakulteta Sveučilišta u Zagrebu, 3-4, 2004.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Za svaki se predmet provodi po završetku ispitnog roka evaluacijska anketa. Konačan sadržaj ankete na prijedlog voditelja
utvrđuje Vijeće.

 97

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 2.
3.2. Opis predmeta

Opće informacije

Nositelj predmeta Prof. dr. sc. Velinka Grozdanić

Naziv predmeta Osobitosti delikvencije žena

Studijski program Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

Status predmeta Izborni

Godina I.

Bodovna vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 5

Broj sati (P+V+S) 30

1. OPIS PREDMETA

 1.1. Ciljevi predmeta

Ovim predmetom stječu se znanja o svim posebnostima – fenomenološkim i etiološkim koje se odnose na delinkvenciju
žena, o nekim tipičnim i zanimljivim kaznenim djelima koja čine žene, te o načinima izdržavanja kazne zatvora za žene kao
jednom obliku reakcije društva na njihova delinkventna ponašanja.

1.2. Uvjeti za upis predmeta

nema

1.3. Očekivani ishodi učenja za predmet

Sadržaj predmeta, zbog fokusiranja na specifičnosti delinkvencije žena, osvještava problematiku navedenu u ciljevima
kolegija, pa na taj način širi vidike, ali i olakšava snalaženje u ovom području u praksi.

1.4. Sadržaj predmeta

Žene u mitovima, literaturi i društvu. Kriminalitet žena. Fenomenologija kriminaliteta žena. Statistika o kriminalitetu žena.
Udio u ukupnom kriminalitetu. Vrste kaznenih djela. „Tamna brojka“ ženskog kriminala. Žene povratnice. Etiologija
kriminaliteta žena. Traganje za uzrocima kriminalnog ponašanja u osobi žene: Antropološka učenja, Psihološka učenja,
Utjecaj društvene sredine na kriminalitet žena, Feminizam i delinkvencija. Žene i kazneno pravo: Čedomorke, Žene ubojice.
Žene i droge. Kažnjavanje žena: Odmjeravanje kazne, Žene i kazna zatvora.

1.5. Vrste izvođenja nastave

predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo

1.6. Komentari

1.7. Obveze studenata

1.8. Praćenje rada studenata

Pohađanje nastave Aktivnost u nastavi Seminarski rad 1
Eksperiment
alni rad

Pismeni ispit 1 Usmeni ispit 2 Esej Istraživanje 1

Projekt
Kontinuirana provjera
znanja

 Referat Praktični rad

 98

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

Heidensohn, F.: Women and Crime, Macmillan Press LTD, London, 1996.
Grozdanić - Šelih: Žene i kazna zatvora, Pravni fakultet Sveučilišta u Rijeci, 2001.
Grozdanić, V.: Neka pitanja žena u kaznenim djelima srednjovjekovnih jadranskih statuta na područjima istočne jadranske
obale, Zbornik radova „Decennium Moztanicense“, Rijeka, 2008., str. 167.-185.
Grozdanić – Karlavaris-Bremer: Poremećaj kao element bića kaznenog djela čedomorstva, Zbornik Pravnog fakulteta u
Rijeci, vol. 17., br. 2/1996.

Kanduč – Grozdanić: Prostitucija (nepoželjna tema, kažnjiva radnja i stalna pojava), Zbornik Pravnog fakulteta Sveučilišta
u Rijeci, vok. 19., br. 1/1998.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

Belknap, J., The Invisible Woman: Gender, Crime, and Justice, Thomson Learing, 2007.
Heyne, C.: Täterinen: offene und versteckte Agresion von Frauen, Zürich, Kreuz-Verl., 1993.
Grozdanić, V.: Pisana riječ u funkciji resocijalizacije u ženskim zatvorima, Zbornik Pravnog fakulteta Sveučilišta u Rijeci, vol.
23., br. 2/2002.
Grozdanić, V.: Kazna zatvora za ovisnice – represija i/ili prevencija, Zbornik Pravnog fakulteta Sveučilišta u Rijeci, vol. 23.,
br. 2/2002.
Pollock, J. M.: Criminal Women, Anderson Publishing, Cincinnati, 1999.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Za svaki se predmet provodi po završetku ispitnog roka evaluacijska anketa. Konačan sadržaj ankete na prijedlog voditelja
utvrđuje Vijeće.

 99

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 2.
3.2. Opis predmeta

Opće informacije

Nositelj predmeta
Prof. dr. sc. Dorotea Ćorić
Doc. dr. sc. Iva Tuhtan Grgić

Naziv predmeta Pravo pomorskog osiguranja

Studijski program Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

Status predmeta Izborni

Godina I.

Bodovna vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 5

Broj sati (P+V+S) 30

1. OPIS PREDMETA

 1.1. Ciljevi predmeta

Upoznati studente s pojmom, načelima i elementima ugovora o pomorskom osiguranju s posebnim naglaskom na
međunarodnopravni značaj pomorskog osiguranja uz stjecanje praktičnih znanja i razvijanje samostalnosti i kritičkog
razmišljanja.

1.2. Uvjeti za upis predmeta

nema

1.3. Očekivani ishodi učenja za predmet

Nakon položenog ispita iz ovog kolegija studenti će biti sposobni definirati i opisati osnovna načela i elemente ugovora o
pomorskom osiguranju te prepoznati i analizirati te pravilno tumačiti pojedine izvore pomorskog osiguranja te ih pravilno
objasniti, razlikovati i primijeniti.

1.4. Sadržaj predmeta

Uvod
O pomorskom osiguranju općenito,
Povijesni razvoj,
 Pravni izvori s posebnim osvrtom na institutske klauzule i P&I pravila
Vrste pomorskog osiguranja
Opći dio
Pojam ugovora o pomorskom osiguranju
Načela pomorskog osiguranja
Elementi ugovora o pomorskom osiguranju
Sklapanje ugovora o pomorskom osiguranju
Stranke ugovora o pomorskom osiguranju i njihova prava i obveze
Isprave ugovora o pomorskom osiguranju
Prijenos i prestanak ugovora o pomorskom osiguranju
Posebni dio
Osiguranje broda
Osiguranje tereta
Osiguranje od odgovornosti (P&I osiguranje)

1.5. Vrste izvođenja nastave

predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo

 100

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

1.6. Komentari
Osnovni model izvođenja nastave predstavljaju usmena predavanja popraćena
odgovarajućim materijalima i dokumentima

1.7. Obveze studenata

Pohađanje predavanja i sudjelovanje u raspravama

1.8. Praćenje rada studenata

Pohađanje nastave Aktivnost u nastavi
Seminarski
rad

Eksperimentalni
rad

Pismeni ispit 2 Usmeni ispit 2 Esej Istraživanje

Projekt
Kontinuirana
provjera znanja

1 Referat Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

Pavić Drago: Ugovorno pravo osiguranja – komentar zakonskih odredaba, Tectus, Zagreb, 2009.
Pavić Drago: Pomorsko imovinsko pravo, Književni krug, Split, 2006.
Pomorski zakonik, (NN 181/2004),
Institutske klauzule (1983), Međunarodne klauzule (IHC 2003)

