

VODIČ ZA BRUCOŠE

Sveučilište u Zagrebu **Grafički fakultet**

Drage bruošice i bruoši,
dobro došli na Grafički fakultet!

Na samom početku ove brošure evo nekoliko šaljivih rečenica! Konačno ste stigli na put koji će vas dovesti do titule baccalaurea i baccalaureus. Koliko dugo ste čekali ovu prigodu! Punoljetni ste, imate vjerojatno vozačku dozvolu, živite punim životom i imate Indeks. Indeks Grafičkog fakulteta! Neki od vas su dolaskom u Zagreb zbog studija promijenili mjesto boravka te se odvojili od obitelji i roditelja. Na vama je zajedničko posjedovanje Indeksa. Indeks koji je najbolje nositi u istrajnem džepu ili nekoj maloj torbici da ga vi vide. Sada je za to pravo vrijeme jer je još toplo i ne prekriva ga u džepu neka zimska jakna, a i ne morate još previše učiti, pa se možete šetati gradom i okolicom. Stvarno je dobro da se brzo išetate, jer uskoro morate i popuniti indeks potpisima i ocjenama. To i nije puno posla za vas, jer u indeks uglavnom upisuju profesori, a vi samo trebate položiti ispit da li oni tamo nešto upisali. Da li samo položiti? Hm, hm, ovisi koliko mislite plaćati upise u više godine! Ukoliko niste čuli, od plaćanja se najvjerojatnije oslobađaju oni najbolji, s visokim prosjekom, pa je lastanova preporuka učiti i potruditi se biti izvrstan. Naravno da to podrazumijeva i bogat društveni život, jer ako se vikendom nećete opustiti, kako ćete naporno iemaestratno dnevno radno vrijeme u radnom dijelu tjedna izdržati 😊.

Informiranje vam je u ova doba interneta olakšano da više ne može biti lakše. Imate Forum negdje skriven od očiju profesora, ako ga niste još otkrili, istražite, jer bi vam stariji kolege sigurno mogli biti od koristi. Pazite samo da vas ne nasamare i ne podvale one priče kako je nemoguće položiti taj i onaj ispit. Hm, kada bi bilo tako, tko bi uopće ikad, ikako diplomirao? Ako niste gledali filmove Brucoš i Plavuša s Harvarda s prekrasnom i pametnom Reese Witherspoon, onda je ovo pravo mjesto da se informirate o Bratstvima. To su super tajna udruženje studenata za koja vi tvrde da ih nema. Naravno da tako tvrde jer inače ne bi bila tajna! Potrudite se upasti u najelitnije Bratstvo jer o tome ovisi vaš status tijekom cijelog studija. Ukoliko vam još nešto nije jasno, od početka studija imate wog "weca zaštitnika". To se sad zove mentor. Ovo "wetac" je ukinuto prije neku godinu jer su se neki bunili kako su im mentori preveti i kako je titula "weca" premala. Potražite mentore da vas upute u caka studiranja.

Nastavak slijedi u slijedećem broju izdanja časopisa
Grf.najpriženovostinajdražimstudentima.

Pred vama je, dakle, studij na Grafičkom fakultetu.

Za sada je vaš prvi zadatak upoznati se s njegovim mogućnostima i pravilima studiranja. U tome će vam, nadamo se, pomoći web stranica fakulteta <http://www.grf.hr> i ovaj kratki vodič.

Sadržaj

01 UKRATKO O STUDIJU 3

Nastanak i razvoj Grafičkog fakulteta
Studiranje prema »Bolonjskom procesu« na Grafičkom fakultetu
Osnovna načela studija po »Bolonjskom procesu«
Što je ECTS bod?
Europska perspektiva

02 SNALAŽENJE NA GRAFIČKOM FAKULTETU 9

Dekanat i studentska služba (referada)
Uprava i administracija fakulteta
Snalaženje u fakultetskoj zgradi

03 ŠTO VAS ČEKA NA PRVOJ GODINI? 16

Predavanja, seminari, vježbe
Kolokviji, seminarski radovi
Ispiti, ispitni rokovi
Prijava ispita
Studentska iskaznica
Izdavanje X-ica
Prava i obveze studenata

04 SLOBODNE AKTIVNOSTI STUDENATA I OSTALE INFORMACIJE 20

Studentski centar
Smještaj u studentskom domu
Prehrana u restoranima SC-a
Prijevoz - Grad Zagreb
Privremeno i povremeno zapošljavanje studenata
Kultura
Športski sadržaj
Škola stranih jezika
Odjel informatike SC-a
Knjižnica u Savskoj 25 i u sd "Stjepan Radić"
Turistička agencija Student
Sveučilišni računski centar (SRCE)
Studentski zbor Sveučilišta u Zagrebu
Nacionalna i sveučilišna knjižnica (NSK)

01 Ukratko o studiju

Nastanak i razvoj Grafičkog fakulteta

Prema nekim podacima, školovanje grafičkih kadrova u Hrvatskoj počelo je prije otprilike sto godina.