P&I pravila

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

Jakaša Branko: Pravo osiguranja, Zagreb, 1984.
Pavić Drago: Pomorsko osiguranje, Knjiga prva, Zagreb, 1986.
Pavić Drago: Pomorske havarije i osiguranje, Split, 2003.
Frančišković Ivan: Ekonomika međunarodnog osiguranja, Ekonomski fakultet u Rijeci,, 2004.
Pavić Drago: Institutske klauzule pomorskog osiguranja, Zagreb, 1991.
Hazelwood, J. Steven: P&I Clubs: Law and Practice, London, 2000.
Štambuk Darijan, Nove klauzule za osiguranje broda na vrijeme – promjene koje donosi revidirani set IHC, Svijet osiguranja,
Zagreb, br. 3/2004
Ferić Ivo, Poredbenopravni prikaz International Hull Clauses (2003) i Institute Time Clauses – Hulls (1983), Osiguranje,
Zagreb, 3/2006.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Za svaki se predmet provodi po završetku ispitnog roka evaluacijska anketa. Konačan sadržaj ankete na prijedlog voditelja
utvrđuje Vijeće.

 101

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 2.
3.2. Opis predmeta

Opće informacije

Nositelj predmeta
Prof. dr. sc. Edita Čulinović Herc
Izv. prof. dr. sc. Dionis Jurić

Naziv predmeta Pravo tržišta financijskih usluga

Studijski program Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

Status predmeta Izborni

Godina I.

Bodovna vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 5

Broj sati (P+V+S) 30

2. OPIS PREDMETA

 1.14. Ciljevi predmeta

Ciljevi su ovog kolegija da se studenti osposobe za samostalno korištenje propisa s područja prava tržišta financijskih
usluga (kako hrvatskih tako i europskih) kao i da steknu znanja i vještine koji im omogućavaju da se služe istima pri
ostvarivanju sudske zaštite ulagatelja, kao i zaštite pred tijelima koja nadziru tržište financijskih usluga te institucijama poput
tržišta novca, burzi i uređenih tržišta.

1.15. Uvjeti za upis predmeta

nema

1.16. Očekivani ishodi učenja za predmet

Studenti po okončanju nastave trebaju biti u mogućnosti:
Razlikovati zajedničke od posebnih instituta u raznim sektorima financijskih usluga
Opisati i objasniti sadržaj i obilježja pojedinih instituta u pravu tržišta financijskih usluga
Opisati i objasniti oblike i načine zaštite ulagatelja / potrošača u različitim sektorima financijskog tržišta
Opisati i objasniti ponašanja kojima se zloupotrebljava tržište financijskih usluga
Primijeniti stečena znanja na praktične primjere

1.17. Sadržaj predmeta

Uvod i zajednički instituti: Pojam i vrste financijskih usluga, Izvori- hrvatsko i europsko pravo, Vrste financijskih institucija,
Financijski konglomerati, Nadzor nad financijskim institucijama (HNB/HANFA), Nadzor tržišnog natjecanja (HNB/ AZTN),
Konačnost namire platnih transakcija i transakcija s vrijednosnim papirima, Sudsko i arbitražno rješavanje sporova između
sudionika
Tržište novca / kredita i platni promet: Kreditne institucije, Adekvatnost kapitala, Depozit i osiguranje depozita, Potrošački
kredit, Osiguranje kredita, Bankovna tajna, Platni promet; Institucije za elektronički novac, Prekogranično plaćanje,
Sprečavanje pranja novca
Tržište kapitala: Investicijska društva i investicijske usluge, Razvrstavanje klijenata, Burze i uređena tržišta, Multilateralna
trgovinska platforma i sistematski internalizator, Vezani zastupnik, Prospekt i odgovornost iz prospekta, Obveze uvrštenih
društava, Preuzimanje dioničkih društava, Središnje klirinško depozitarno društvo, nematerijalizirani vrijednosni papiri,
Zlouporabe na tržištu kapitala, Financijski analitičari i agencije za kreditni rejting
Mirovinski i investicijski fondovi: Vrste mirovinskih i investcijskih fondova, Obvezni i dobrovoljni mirovinski fondovi, Otvoreni i
zatvoreni investicijski fondovi, Društva za upravljanje fondovima, Depozitna banka / banka skrbnik, Portfelj fondova i
ograničenja ulaganja, Posebne vrste fondova: nekretninski fondovi, fondovi rizičnog kapitala, hedge fondovi, Fond hrvatskih
branitelja
Ostale financijske usluge / institucije : Leasing i faktoring društva, Društva za osiguranje, Mirovinska osiguravajuća društva

1.18. Vrste izvođenja nastave
predavanja
 seminari i radionice

 samostalni zadaci
 multimedija i mreža

 102

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 vježbe
 obrazovanje na daljinu
 terenska nastava

 laboratorij
 mentorski rad
 ostalo

1.19. Komentari
Osnovni model izvođenja nastave predstavljaju usmena predavanja popraćena
odgovarajućim materijalima i dokumentima

1.20. Obveze studenata

Od studenata na ovom kolegiju se očekuje:
Aktivno sudjelovanje u svim oblicima nastave
Ispunjavanje svih samostalnih zadataka i izrada radova

1.21. Praćenje rada studenata

Pohađanje nastave Aktivnost u nastavi
Seminarski
rad

Eksperimentalni
rad

Pismeni ispit 2 Usmeni ispit 2 Esej Istraživanje

Projekt
Kontinuirana
provjera znanja

 Referat Praktični rad 1

Portfolio

1.22. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

1.23. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

Knjige:
TOMLJENOVIĆ, V. / ČULINOVIĆ-HERC, E. (ur.) Zaštita potrošača i ulagatelja u europskom i hrvatskom pravu - izazovi
međunarodnog tržišta roba i kapitala, zbornik radova s međunarodnog znanstvenog skupa, Pravni fakultet u Rijeci, Rijeka
2005, 515 str: poglavlje: Zaštita potrošača / ulagatelja na financijskom tržištu, str. 165-286.
TOMLJENOVIĆ, V. / ČULINOVIĆ-HERC, E. / BUTORAC MALNAR, V. (ur.) Republika Hrvatska na putu prema Europskom
pravosudnom području, zbornik radova s međunarodnog znanstvenog skupa, Rijeka 2009, str. 217-240.

Članci:
ČULINOVIĆ-HERC, E. Financijska transparentnost potrošačkog zajma - trendovi u europskom i hrvatskom pravu i praksi,
Zbornik radova Pravnog fakulteta u Splitu, god.42, br.3, 2005, str. 309-326
ČULINOVIĆ-HERC, E. Položaj (kvalificiranih) ulagatelja i novi oblici ulaganja prema Zakonu o investicijskim fondovima,
Zbornik Pravnog fakulteta u Zagrebu, 56, Posebni broj (2006), str. 45 - 87.
ČULINOVIĆ-HERC, E. Investicijski fondovi koji ulažu u nekretnine prema Zakonu o investicijskim fondovima, Zbornik
Pravnog fakulteta u Rijeci, 28 (2007) , 1; 75-106
ČULINOVIĆ-HERC, E / ŽUNIĆ KOVAČEVIĆ, N. Prekogranični i poreznopravni aspekti djelovanja investicijskih fondova,
Zbornik Pravnog fakulteta u Rijeci Vol. 29 (2008) br. 1. str. 187-226
ČULINOVIĆ-HERC, E Povreda obveze objave podataka na tržištu kapitala i sporovi ulagatelja (dioničara) protiv uvrštenih
društava, Zbornik Pravnog fakulteta u Rijeci, 2009, Vol.30, br.1. str. 135-171.
ČULINOVIĆ-HERC, E / BUTORAC MALNAR, V. Arbitražno rješavanje sporova između ulagatelja i društava koja kotiraju na
burzi zbog povrede dužnosti objave informacija na tržištu kapitala. Zbornik Pravnog fakulteta u Zagrebu. 59 (2009), 4; 635-
678.
ČULINOVIĆ-HERC, E / JURIĆ, D. Dobrovoljni mirovinski i investicijski fondovi – prednosti i nedostaci za individualne
ulagatelje, u: Bodiroga- Vukobrat, N. (ur.) Socijalna sigurnost i tržišno natjecanje, Pravni fakultet u Rijeci, Rijeka 2008, str.
261 – 305.
ČULINOVIĆ-HERC, E / ZUBOVIĆ, A. Prospekt i odgovornost iz prospekta pri javnoj ponudi vrijednosnih papira u
hrvatskom i usporednom pravu, Zbornik radova međunarodnog savjetovanja "Aktualnosti građanskog i trgovačkog
zakonodavstva i pravne prakse". 2009. 162-185. .
ČULINOVIĆ-HERC, E. Pravno uređenje i nove vrste investicijskih fondova, Zbornik Opatija 2007., XLV. susret pravnika,
Opatija, 9.-11. svibnja 2007
JURIĆ, D. / ZUBOVIĆ, A. Protupreuzimateljske mjere i položaj uprave ciljnog društva u postupku preuzimanja dioničkog
društva. // Zbornik Pravnog fakulteta Sveučišta u Rijeci. 30 (2009) , 1; 291-331
JURIĆ, D. Društva za upravljanje investicijskim fondovima i njihove statusne posebnosti. // Zbornik Pravnog fakulteta

http://bib.irb.hr/prikazi-rad?&rad=438263
http://bib.irb.hr/prikazi-rad?&rad=438263

 103

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Sveučišta u Rijeci. 29 (2008) , 1; 149-185
JURIĆ, D. Položaj depozitne banke u odnosu na društvo za upravljanje i investicijski fond. // Zbornik Pravnog fakulteta
Sveučilišta u Rijeci. 29 (2008) , 2; 1009-1031
ČULINOVIĆ-HERC, E. Zloporabe na tržištu vrijednosnih papira – novi propisi europskog prava i prilagodba hrvatskog prava,
Zbornik Pravnog fakulteta u Rijeci (2004) vol.25. br.2. str. 749-781.
Obveznom literaturom su obuhvaćeni i relevantni zakonski tekstovi RH

1.24. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

MOLONEY, N. EC Securities Regulation, Oxford University Press, 2008, (odabrana poglavlja)

ELLINGER, E. P. / LOMNICKA, E/HOOLEY, R., Modern banking law, 2. izdanje Oxford, 2002. (odabrana poglavlja)

ČULINOVIĆ-HERC, E. / JURIĆ, D. Prekogranični aspekti prava glasa – otvorena pitanja u europskom i hrvatskom pravu, u:
BODIROGA-VUKOBRAT, N / BARIĆ, S. Zbornik radova s međunarodnog znanstvenog skupa: Prekogranična i regionalna
suradnja, Pravni fakultet Sveučilišta u Rijeci, Rijeka 2007. str. 219-248.

ČULINOVIĆ-HERC, E. / JURIĆ, D. Disclosure of Beneficial Ownership – from EU Major Shareholdings Directive to EU New
Transparency Directive – what needs to be changed in the Croatian Securities Markets Act?, u KUMAR, A. / KANDŽIJA, V.
(ed.): Economic Integration Prospects and Dillemas, Ljubljana, 2007, str. 272-289.

ČULINOVIĆ-HERC, E. / BRAUT FILIPOVIĆ, M. Recent developments in judicial settlement of disputes involving mass
shareholder claims towards listed companies: Global, European and Croatian perspective, 7th International Conference
"Economic integrations, competition and cooperation", Opatija 1-3.4. 2009. (CD format)

1.25. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata

1.26. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Za svaki se predmet provodi po završetku ispitnog roka evaluacijska anketa. Konačan sadržaj ankete na prijedlog voditelja
utvrđuje Vijeće.

 104

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 2.
3.2. Opis predmeta

Opće informacije

Nositelj predmeta

Prof. dr. sc. Vesna Tomljenović
Izv. prof. dr. sc. Ivana Kunda
Doc. dr. sc. Emilia Mišćenić
Doc dr. sc. Vlatka Butorac Malnar

Naziv predmeta Pravo zaštite potrošača

Studijski program Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

Status predmeta Izborni

Godina I.

Bodovna vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 5

Broj sati (P+V+S) 30

1. OPIS PREDMETA

 1.1. Ciljevi predmeta

Kolegij Pravo zaštite potrošača omogućit će studentima doktorskog studija stjecanje dubinskih znanstvenih i stručnih
spoznaja o svrsi i ciljevima stvaranja posebnog pravnog mehanizma zaštite potrošača, njegovoj implementaciji te nadasve
provedbi kako od strane nacionalnih tako i Europskog suda EU.

1.2. Uvjeti za upis predmeta

nema

1.3. Očekivani ishodi učenja za predmet

Studenti po okončanju nastave trebaju biti u mogućnosti:
odrediti, razlikovati i koristiti posebne pojmove iz područja prava zaštite potrošača
opisati i objasniti obilježja i svrhe pojedinih prava potrošača
objasniti odnos pravila o zaštiti potrošača i pravila obveznog prava
opisati i objasniti pravna sredstva i mehanizme ostvarivanja zaštite od povrede prava potrošača
primijeniti stečena znanja na praktične primjere.