Prije toga vremena, školovalo se u drugim europskim zemljama, školovani majstori zapošljavali su se u tiskarama na našim prostorima. Bez obzira na razvoj grafičke tehnologije, dugi niz godina za grafičku struku školovali su se samo kvalificirani i visokokvalificirani radnici. Tek 1951. godine osnovan je Grafički tehnikum na kojem je započelo školovanje grafičkih tehničara. Ubrzo zatim, pokrenuta je akcija za osnivanje Visoke grafičke škole, a za lokaciju buduće škole na području bivše Jugoslavije odabran je Zagreb. 1959. godine donesen je Zakon o osnivanju Više grafičke škole u Zagrebu.

Ubrzo nakon osnivanja Više grafičke škole ukazala se potreba za fakultetski obrazovanim grafičkim kadrovima. Ozbiljnija akcija za osnivanje Grafičkog fakulteta započela je tek 1973. godine. Viša grafička škola u Zagrebu, kao punopravni član, ušla je 1979. godine u sastav Sveučilišta u Zagrebu. Zajednički studij grafičke tehnologije za obrazovanje diplomiranih inženjera grafičke tehnologije osnovan je 1982. godine, najprije kao izvanredni, tj. studij uz rad, a 1986. godine i kao redoviti studij.

Skupština grada Zagreba 1990. godine prihvaća Statut Grafičkog fakulteta i upisuje ga u registar Privrednog suda u Zagrebu kao Grafički fakultet s osnovnom djelatnosti u obrazovanju grafičkih inženjera i diplomiranih grafičkih inženjera. Tako su, uz pomoć Sabora, Sveučilišta, tadašnjeg Republičkog komiteta za znanost i grafičke privrede, završene akcije oko osnivanja Grafičkog fakulteta kao jedinog za visoko obrazovanje u grafičkoj djelatnosti, ne samo u Hrvatskoj, nego i u cijeloj jugoistočnoj Europi.

Ove, 2009. godine, Fakultet obilježava pedesetu godišnjicu svoga djelovanja.

Poslijediplomski znanstveni studij Grafičkog fakulteta Sveučilišta u Zagrebu započinje sa radom 2000 g.

Do 2007. godine na Grafičkom fakultetu diplomiralo je 2129 grafičkih inženjera i 1276 diplomiranih inženjera grafičke tehnologije, a do 2009. promovirano je 17 magistra znanosti grafičke tehnologije i 20 doktora znanosti grafičke tehnologije.

Kako bi vam olakšali snalaženje u prvim danima studija pripremili smo mali slikovni opis GRF-a.

Do GRF-a možete doći koristeći nekoliko prilaza: sjeverni, južni i atraktivni zapadni. Zapadni prilaz je šetnica okružena zelenilom s koje se pruža pogled na dio zgrade prikazan na donjoj slici.

Slijedeći niz fotografija predstavlja dio zanimljivih sadržaja skrivenih unutar ove prve fotografije. Neke stvari otkrit ćete relativno lako, npr. učionice, knjižnicu, zanimljive laboratorije... Cilj nije samo letimično pogledati fotografije, već potražiti skrivenu poruku koju odašilju! Pažljivom promatraču sigurno nije promakao ni sadržaj, ni tema ili maxwellV. Što je to definirano pomoću ovih termina i skraćenica? Hm, to vam nećemo otkriti, jer će vam tako razdoblje jeseni biti popunjeno s više avanturističkih sadržaja.

Studiranje prema »Bolonjskom procesu« na Grafičkom fakultetu

Od ak. godine 2005/2006. na Grafičkom fakultetu Sveučilišta u Zagrebu, baš kao i na svim drugim fakultetima u Hrvatskoj, studira se prema novom studijskom programu, popularno nazvanim «bolonjskom procesu». Naime, riječ je o programu koji svoju koncepciju obrazovanja gradi na načelima Bolonjske deklaracije – potpisane 19. lipnja 1999. godine od strane ministara zemalja Europske unije, kojoj se naknadno pridružila i Republika Hrvatska.

Osnovna načela studija po «Bolonjskom procesu»

Na Grafičkom fakultetu studij po «Bolonjskom procesu» temelji se na trostupanskoj koncepciji visokoškolskog obrazovanja:

PREDDIPLOMSKI SVEUČILIŠNI STUDIJ GRAFIČKE TEHNOLOGIJE

u trajanju od šest semestra (tri godine).
Njegovim se završetkom stječe titula Sveučilišni prvostupnik/prvostupnica (baccalaureus/baccalaura)
inženjer/inženjerka grafičke tehnologije;

DIPLOMSKI SVEUČILIŠNI STUDIJ GRAFIČKE TEHNOLOGIJE

u trajanju od četiri semestra (dvije godine).
Njegovim se završetkom stječe titula Magistar/
magistra inženjer/inženjerka grafičke tehnologije;

POSLIJEDIPLOMSKI DOKTORSKI STUDIJ GRAFIČKOG INŽENJERSTVA I OBLIKOVANJA GRAFIČKIH PROIZVODA moguće je upisati po završetku preddiplomskog i diplomskog sveučilišnog studija.