1.4. Sadržaj predmeta

Okviri i struktura europskog prava zaštite potrošača
Ratio različitosti zakonodavnih procesa harmonizacije prava zaštite potrošača u okviru EZ, a sada EU
Zašto je većina europskog prava zaštite potrošača sadržana u direktivama?
Što donosi tendencija direktiva potpune harmonizacije?
Relevantnost karakteristika prava zaštite potrošača
Specifični potrošački ugovori
Odgovornost proizvođača za štetu od proizvoda
Potrošači i njihov pristup pravosuđu
Pogodnost foruma za rješavanje potrošačkih sporova
Sudsko rješavanje sporova v. alternativno rješavanje sporova v. arbitraža
Prisilna provedba prava zaštite potrošača
Problemi potrošačevog pristupa pravosuđenju
Zaštita individualnih interesa potrošača i/ili zaštita kolektivnih interesa potrošača
Koncept kolektivne zaštite potrošača
Tužba za zaštitu kolektivnih interesa potrošača
Grupna tužba
Institucijski okvir implementacije i prisilne provedbe prava zaštite potrošača
Privatna v. javna nezavisna tijela za zaštitu potrošača

 105

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

1.5. Vrste izvođenja nastave

predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo

1.6. Komentari

1.7. Obveze studenata

Od studenata na ovom kolegiju očekuje se:
redovito pohađanje nastave
pripremljenost i aktivno sudjelovanje u svim oblicima izvođenja nastave
ispunjavanje zadataka i izrada radova predviđenih ovim kolegijem.

1.8. Praćenje rada studenata

Pohađanje nastave Aktivnost u nastavi Seminarski rad
Eksperiment
alni rad

Pismeni ispit Usmeni ispit 2 Esej 1 Istraživanje 2

Projekt
Kontinuirana provjera
znanja

 Referat Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

Izabrana poglavlja iz literature domaćih i stranih autora:
Micklitz H.W./Reich N./Rott P., Understanding EU Consumer Law, 2009.
Wilhelmsson T./Howells G./Micklitz H. (ur.) European Consumer Law, Durham NC, Caroilina Academic Press, 2009.
Klaus Tonner, The Future of the Relation between EU Consumer Law and Member States' Consumer Law, i: L'inté gration
é conomique ré gionale et la protection du consommateur, Cowansville, Qué bec : Blais, 2009.

Hodges C., European Regulation on Consumer Product safety, Oxford 2005., 308 str.
Jorge Liz Pegado , EU Consumer Protection Law and Policy : Recent Developments and Perspectives, u: L'inté gration
é conomique ré gionale et la protection du consommateur, Cowansville, Qué bec : Blais, str. 73-141., 2009.

Tomljenović V./Čulinović-Herc E. (ur.), Zaštita potrošača i ulagatelja u europskom i hrvatskom pravu – izazovi
međunarodnog tržišta, roba i kapitala, Rijeka, Pravni fakultet Rijeka, 2005., 515 str.
Tomljenović V./Čulinović-Herc E./Butorac-Malnar V., Republika Hrvatska na putu prema Europskom pravosudnom području,
Pravni fakultet Rijeka, 2009., 323 str.
Baretić M., Implementacija prava Europske zajednice o zaštiti potrošača u hrvatsko pravo, Pravo u gospodarstvu, br. 4,
2003., str. 223- 259.
Baretić M., Zaštita potrošača u Europskoj zajednici – I. Dio, Hrvatska pravna revija br. 7, 2002., str. 93-108.
Baretić, M., Zaštita potrošača u Europskoj zajednici – II. Dio, Hrvatska pravna revija br. 8, 2002., str. 50-63.
Relevantni nacionalni propisi prava EU
Relevantne odluke Europskog suda
Materijali s nastave

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

Josipović, T.: Zaštita potrošača iz ugovora o timesharingu u Europskoj uniji, Zbornik Pravnog fakulteta u Zagrebu 3-4/2003.
Baretić, M.: Implementacija prava Europske zajednice o zaštiti potrošača u hrvatsko pravo, Pravo u gospodarstvu 4/2003.
Baretić, M., Dika, M., Jordanić, B., Josipović, T., Marijan, R., Pogarčić, Z.: Obveze trgovaca u sustavu zaštite potrošača,
Narodne novine, 2003.
Cuijpers C./Koops B.J., How Fragmentation in European Law Undermines Consumer Protection: the Case of Location-
based Services, u: European law review, 2008.
Collective enforcement of consumer law: securing compliance n Europe through private group action and public authority
intervention, Groningen : Europe Law Publishing, 2007.
Saugmandsgaard H., The EU Consumer Policy Framework : Mission nearly accomplished? : New Rules on Consumer

 106

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Protection Cooperation, Unfair Commercial Practices and Applicable Law, u: Liber amicorum en l'honneur de Bo Vesterdorf,
Bruxelles : Bruylant, 2007., str. 745-779.
Rickett E.F./Telfer T.G., International Perspective on Consumers’ Access to Justice, Cambridge, 2003., 418. str.
Martijn W. Hesselink M.W. European Contract Law?: a Matter of Consumer Protection, Citizenship, or Justice? u: Liber
amicorum Guido Alpa: private law beyond the national systems, British Institute of international and comparative law, 2007.,
str. 500-525.
Micklitz W.H., Collective Action of Non-Governmental Organizations in European Consumer and Environmental Law, u:
Reflections on 30 years of EU environmental law: a high level of protection?, Groningen : Europa Law Publishing, 2006.,
str.449-473.
Geraint Howells G./ Weatherill S., Consumer protection law, 2nd ed., Aldershot [etc.] : Ashgate, 2006., Dartmouth, 1995.,
679 str.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Za svaki se predmet provodi po završetku ispitnog roka evaluacijska anketa. Konačan sadržaj ankete na prijedlog voditelja
utvrđuje Vijeće.

 107

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 2.
3.2. Opis predmeta

Opće informacije

Nositelj predmeta Prof. dr. sc. Robert Blažević

Naziv predmeta Sociologija uprave

Studijski program Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

Status predmeta Izborni

Godina I.

Bodovna vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 5

Broj sati (P+V+S) 30

1. OPIS PREDMETA

 1.1. Ciljevi predmeta

Studenti stječu produbljeno i kritičko znanje iz odabranih tema sociologije uprave, s posebnim naglaskom na legitimnost i
teorije legitimnosti političkih sustava; pojam karizme i njene uloge u političkoj znanosti; probleme funkcioniranja upravnih
sustava u tranzicijskim državama i društvima itd.

1.2. Uvjeti za upis predmeta

nema

1.3. Očekivani ishodi učenja za predmet

Studenti će nakon kolegija biti sposobni samostalno i kritički evaluirati aktualne i relevantne teme sociologije uprave.

1.4. Sadržaj predmeta

Uvod – temeljni pojmovi i teme
Weberova teorija legitimnosti
Postweberijanske teorije legitimnosti
Problemi legitimnosti u postindustrijskim i tranzicijskim zemljama
Moderne teorije karizme
Uloga karizmatskih ličnosti u kontekstu legitimacije političkih poredaka
Značenje karizme u kontekstu tranzicijskih zemalja
Problemi upravnih sustava u modernim društvima

1.5. Vrste izvođenja nastave

predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo

1.6. Komentari

1.7. Obveze studenata

Redovito pohađanje nastave, izrada studentskog rada na odabranu temu.

1.8. Praćenje rada studenata

Pohađanje nastave 1 Aktivnost u nastavi Seminarski rad
Eksperiment
alni rad

 108

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Pismeni ispit 2 Usmeni ispit 2 Esej Istraživanje

Projekt
Kontinuirana provjera
znanja

 Referat Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

Robert Blažević, Politički poretci i legitimitet, Rijeka, 1995.
Robert Blažević, Karizma. Politička vlast i karizmatske ličnosti, Rijeka, 2006.