Što je ECTS bod?

Osnovna jedinica studijskih programa na svim navedenim razinama je kolegij (prema tradicionalnoj terminologiji, predmet), prema kojem se određuje ukupno opterećenje studenata tijekom semestra zasnivano na koncepciji ECTS bodova (*European Credit Transfer System*).

ECTS bodovi predstavljaju brojčanu vrijednost pojedinog kolegija koja predstavlja rad studenta potreban za ispunjavanje svih predviđenih obveza pojedinog kolegija s uključenim polaganjem ispita, odnosno za postizanje ciljeva programa izraženih u terminima očekivanih ishoda učenja i stečenih kompetencija.

ECTS bod odgovara radnom opterećenju studenta od 25 do 30 radnih sati, uključujući aktivnu nastavu, ispite i sve aktivnosti potrebne za polaganje ispita. Za svaki semestar definira se minimalni i maksimalni broj ECTS bodova. Redoviti student u jednom semestru upisuje od 25 do 35 ECTS bodova, sukladno studijskom programu, a izvanredni student upisuje od 15 do 35 ECTS bodova. Studentu koji redovito ispunjava svoje obveze može se omogućiti upis i više od 35 ECTS bodova s ciljem bržeg završetka studija ili stjecanja šireg obrazovanja. Iznimno, redoviti student može upisati manje od 25, a izvanredni manje od 15, ECTS bodova semestralno ako nije stekao preduvjete za upis dovoljnog broja kolegija.

ECTS bodovi stječu se isključivo nakon uspješnog ispunjavanja svih predviđenih obveza i primjene prikladnih metoda za procjenjivanje postizanja definiranih ishoda učenja, odnosno položenog ispita. Upisom akademske godine student regulira svoj studentski status.

Nastavne obveze na Grafičkom fakultetu student će upisati za cijelu godinu samo na prvoj godini preddiplomskog studija, a semestralno na višim godinama preddiplomskog, te na diplomskom studiju. Student može upisati samo one kolegije za koje je stekao preduvjete po studijskom programu i izvedbenom planu studija. Student koji nije izvršio predviđene obveze iz upisanih kolegija mora te kolegije ponovo upisati u idućoj akademskoj godini. Prava i obveze studenata koji ponovo upisuju istu nastavnu obvezu (kolegij, seminar, vježbe) kao što su obvezatnost pohađanja nastave, mogućnost sudjelovanja u kontinuiranoj provjeri znanja, pisanje seminarskog rada i sl. utvrđuje predmetni nastavnik tog kolegija uz suglasnost voditelja katedre.

Ukupni broj ECTS bodova novih i ponovo upisanih kolegija po semestru mora biti usklađen s definiranim semestralnim ECTS bodovima.

Tijekom pojedinog stupnja visokoškolskog obrazovanja student treba steći određeni broj ECTS bodova. Da bi stekao titulu prvostupnika, student preddiplomskog sveučilišnog studija na Grafičkom fakultetu mora steći najmanje 180 ECTS bodova. Drugim riječima, preddiplomski studij završava polaganjem ispita svih upisanih kolegija, izvršavanjem ostalih studijskih obveza, izradom završnog rada i javnim polaganjem završnog ispita, tj. obranom završnog rada.

U sljedećem koraku, za završetak diplomskog studija i stjecanje titule magistar/magistra inženjer/inženjerka grafičke tehnologije, student mora steći najmanje 120 ECTS bodova. Diplomski studij završava polaganjem svih ispita i dovršenjem ostalih studijskih obveza, izradom diplomskog rada i javnim polaganjem diplomskog ispita u skladu sa studijskim programom.

Pitanja u vezi sa završnim i diplomskim radom i ispitom uređena su *Pravilnikom o stručnoj praksi i završnim i diplomskim radovima* (dostupni na web stranicama fakulteta).

Naravno, ako su nejasne mogućnosti studija na Grafičkom fakultetu, ako su nejasna pravila studiranja, student upisan u prvu godinu studija može se obratiti svom voditelju (na početku ak. god. voditelj se imenuje svim upisanim studentima), zatim fakultetskim službama te prodekanu za nastavu, koji će pružiti nesebičnu pomoć u rješavanju nejasnoća vezanih uz studij.