Robert Blažević, Upravna znanost, Rijeka, 2007.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

Habermas, Jürgen, Problemi legitimacije u kasnom kapitalizmu, Naprijed, Zagreb, 1982.
Luhmann, Niklas, Legitimacija kroz proceduru, Naprijed, Zagreb, 1992.
Zakošek, Nenad (ur.), Legitimnost demokratske vlasti. Izbor radova, Naprijed, Zagreb, 1996.
Pusić, Eugen, Društvena regulacija, Globus, Zagreb, 1989.
Pusić, Eugen, Upravljanje u suvremenoj državi, Društveno veleučilište u Zagrebu, Zagreb, 2002

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Za svaki se predmet provodi po završetku ispitnog roka evaluacijska anketa. Konačan sadržaj ankete na prijedlog voditelja
utvrđuje Vijeće.

 109

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 2.
3.2. Opis predmeta

Opće informacije

Nositelj predmeta

Prof. dr. sc. Zvonimir Slakoper
Izv. prof. dr. sc. Maja Bukovac Puvača
Doc. dr. sc. Gabrijela Mihelčić
Doc. dr. sc. Loris Belanić

Naziv predmeta Stvarnopravna sredstva osiguranje tražbina

Studijski program Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

Status predmeta Izborni

Godina I.

Bodovna vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 5

Broj sati (P+V+S) 30

1. OPIS PREDMETA

 1.1. Ciljevi predmeta

- Usvojiti znanje o instrumentima stvarnopravnim osiguranja tražbina na pokretninama i
 nekretninama,
 - poredbenopravna analiza pojedinih instituta,
 - uputiti na razmišljanja o budućem razvoju stvarnopravnih instrumenata osiguranja tražbina
 - uputiti na razmišljanja o potrebi reforme hrvatskog prava stvarnopravnog osiguranja tražbina,
 - ukazati na nove instrumente osiguranja, njihove prednosti i nedostatke u odnosu na klasične
 instrumente.

1.2. Uvjeti za upis predmeta

nema

1.3. Očekivani ishodi učenja za predmet

- definirati pojedine instrumente stvarnopravnog osiguranja tražbina
- definirati položaj vjerovnika i dužnika u korištenju instrumenata stvarnopravnog osiguranja tražbina
- analizirati prednosti i nedostatke pojedinih instrumenata stvarnopravnog osiguranja tražbina.

1.4. Sadržaj predmeta

1. Pojam i funkcije stvarnopravnog osiguranja,
2. Izvori stvarnopravnog osiguranja,
3. Založno pravo na nekretnini u hrvatskom i poredbenom pravu,
4. Založno pravo na pokretnini u hrvatskom i poredbenom pravu,
5. Založno pravo na subjektivnim imovinskim pravima u hrvatskom i poredbenom pravu,
6. Registarsko založno pravo u hrvatskom i poredbenom pravu,
7. Sudsko i javnobilježničko fiducijarno osiguranje na nekretninama, pokretninama i subjektivnim imovinskim pravima
8. Fiducijarno osiguranje u hrvatskom i poredbenom pravu,
9. Pravo retencije u hrvatskom i poredbenom pravu,
10. Pridržaj prava vlasništva u hrvatskom i poredbenom pravu,
11. Ostali oblici stvarnopravnih osiguranja u hrvatskom i poredbenom pravu,

1.5. Vrste izvođenja nastave

predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo

 110

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 1.6. Komentari

1.7. Obveze studenata

Studenti nisu obvezni prisustvovati nastavi.

1.8. Praćenje rada studenata

Pohađanje nastave
Aktivnost u
nastavi

Seminarski
rad

Eksperimenta
lni rad

Pismeni ispit 2 Usmeni ispit 2 Esej Istraživanje

Projekt
Kontinuirana
provjera znanja

 Referat 1 Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

DIKA, M., Građansko ovršno pravo, I knjiga, Opće građansko ovršno pravo, Narodne novine d.d., Zagreb, 2007., odabrana
poglavlja
ERNST, H., Pridržaj prava vlasništva, u: Zaštita vjerovnika, Narodne novine d.d., Zagreb, 2006.
JELČIĆ, O., Obveznopravno osiguranje-jamstvo i pravo zadržanja, u: Zaštita vjerovnika, Narodne novine, Zagreb, 2005.
GAVELLA, N., JOSIPOVIĆ, T., GLIHA, I., BELAJ, V., STIPKOVIĆ, Z., Stvarno pravo, Svezak II., Zagreb, 2007.
JOSIPOVIĆ, T., Založno pravo na nekretnini, u: BELAJ, V., DIKA, M., ERAKOVIĆ, A., ERNST, H., GIUNIO, M. A., JELČIĆ,
O., JOSIPOVIĆ, T., MATKO RUŽDJAK, J., VUKMIR, B., Zaštita vjerovnika, Narodne novine, Zagreb, 2005.
JOSIPOVIĆ, T., Zajednička načela registarskog materijalnog prava, dalje: JOSIPOVIĆ, Zajednička., u DIKA, M., ERNST,
H., JELČIĆ, O., JOSIPOVIĆ, T., LISIČAR, H., MARIN, J., MARKOVIĆ, N., MATANOVAC, R., RAČKI MARINKOVIĆ, A.,
RADIŠIĆ, N., ROIĆ, M., Hrvatsko registarsko pravo, Narodne novine d. d., Zagreb., 2006
JOSIPOVIĆ, T., Stvarnopravna osiguranja tražbina na nekretninama-pravni i gospodarski učinci, u BIENENFELD, J.,
BREŽANSKI, J., CRNIĆ, J., CULI, E., JELČIĆ, O., JOSIPOVIĆ, T., JUG, J., KONČIĆ, A. M., KONTREC, D., MOROVIĆ
PAVIĆ, LJ., RADIŠIĆ, N., Nekretnine u pravnom prometu-aktualna pitanja zakonodavstva i sudske prakse-2007.,
Inženjerski biro d.d., Zagreb, 2007.

MILADIN, P., MARKOVINOVIĆ, H., Založno pravo na pravu, Zbornik radova «45. susret pravnika Opatija 2007».