Europska perspektiva

Uvođenjem kategorije ECTS bodova u nove studijske programe Grafički se fakultet uključuje i u europski sustav mobilnosti studenata, odnosno u jedinstveni europski sustav visokog obrazovanja. Naime, upravo je ECTS bod osnovna mjerna jedinica koja omogućuje međusveučilišnu povezanost i prevodivost različitih manje ili više (tradicionalno) različitih sustava studiranja. U idealnom obliku, studij po «bolonjskom procesu» predviđa i jednosemestralne boravke studenata na drugim europskim sveučilištima, koji također donose određene ECTS bodove.

Više o Bolonjskom procesu moguće je pronaći na web stranicama Sveučilišta u Zagrebu
<http://www.unizg.hr>.

*Ipak, eto vam jedna kratka objasnjenje
zašto su od njih tisuća fotografija koje
imamo u bazi fotografija GRF-a odabrane
baš ove.*

*Većina studenata strahuje od kolegija
poput fizike i kemije. Tako negativnim
stavom polaganje ovih kolegija i nije baš
lagano. Mi smo za vas odabrali fotografije
studenata tijekom vježbi upravo u tim
laboratorijima.*

*Nadamo se da njihova ozarena lica
dovoljno govore koliko su sretni na
vježbama. Vježbe su koncipirane tako da
jednostavno moraju biti zanimljive. Na
tim vježbama jednostavno je nemoguće doći
samo na jednu.*

02 Snalazjenje na Grafičkom fakultetu

Dekanat i studentska služba (referada)

Dekanat je zajednički naziv za sve popratne službe na Fakultetu. Sastoji se od ureda dekanice i ureda prodekanica, tajništva, računovodstva i studentske referade. Studentska referada je mjesto prvog upisa na Fakultet ili upisa više godine studija, mjesto na kojem se testiraju semestri i izdaju razne potvrde za ostvarivanje studentskih prava.

Uprava i administracija fakulteta

Dekanica: prof. dr. sc. Diana Milčić

Prodekanica za nastavu i znanost: doc. dr. sc. Željka Barbarić-Mikočević

Prodekanica za poslovanje: doc. dr. sc. Jesenka Pibernik

Tajništvo

dipl. iur. Jaka Mustapić, tajnica fakulteta

2371- 080 (208) / jaka.mustapic@grf.hr

Dubravka Topić-Čizmadija, administrativna tajnica

2371- 080 (101) / dubravka.topic.cizmadija@grf.hr

Studentska referada

Radno vrijeme za studente od 10 do 12 sati

dipl. iur. Lea Tijan, voditeljica referade

2371- 080 (202) / lea.tijan@grf.hr

Knjižnica i čitaonica

Radno vrijeme knjižnice od 9 do 14, čitaonice od 9 do 14:30 sati

mr. sc. Elizabeta Rybak Budić, voditeljica knjižnice

2371- 080 (221) / erybak@grf.hr

Računovodstveno-financijska služba

Ljiljana Toplek, voditeljica računovodstva

Ljiljana Kutleša

2450- 653; 2371- 080 (203) / racunovodstvo@grf.hr

Ekonomat

graf. inž. Nikola Slipčević / 2371- 080 (228)

Služba za održavanje elektroničkih sustava

dipl. inž. Mirsad Todorovac / mirsad.todorovac@grf.hr

dipl. inž. Tomislav Scprach / tomislav.scprach@grf.hr

2371- 080 (222)

Snalaženje u fakultetskoj zgradi

Prizemlje	Predavaone A, B, C Katedra za ambalažu, knjigoveštvo i projektiranje Katedra za primijenjenu i umjetničku fotografiju Katedra za tisak EPICENTAR Ekonomat
I. Kat	Studentska referada Knjižnica i čitaonica Međunarodna suradnja
II. Kat	Dekanat Katedra za kemiju u grafičkoj tehnologiji Katedra za multimedij i informacijske sustave Katedra za tiskarski slog i računala Računalne učionice
III. Kat	Katedra za reproduksijsku fotografiju Katedra za tiskovne forme
IV. Kat	Katedra za tisak Katedra za materijale u grafičkoj tehnologiji Katedra za fiziku u grafičkoj tehnologiji Katedra za matematiku
V. Kat	Katedra za zaštitu okoliša Katedra za fotografske procese Katedra za društvene predmete Katedra za grafičke strojeve Katedra za inženjersku grafiku i mehaniku
VI. Kat	Katedra za likovnu kulturu i grafički dizajn Katedra za multimedij i informacijske sustave Katedra za ekonomiju Katedra za komunikologiju Računalna učionica

Prizemlje

Predavaone A, B, C
 Katedra za ambalažu, knjigoveštvo i projektiranje
 Katedra za primijenjenu i umjetničku fotografiju
 Katedra za tisak
 EPICENTAR
 Ekonomat

I. KAT

Studentska referada
 Knjižnica i čitaonica
 Međunarodna suradnja

II. KAT

Dekanat
Katedra za kemiju u grafičkoj tehnologiji
Katedra za multimedij i informacijske sustave
Katedra za tiskarski slog i računala
Računalne učionice

III. KAT

Katedra za tiskovne forme
Katedra za reprodukcijsku fotografiju

IV. KAT

Katedra za tisak
 Katedra za materijale u grafičkoj tehnologiji
 Katedra za fiziku u grafičkoj tehnologiji
 Katedra za matematiku

V. KAT

Katedra za zaštitu okoliša
 Katedra za fotografske procese
 Katedra za društvene predmete
 Katedra za grafičke strojeve
 Katedra za inženjersku grafiku i mehaniku

VI. KAT

Katedra za likovnu kulturu i grafički dizajn
 Katedra za multimedij i informacijske sustave
 Katedra za ekonomiju
 Katedra za komunikologiju
 Računalna učionica

Neke fotografije prikazuju prostore za dizajnersko izražavanje. Ovdje crtate i na prešama otiskujete svoje grafike. Ako vam se to baš ne otiskuje ručno, radite to na više automatiziranim strojevima od ručne prese.

Da bi uradili dobru pripremu za početak otiskivanja trebaju vam računala. Razumljivo je da smo vam pripremili i računalne učionice za taj dio vašeg studiranja. Često se postavlja pitanje zašto je jedna od računalnih učionica na zadnjem katu i zašto vi ne koristite lift?

Da neka od dezinformacija ne stvori odmah kod vas otpor prema studiranju, eto objašnjenja. Mi se brinemo za vas! Tjelovježba ima skoro pa najveći utjecaj na zdravlje, a ako se ujutro popnete u računalnu prije predavanja, razbudit ćete se i bolje percipirati što profesori predaju. Nadam se da su ova dva argumenta i više nego dovoljna i da dokazuju koliko se brinemo o vama.

Na nekim fotografijama su prikazane knjige. To je zato da ne zaboravite da unatoč svim informacijama s Interneta trebamo i knjige. Knjižnica ima podosta zanimljivih naslova i posjetite ju čim prije. Trenutno se ne plaća članarina, zato požurite. Nikad se ne zna kad će početi naplaćivanje. Fotografija s indeksima je jedna od važnijih u ovoj slikovnici i kaže: sad ste Student/ica!

03 Što vas čeka na prvoj godini?

Bolonjski proces najveću pozornost daje nastavi, odnosno vrednovanju studenata tijekom samoga nastavnog procesa. Znanje i vještine studenata mogu se provjeravati i vrednovati tijekom nastave pohađanjem predavanja, seminara i vježbi, izlaskom na kolokvije, pisanjem seminarskih radova, rješavanjem projektnih zadataka i/ili polaganjem ispita određenog kolegija.

Predavanja, seminari i vježbe

Predavanja se održavaju prema definiranom rasporedu koji je najčešće objavljen nekoliko dana prije početka nastave. Održavaju se najčešće u prizemlju fakulteta (predavaone A, B i C). Ako je za određeni kolegij prijavljeno više studenata, predavanja će se održavati po grupama definiranim s rasporedom predavanja. Predavanja su obavezna, a prisutnost na predavanjima nastavnik može kontrolirati.

Seminari se održavaju u predavaonama A, B ili C (seminari), a vježbe u laboratorijima određenih kolegija. Seminari se najčešće održavaju s grupom od dvadesetak studenata, a vježbe s manjim grupama od osam do deset studenata. Vrijeme održavanja seminara i vježbi je definirano rasporedom u terminima na početku ak. god. Seminari i vježbe su obvezne i najčešće su uvjet za polaganje kolokvija i/ili ispita.

Kolokviji i seminarski radovi

Kolokvij je parcijalni ispit kod kojeg je cjelokupna nastavna građa pojedinog kolegija podijeljena na cjeline. Najčešće je uvjet za pristupanje ispitu i sadržava gradivo s vježbi ili seminara. Putem kolokvija student se također može osloboditi dijela ispita ili cijelog ispita polaganjem gradiva podijeljenog na manje cjeline. Kolokvij može biti usmena ili pismena provjera znanja u točno određenim terminima. Uvijek su najavljeni unaprijed prema rasporedu koji definira voditelj predavanja, seminara ili vježbi.

Seminarski rad je pismeni rad koji se piše na seminaru ili se dodatno definira kao uvjet pristupanja ispitu. Smisao mu je detaljna obrada određene cjeline gradiva kolegija. Temu za rad i literaturu predlaže najčešće voditelj seminara ili predavanja u dogovoru sa studentom.

Student koji nije izvršio obveze utvrđene studijskim programom i izvedbenim planom nastave iz pojedinog kolegija ne može pristupiti ispitu iz tog kolegija.