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

BARBIĆ, J., Sudsko i javnobilježničko osiguranje prijenosom vlasništva na stvari i prijenosom prava, u BARBIĆ, J.,
BULJAN, V., CRNIĆ I., DIKA, M., ERAKOVIĆ, A., RUŽDJAK, M., ŠEPIĆ, N., Novo ovršno i stečajno pravo, Zagreb, 1996.
BEALE, H., Secured Transactions, Juridica International, 2008, vol. XIV.,1.
BELAJ, V., Založno pravo na pravu, u: Zaštita vjerovnika, Narodne novine, Zagreb, 2005.
BROUDE, R., F., Secured Transaction in Personal Property in the United States, u: BRIDGE, M., G., STEVENS, R., H.,
Cross-border security and insolvency, Oxford University Press, 2001.
CHAPLIN, H., W., The story of mortgage law, 4. Harv. L. Rev. 1 1890-1891.
ČULINOVIĆ HERC, E., Lebdeće založnopravno osiguranje (I. i II.), Pravo i porezi, 2007., br. 5. i 6.
ČULINOVIĆ HERC, E., Ugovorno osiguranje tražbina zalaganjem pokretnih stvari bez predaje stvari u posjed vjerovnika,
Pravni fakultet Sveučilišta u Rijeci, Rijeka, 1998.
DROBNIG, U., Security Rights in Movables, u: HARTKAMP, A., S., HONDIUS, E.,H., (ured. HARTKAMP, A., S., HONDIUS,
E.,H.) Towards a European Civil Code, Kluwer Law International, 2004.
ERAKOVIĆ, A., Založno pravo na pokretninama-posebnosti prema Zakonu o Upisniku sudskih i javnobilježničkih osiguranja
tražbina vjerovnika na pokretnim stvarima i pravima, u BARETIĆ, M., ERAKOVIĆ, A., ERNST, H., GULIN, D., JELČIĆ, O.,
JOSIPOVIĆ, T., KOHARIĆ, Z., MATKO RUŽDJAK, J., POROBIJA, S., STUHNE, Z., Zaštita vjerovnika, Narodne novine
d.d., Zagreb, 2006.
ERNST, H., Pridržaj prava vlasništva, u: Zaštita vjerovnika, Narodne novine d.d., Zagreb, 2006.
ERNST, H., Simultana hipoteka, u: Zaštita vjerovnika, Narodne novine, Zagreb, 2005.
GAVELLA, N., Hipoteka, Novi Informator, br. 4289-4290, 1995.
GAVELLA, N., Uloga hipoteke u osiguravanju vjerovnika i aktiviranju vrijednosti dužnikove imovine, Pravo u gospodarstvu,
1995., 7-8.

 111

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 GAVELLA, N., Založno pravo, Pravni fakultet u Zagrebu, Zagreb, 1992.
GOOD., R., Legal Problems of Credit and Security, Sweet & Maxwell, 2003.
HINTEREGGER, M., BORIĆ, T., Sicherungsrechte an Immobilien in Europa, Lit Verlag GmbH&Co. KG, Wien, 2009.
JELČIĆ, O., Novo fiducijarno osiguranje tražbina, u: Novo ovršno pravo, Zagreb, 2005.
JESSEL-HOLST, C., Reforma prava o obezbeđenju potraživanja pokretnim stvarima u Jugoistočnoj Evropi, Das
Budapester Symposium, Beiträge zur Reform des Sachenrechts in den Staaten Südosteeuropas, Budipeštanski
simpozijum, Doprinos reformi stvarnog prava u državama jugoistočne Evrope, Editio Temmen, Bremen, 2003.
JOSIPOVIĆ, T., Modernizacija stvarnopravnih osiguranja tražbina, Okrugli stol Modernizacija hrvatskog stvarnog prava,
HAZU, Zagreb, 2007.
JOSIPOVIĆ, T., Raspolaganja sredstvima osiguranja tražbina, u: Zaštita vjerovnika, Narodne novine d.d., Zagreb, 2006.
JOSIPOVIĆ, T., Upis hipoteke u zemljišne knjige, Aktualnosti hrvatskog zakonodavstva i pravne prakse, Godišnjak 6,
Organizator, Zagreb, 1999.
JOSIPOVIĆ, T., Zaštita vjerovnika po Zakonu o financijskom osiguranju, u: Zaštita vjerovnika, Narodne novine, 2007.
KERESTEŠ,T., Zemljišni dug u novom stvarnopravnom uređenju Republike Slovenije, u Das Budapester Symposium,
Beiträge zur Reform des Sachenrechts in den Staaten Südosteeuropas, Budipeštanski simpozijum, Doprinos reformi
stvarnog prava u državama jugoistočne Evrope, Editio Temmen, Bremen, 2003.
KUNŠTEK, E., Prijenos prava vlasništva radi osiguranja tražbina prema Novelama Ovršnog zakona 2003., Zbornik Pravnog
fakulteta Sveučilišta u Rijeci, vol. 25. br. 1., Rijeka, 2004.
PETRIĆ, S., Institut prava retencije u hrvatskom i usporednom pravu, Pravni fakultet Sveučilišta u Splitu, Split, 2004.
POVLAKIĆ, M., Stvarnopravna sredstva osiguranja na pokretnim stvarima u zemljama nasljednicama bivše SFRJ, Das
Budapester Symposium, Beiträge zur Reform des Sachenrechts in den Staaten Südosteeuropas, Budipeštanski
simpozijum, Doprinos reformi stvarnog prava u državama jugoistočne Evrope, Editio Temmen, Bremen, 2003.
STORME, M., E., The Harmonisation of the Law of Personal Security, Juridica International, 2009, vol. XIV., 1.
TRATNIK., M., Moderni tipi hipotek in načelo akcesornosti v primerjalnem pravu, Zbornik Pravne fakultete Univerze v
Mariboru, Maribor, 2008., IV., 1.
VAN ERP, S., Security interests: A secure start for the development of European property law, u: HINTEREGGER, M.,
BORIĆ, T., Sicherungsrechte an Immobilien in Europa, Lit Verlag GmbH&Co. KG, Wien, 2009.
VRENČUR, R., Fiducijarni prijenos vlasničkog prava u osiguranje na pokretnim stvarima u novom slovenačkom pravu, u
Das Budapester Symposium, Beiträge zur Reform des Sachenrechts in den Staaten Südosteeuropas, Budipeštanski
simpozijum, Doprinos reformi stvarnog prava u državama jugoistočne Evrope, Editio Temmen, Bremen, 2003
WOOD, P., R., Comparative law of security interests and title finance, Svezak 2, Sweet & Maxwell, 2007.
ŽIVKOVIĆ, M., O reformi realnih obezbeđenja u jugoslovenskom pravu, Harmonizacija stvarnog prava na prostoru
Jugoistočne Evrope, Das Budapester Symposium, Beiträge zur Reform des Sachenrechts in den Staaten Südosteeuropas,
Budipeštanski simpozijum, Doprinos reformi stvarnog prava u državama jugoistočne Evrope, Editio Temmen, Bremen,
2003. g.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Za svaki se predmet provodi po završetku ispitnog roka evaluacijska anketa. Konačan sadržaj ankete na prijedlog voditelja
utvrđuje Vijeće.

http://books.google.hr/books?q=+inauthor:%22Philip+R.+Wood%22&source=gbs_metadata_r&cad=4

 112

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 2.
3.2. Opis predmeta

Opće informacije

Nositelj predmeta Prof. dr. sc. Berislav Pavišić

Naziv predmeta Transnacionalni organizirani kriminalitet

Studijski program Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

Status predmeta Izborni

Godina I.