ISPITI

Ispiti mogu biti teorijski ili praktični te se mogu polagati samo u pisanom obliku, ili samo usmeno, ili pismeno i usmeno ili izvedbom/prezentacijom seminarskog praktičnog rada. Ispit iz istog kolegija može se polagati najviše četiri puta. Četvrti put ispit se polaže pred povjerenstvom. Student koji ni četvrti put ne položi ispit iz nekog kolegija obavezan je u idućoj akademskoj godini ponovo upisati taj kolegij. Prava i obveze studenata koji ponovo upisuju istu nastavnu obvezu (predmet, seminar, vježbe i dr.) kao što su pohađanje nastave, mogućnost sudjelovanja u kontinuiranoj provjeri znanja, pisanje seminarskog rada i sl., utvrđuje nositelj tog kolegija uz suglasnost voditelja katedre.

Ispitni rokovi

Ispitni rokovi mogu biti redoviti i izvanredni. Redoviti ispitni rokovi su zimski, ljetni i jesenski, kada je nastava organizirana po semestrima i traju svaki najmanje tri tjedna. U svakom redovitom ispitnom roku postoje za svaki predmet najmanje dva ispitna termina. Razdoblje između izlazaka na ispit iz istog predmeta u redovitom ispitnom roku je najmanje osam dana. Ako se iz određenog predmeta znanje studenata provjerava kontinuirano tijekom semestra, za taj se predmet ne moraju održavati ispiti u navedenim rokovima. Kada je to opravdano, dekanica ili Fakultetsko vijeće može odrediti i izvanredne ispitne rokove te može odrediti da se tijekom jednog izvanrednog ispitnog roka po semestru ne održava aktivna nastava u trajanju najduže pet radnih dana.

Raspored ispitnih termina utvrđuje se tako da broj ispitnih termina za svaki predmet u svakom ispitnom roku može obuhvatiti sve studente koji imaju pravo taj predmet polagati i objavljuje se na oglasnoj ploči i internetskoj stranici Fakulteta.

Prijava ispita

Studenti prijavljuju i odjavljuju ispite elektroničkim putem pomoću ISVU (Informacijski sustav visokih učilišta) Studomata. ISVU je projekt Ministarstva znanosti, obrazovanja i športa pokrenut početkom 2001. godine u sklopu programa informatizacije visokih učilišta u Republici Hrvatskoj. Detaljnije o Informacijskom sustavu visokih učilišta može se pronaći na stranici <http://www.isvu.hr>.

Studomat je modul koji osim prijave i odjave ispita, studentima daje uvid u raspored pismenih ispita, upis u više godine, biranje izbornih predmeta, ispis potrebnih uvjerenja i potvrda, te financijske obveze. Pomoću Studomata studenti imaju uvid u sve osobne podatke registrirane u bazi podataka, podatke o upisanim godinama, upisanim predmetima, položenim ispitima, razini prava na studentsku prehranu itd. Šifru za pristup Studomatu student dobiva po završetku upisa.

Ovom brošuricom mole se studenti da pomoću Studomata pregledaju sve podatke pod rubrikama Ispiti i Podaci o studentu. Eventualne pogreške u podacima potrebno je prijaviti Studentskoj službi.

Na Studomat student može pristupiti na računalnim-kioscima smještenim kod referade na I. katu Grafičkog fakulteta i pomoću bilo kojeg računala priključenog na Internet s instaliranim Internet preglednikom na stranici <http://www.isvu.hr/studomat>.

Studentska iskaznica

Studentska iskaznica je identifikacijski dokument studenta, tzv. X-ica (identifikacijska kartica studenta), pomoću koje se dokazuje status studenta. Pravo na izdavanje X-ice ostvaruju samo redovni studenti. Korištenjem studentske iskaznice studentima je omogućeno ostvarivanje različitih prava i popusta (prehrana u studentskim restoranima, popust na gradski prijevoz, gospodarskim i kulturnim institucijama itd.).

Studentska iskaznica je neprenosiva. Može je koristiti isključivo osoba na čije ime glasi. Iskaznica vrijedi do datuma kada student ima valjan upis godine (semestra) na matičnoj ustanovi. Datum valjanosti se automatski produljuje sa svakim upisom godine (semestra), a njezinu valjanost periodički obnavlja matična ustanova. Ne produži li se iskaznica, student više ne može ostvarivati svoja prava koja je do tada koristio. Moguće reklamacije zbog uskraćenih prava te svih ostalih problema vezanih uz studentsku iskaznicu student može rješavati isključivo u matičnoj studentskoj referadi. Više podataka o studentskoj kartici te o pravima i razinama prava koja se s njom mogu ostvariti mogu se naći na web stranici Centra za autorizaciju prava (CAP) <http://www.cap.srce.hr>, koji je dio Sveučilišnog računskog centra (SRCE) <http://www.srce.hr>.

Izdavanje X-ica

Prvi korak za izdavanje iskaznice jest fotografiranje (informacije o mjestu i vremenu nalaze se na oglasnoj ploči). Iznos naknade za iskaznicu je 25 kuna, a preuzima se u matičnoj studentskoj službi, jedinjoj nadležnoj za njihovo izdavanje. Jednom izdana iskaznica "X" vrijedi tijekom cijelog studija te ju je potrebno dobro čuvati, a prava koja ona sadržava obnavljaju se prilikom upisa svake godine.

Prava i obveze studenata

Prava i obveze studenta propisani su dokumentima:

Statut Grafičkog fakulteta;

Statut Sveučilišta u Zagrebu.

Ostali pravilnici:

Pravilnik o studiranju na preddiplomskim i diplomskim studijima Sveučilišta u Zagrebu;

Pravilnik o studiranju na preddiplomskom i diplomskom studiju Grafičkog fakulteta;

Pravilnik o posljediplomskom doktorskom studiju;

Pravilnik o Stručnoj praksi i izradi Završnog rada;

Pravilnik o stegovnoj odgovornosti studenata.

Napomena:

Svi navedeni pravilnici, te različiti obrasci studentima su dostupni na web stranicama Fakulteta <http://www.grf.hr>.

Preporuča se bruošima obavezno pročitati sve pravilnike kako bi se upoznali sa pravima i obvezama tijekom studija.

04 Slobodne aktivnosti studenata i ostale informacije

Studentski centar (SC)

Sveučilište u Zagrebu Studentski centar, <http://www.sczg.hr>, nalazi se u Savskoj 25 i skrbi za prikladan smještaj, kvalitetnu prehranu, raznovrsnu kulturno-zabavnu i športsku ponudu sadržaja tijekom slobodnog vremena, za dopunsku obrazovnu i informatičku ponudu, kao i privremeno zapošljavanje studenata.

Smještaj u studentskim domovima

Studentski centar ima pet studentskih domova:

- “Stjepan Radić”, Jarunska 2
- “Cvjetno naselje”, Odranska 8
- “Dr. Ante Starčević”, Ljubljanska avenija 2
- “Laščina”, Laščinska 32
- “Ivan Meštrović”, Trg žrtava fašizma 11

Sve informacije u vezi natječaja za smještaj mogu se dobiti na <http://www.sczg.hr> ili na telefon (01) 45 93 570 ili (01) 45 93 582.

Prehrana u restoranima SC-a

Restorani SC-a nalaze se na 11 lokacija:

- Savska 25
- sd “Stjepan Radić”
- sd “Cvjetno naselje”
- sd “Laščina”
- Ekonomski fakultet
- Medicinski fakultet
- Veterinarski fakultet
- Fakultet strojarstva i brodogradnje
- Šumarski fakultet
- Akademija likovnih umjetnosti
- zuk “Borongaj”.

Svaki student koji ima X-icu (studentsku iskaznicu) može se hraniti u bilo kojem restoranu SC-a. Studentski centar u Zagrebu pruža i usluge cateringa (telefon 01-45 93 654).

Prijevoz - Grad Zagreb

Odlukom Gradskog poglavarstva Grada Zagreba pravo na besplatan prijevoz imaju redoviti studenti fakulteta, akademija, visokih i viših škola te drugih visokoškolskih obrazovnih ustanova u Gradu Zagrebu s pravom javnosti, koji su upisali semestar tekuće školske godine, absolventi za vrijeme trajanja studentskih prava te strani studenti polaznici pripremnih tečajeva hrvatskog jezika što se pripremaju za obrazovanje u Hrvatskoj, uz predodređene studentske godišnje iskaznice ZET-a.

Za izdavanje studentske godišnje iskaznice potrebna je slika, osobna iskaznica, index i zahtjev za izdavanje pokazne karte potvrđen od strane matičnog fakulteta. Zahtjev za izdavanje iskaznice može se dobiti na ZETovim kioscima i web stranicama ZET-a, <http://www.zet.hr>. Studentske godišnje iskaznice izdaju se na prodajnim mjestima ZET-a Ozaljska 105, Trg Mažuranića i Maričev prolaz.

Privremeno i povremeno zapošljavanje studenata

Studenti imaju mogućnost privremenog i povremenog zapošljavanja u bilo kojem poduzeću ili ustanovi u Hrvatskoj, bilo da sami nađu posao ili posredstvom Referade za zapošljavanje studenata (telefon 01-45 93 673, 01-45 93 674). Studentski servis nalazi se u Savskoj cesti 25, na II. katu središnje dvorišne zgrade. Opširnije informacije na telefon (01) 45 93 666 ili (01) 45 93 658, od 7.30 do 15.30 sati.

Kultura

Studentski centar u Zagrebu, osobito kompleks u Savskoj 25, već pedeset godina ima značajno mjesto na kulturnoj sceni u Zagrebu i Hrvatskoj. U sklopu SC-a djeluje kultno kazalište Teatar &TD, Muzički salon, Multi medijalni centar, Galerija SC-a, Kino SC-a i Klub SC-a s Cyber caffeom.