Bodovna vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 5

Broj sati (P+V+S) 30

1. OPIS PREDMETA

 1.1. Ciljevi predmeta

Student koji položi ispit stječe operativno znanje iz specifičnog, u međunarodnim razmjerima najaktualnijeg područja
kriminaliteta. To je znanje bitno proširenje znanja stečenih tijekom diplomskog studija i ujedno komponenta
ekstrateritorijalne primjene kaznenog prava bitna za međunarodno kazneno pravo.

1.2. Uvjeti za upis predmeta

nema

1.3. Očekivani ishodi učenja za predmet

a) opće kompetencije:
- identificiranje ključnih činjenica pri analizi sadržaja pojedinih instituta,
- sustavno i smisleno argumentiranje stajališta,
- usmeno i pismeno izražavanje.
b) specifične kompetencije:
- usvajanje općih i novih znanja o pravnoj grani uz razvijanje samostalnosti i kritičkog razmišljanja,
- stjecanje operativnih znanja iz znanstvenih područja koja su bitna za budući rad u pravosudnim i drugim tijelima, u
kaznenom, ali i svim drugim postupcima u kojima je predmet rada razjašnjavanje činjeničnog stanja i konkretizacija pravne
norme.

1.4. Sadržaj predmeta

I Transnacionalno krivično pravo
II Transnacionalni organizirani kriminalitet
III Najvažnije grupe transnacionalnih organiziranih kaznenih djela
IV Jurisdikcija za transnacionalna kaznena djela
V Međunarodna suradnja u otkrivanju i suzbijanju transnacionalnog organiziranog kriminaliteta

1.5. Vrste izvođenja nastave

predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo

1.6. Komentari

1.7. Obveze studenata

 113

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

1.8. Praćenje rada studenata

Pohađanje nastave Aktivnost u nastavi 1 Seminarski rad 1
Eksperiment
alni rad

Pismeni ispit 1 Usmeni ispit 1 Esej Istraživanje 1

Projekt
Kontinuirana provjera
znanja

 Referat Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

Bilješke s predavanja
Određena poglavlja:
Pavišić, B., Kazneno pravo Vijeća Europe, Zagreb 2005.;
Degan V. Đ. – Pavišić, B., Međunarodno kazneno pravo, Rijeka, 2005.;
Williams P., Vlassis D. (eds), Combating Transnational Crime: Concepts, Activities and Responses, 2001.

Luban, D. O'Sullivan J.R., Stewart D.P., International and Transnational Criminal Law Aspen Publishers, 2009.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

Bassiouni, Vetere, ‘Towards Understanding Organized Crime and Its Transnational Manifestations’, in M. C. Bassiouni and
E. Vetere (eds), Organized Crime: A Compilation of UN Documents, 1975–1998, 1998.
Boister, N., Transnational Criminal Law?, Dostupno na Internet stranici: http://www.ejil.org/pdfs/14/5/453.pdf
Fijnaut, ‘Transnational Crime and the role of the United Nations’, 8 European Journal of Criminal Law and
Criminal Justice (2000).
Passas N. (ed.), Transnational Crime, 1999.
Reza, S., Transnational Criminal Law and Procedure: An Introduction. Journal of Legal Education, Vol. 56, No. 3, pp. 430-
432, September 2006; NYLS Legal Studies Research Paper No. 07/08-19. Dostupno na Internet stranici:
http://ssrn.com/abstract=1100703;
Williams P., Savona E.(eds), The United Nationsand Transnational Crime, 1996.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Za svaki se predmet provodi po završetku ispitnog roka evaluacijska anketa. Konačan sadržaj ankete na prijedlog voditelja
utvrđuje Vijeće.

http://www.amazon.com/s/ref=ntt_athr_dp_sr_1?_encoding=UTF8&sort=relevancerank&search-alias=books&field-author=Phil%20Williams
http://www.amazon.com/s/ref=ntt_athr_dp_sr_2?_encoding=UTF8&sort=relevancerank&search-alias=books&field-author=Dimitri%20Vlassis
http://ssrn.com/abstract=1100703

 114

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Tablica 2.
3.2. Opis predmeta

Opće informacije

Nositelj predmeta

Prof. dr. sc. Zvonimir Slakoper
Izv. prof.. dr. sc. Maja Bukovac Puvača
Doc. dr. sc. Gabrijela Mihelčić
Doc. dr. sc. Loris Belanić

Naziv predmeta Ugovorno pravo osiguranja

Studijski program Poslijediplomski doktorski studij iz područja društvenih znanosti, polje pravo

Status predmeta Izborni

Godina I.

Bodovna vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 5

Broj sati (P+V+S) 30

1. OPIS PREDMETA

 1.1. Ciljevi predmeta

- usvojiti znanje o ugovoru o osiguranju, pravima i obvezama stranaka ugovora o osiguranju, uvjetima osiguranja
- shvatiti značaj ugovornog prava osiguranja u razvoju djelatnosti osiguranja
 - upoznati studente sa pravom osiguranja Europske unije i poredbenim pravom osiguranja, u cilju usporedbe s hrvatskim
ugovornim pravom osiguranja i potrebe njegovog usklađivanja s pravom osiguranja EU.
 - upoznati studente o razvoju novih vrsta ugovornih osiguranja i njihovog uređenja de lege ferenda

1.2. Uvjeti za upis predmeta

nema

1.3. Očekivani ishodi učenja za predmet

- definirati prava i obveza ugovornih stranaka iz ugovora o osiguranju
- dnalizirati i tumačiti pojedine odredbe uvjeta osiguranja
- prepoznati, razlikovati i pravno kvalificirati životne situacije sa stajališta ugovornog prava osiguranja

1.4. Sadržaj predmeta

1. Uvod
- uloga i značaj osiguranja, pojam i definicija osiguranja i prava osiguranja, povijesni razvoj osiguranja, vrste osiguranja
(razne podjele)
2. Izvori prava osiguranja
 - izvori ugovornog prava osiguranja (ZOO, uvjeti osiguranja, običaji, sudska praksa, pravna znanost), izvori statusnog prava
osiguranja, izvori prava osiguranja u Europskoj uniji, harmonizacija ugovornog prava osiguranja
 3. Ugovor o osiguranju
- pojam, karakteristike, pravna narav
 4. Elementi ugovora o osiguranju
- rizik u osiguranju, osigurani slučaj, svota osiguranja, premija osiguranja, predmet osiguranja
5. Stranke ugovora o osiguranju
- Osiguratelj (osnivanje, nadzor, vrste osiguravajućih društava, strani osiguratelji, europsko tržište osiguranja)
- ugovaratelj osiguranja
- Ostale osobe vezane uz ugovor o osiguranju (osiguranik, korisnik, posrednici i zastupnici u osiguranju)
6. Sklapanje ugovora o osiguranju
- Oblik ugovora o osiguranju, polica osiguranja, list pokrića i ostali dokumenti o ugovoru o osiguranju, ponuda, prihvat
ponude, obvezatno sklapanje ugovora o osiguranju
7. Trajanje ugovora o osiguranju

 115

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 - Vrste ugovora o osiguranju s obzirom na vrijeme trajanja, početak ugovora o osiguranju, prestanak ugovora o osiguranju
(posebno o raskidu ugovora o osiguranju)
8. Obveze stranaka iz ugovora o osiguranju
- Obveze osiguratelja: informiranje ugovaratelja, predaja uvjeta, isplata ugovorenog iznosa odnosno osiguranog iznosa,
- Obveze ugovaratelja osiguranja: potpunost i točnost informiranja osiguratelja o riziku osiguranja, obveza plaćanja premije,
obveze nakon nastanka osiguranog slučaja
9. Ugovor o osiguranju imovine
 - načelo obeštećenja, interes osiguranja, ograničenje osiguranih rizika, nadosiguranje, višestruko osiguranje,
podosiguranje, prijenos ugovora o osiguranju imovine, subrogacija (prijelaz) osiguranikovih prava prema odgovornoj osobi
na osiguratelja
10. Ugovor o osiguranju od odgovornosti
- posebnost glede nastanka osiguranog slučaja, odnos odgovornosti osiguranika i odgovornosti osiguratelja, actio directa
oštećenoga prema osiguratelju, pojedine vrste osiguranja od odgovornosti
11. Osiguranje osoba
 - zajedničke karakteristike, vrste, osigurana osoba
12. Ugovor o osiguranju života
- Pojam ugovora o osiguranju života, vrste ugovora o osiguranju života, oblik ugovora, imenovanje korisnika, opoziv
imenovanja korisnika, otkup police, predujam, isključeni rizici, matematička pričuva
13. Ugovor o osiguranju od posljedica nesretnog slučaja
- Pojam nesretnog slučaja, invalidnost, vrste osiguranja od posljedica nesretnog slučaja
14. Zastara prava iz ugovora o osiguranju
- Zastara prava iz osiguranja imovine i osiguranja od posljedica nesretnog slučaja, početak tijeka zastare, subjektivni rok
zastare, objektivni rok zastare
- Zastara prava iz ugovora o osiguranju života

1.5. Vrste izvođenja nastave

predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo

1.6. Komentari

1.7. Obveze studenata

Izrada samostalnih zadataka i izlaganje referata. Nakon odslušanog kolegija polaže se pismeni i usmeni dio ispita.

1.8. Praćenje rada studenata

Pohađanje nastave Aktivnost u nastavi Seminarski rad
Eksperiment
alni rad

Pismeni ispit 2 Usmeni ispit 2 Esej Istraživanje

Projekt
Kontinuirana provjera
znanja

 Referat 1 Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)

Ćurković, Marijan, Obvezna osiguranja u prometu, Inženjerski biro, Zagreb, 2007.
Ćurković, Marijan, Ugovor o osiguranju osoba: život – nezgoda – zdravstveno, Inženjerski biro, Zagreb, 2009.
Jakaša, Branko, Pravo osiguranja, 2. izd., PFZ, Zagreb, 1984 .

Pavić, Drago, Ugovorno pravo osiguranja, komentar zakonskih odredaba, Tectus, Zagreb, 2009.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

 116

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia
T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

 Basedow, Jürgen, The Case for a European Insurance Contract Code, u: Hartkamp,A. S., Hodius, E., Towards a European
Civil Code, Third Fully Revised and Expanded Edition, Kluwer Law International, str. 553-570
Basedow, Jürgen, Birds, John, Clarke, Malcom, Cousy, Herman, Heiss, Helmut, Loacker, D. Leander, Principles of
European Insurance Contract Law (PEICL), Sellier, European law publishers, München, 2009.
Birds, John, Modern insurance law, 8th ed., Sweet & Maxwell, London, 2010.
Ćurković, Marijan, Miletić, Vadimir, Pravo osiguranja Europske ekonomske zajednice, Croatia osiguranje, Zagreb, 1993.
Ćurković, Marijan, Nova dimenzija europskog osiguranja, Osiguranje, vol. 40 br. 2-3. (2000.), str. 25-30.
Ćurković, Marijan, Lui, Ante, Novi sustav zelene karte osiguranja: Kretski sporazum, Inženjerski biro, Zagreb, 2003.
Ćurković, Marijan, Obveze stranaka prema iz ugovora o osiguranju, u: Ugovor o osiguranju prema novom ZOO, Inženjerski
biro, Zagreb, 2005., str. 29-44
Ćurković, Marijan, Druga EU smjernica o posredovanju u osiguranju i Zakon o osiguranju, Pravo i porezi, vol. 15. br. 7
(2006.), str. 27-33.
Ćurković, Marijan, Novi njemački zakon o ugovoru o osiguranju (Versicherungsvertragsgesetz 2008.), Hrvatska pravna
revija, vol. 8 br. 7-8. (2008), str. 46- 51.
Ćurković, Marijan, Standardni uvjeti za obveza osiguranja u prometu, Hrvatski ured za osiguranje, Zagreb, 2008.
Ćurković, Marijan, Ugovor o investicijskom osiguranju života, Pravo i porezi, vol. 18, br. 11, (2009), str. 3-11.
Ćurković, Marijan, Novi srpski Zakon o obveznom osiguranju u saobraćaju, Hrvatska pravna revija, vol. 10, br. 2. (2010), str.
9-13.
Heiss, Helmut, The Common Frame of Reference (CFR) of European Insurance Contract Law, ERA 2008.
http://www.springerlink.com/content/k44643107636530p/ str. 95-109.
Ivanjko, Šime, Osiguranje u Sloveniji, Osiguranje, vol. 35, br. 6 (2004.), str. 17-22.
Lowry, John, Rawlings, Philip, Insurance Law, Doctrines and Principles, second ed., Hart Publishing, Oxford – Portland
Oregon, 2005.
Niederleithinger, Ernst, Das neue VVG, Nomos Verlagsgesellschaft, Baden-Baden, 2007.
Passa, Barbara, Benacchio, Gian Antonio, The Harmonisation of Civil Law and Commercial Law in Europe, Ceu Press,
Budapest, 2006.
Radolović, Aldo, Ugovor o osiguranju u svjetlu općeg djela građanskog prava, , u: Ugovor o osiguranju prema novom ZOO,
Inženjerski biro, Zagreb, 2005., str. 3-21.
Seatzu, Francesco, Insurance in Private International Law, A European Perspective, Hart Publishing, Oxford – Portland
Oregon, 2003.
Sokal, Vojislav, Osiguranje u korist trećeg, Savremena administracija, Beograd, 1976.
Šulejić, Predrag, Osiguranje od građanske odgovornosti, Institut za uporedno pravo, Beograd, 1967.
Šulejić, Predrag, Pravo osiguranja, Dosje, Beograd, 2005.
Terbille, Michael, Versicherungsrecht, 2. überarbeitete und erweiterte Aufl., Verlag C. H. Beck, München, 2008.
Wagner, Gerhard (ed.), Tort Law and Liability Insurance, Springer Veralg, Wien/NewYork, 2005.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Za svaki se predmet provodi po završetku ispitnog roka evaluacijska anketa. Konačan sadržaj ankete na prijedlog voditelja
utvrđuje Vijeće.

http://www.springerlink.com/content/k44643107636530p/