U sd "Stjepan Radić" nalazi se SKUC s društvenom dvoranom, kinom Forum i dvoranom Pauk. U svakom od tih prostora studentima se tijekom cijele godine nudi kvalitetan i bogat izbor kulturnih i edukativnih sadržaja, u kojima i sami mogu sudjelovati. U produkciji Kulture SC-a održavaju se, uz redoviti program, godišnji projekti No jazz festival, Zgetno festival, Festival Žedno uho i Velesajam kulture.

U listopadu 2007. pokrenut je Radio SC, internetski radio koji svakodnevno emitira program. U osmišljavanju i realizaciji programa sudjeluju većinom studenti. Kroz sve te projekte Studentski centar postaje svojevrsna platforma za umjetničko i kulturno izražavanje svih zainteresiranih studenata. O svemu što ih zanima studenti se mogu obavijestiti na portalu Studentskoga centra <http://www.sczg.hr>.

Športski sadržaj

Aktivnosti se odvijaju kroz rekreaciju i natjecanja. U rekreativne aktivnosti spadaju fitness centri u sd "Dr. Ante Starčević", sd "Cvjetno naselje" i sd "Stjepan Radić".

Svakodnevno su na raspolaganju svim studentima zagrebačkoga Sveučilišta programi aerobike u svih pet studentskih domova, tečajevi obuke neplivača, izleti u prirodu, rafting, termini za mali nogomet, košarku i odbojku, stolni tenis i šah. U natjecateljski dio spadaju natjecanja između stanara studentskih domova koja svoju završnicu imaju potkraj svibnja. Natjecanja se održavaju u malom nogometu, košarci, odbojci i stolnom tenisu.

Škola stranih jezika nudi tečajeve engleskoga, njemačkoga, španjolskoga, francuskoga i talijanskoga jezika. Tečajevi se održavaju u prostorima sd "Cvjetno naselje" i sd "Stjepan Radić".

Sveučilišni računski centar (SRCE)

Sveučilišni računski centar, <http://www.srce.hr>, sveučilišna je ustanova, koja se bavi primjenom informacijske i komunikacijske tehnologije prije svega u akademskoj zajednici. Kao stručno akademsko središte za informatiku i komunikacijsku tehnologiju, SRCE zapošljava niz stručnjaka koji pružaju učinkovitu i svima dostupnu potporu primjeni tih tehnologija na Sveučilištu u Zagrebu, ali i na drugim visokoškolskim i znanstvenim ustanovama u RH.

Odjel informatike SC-a

Svaki studentski dom ima računalnu učionicu. U Savskoj 25 nalazi se i Cyber caffe s radnim vremenom od 9 do 21 sat.

Knjižnica u Savskoj 25 i u sd "Stjepan Radić" ima fond od preko 20.000 knjiga koje su na raspolaganju svim studentima. Uz knjižnicu je i učionica.

Turistička agencija Student djeluje u sastavu Studentskoga centra u Zagrebu i nudi niz pogodnosti studentima koji svoje slobodno vrijeme žele provesti na putovanjima u zemlji i inozemstvu.

Studenti s iskaznicama hfh s-a (Hrvatski ferijalni hostelski savez), Euro 26 i isic-a (Internati onal Student Identity Card), koje se, također, izdaju u agenciji Student, mogu ostvariti popuste pri prijevozu i boravku u željenom odredištu.

Agencija organizira rafting i kanuing na Dobri, Kupi, Mrežnici i Korani, maturalna i apsolventska putovanja, ljetovanja i zimovanja u hostelima i hotelima, po cijenama primjerenim studentskom džepu. Studenti mogu, u Turističkoj agenciji Student, kupiti jeftine avionske karte za sve svjetske destinacije.

Studentski zbor Sveučilišta u Zagrebu

Studentski zbor Sveučilišta u Zagrebu, <http://www.studentski-zbor-zg.hr>, je organizacija studenata, koje su članovi svi studenti upisani na dodiplomske studije Sveučilišta.

Članom Studentskog zbora postaje se činom upisa na studij. Uloga Studentskog zbora jest zastupanje i predstavljanje studenata u svim tijelima uprave Sveučilišta, odnosno sveučilišnih ustanova poput Studentskog centra (SC) i SRCE-a, u kontaktima s Ministarstvom znanosti i tehnologije, Ministarstvom prosvjete i športa i svim ostalim državnim tijelima gdje se raspravlja o studentima i sa studentima.

Studentski zbor predlaže svog predstavnika u Upravno vijeće Studentskog centra, čime može izravno utjecati na rad te za studente vrlo važne institucije, SRCE-a te u razna povjerenstva i sveučilišne odbore. Putem natječaja Studentkog zbora, koji se raspisuje krajem svake godine, financiraju se studentski programi. Ukratko, Studentski zbor legalno i legitimno zastupa interese studenata na svim razinama, a zbog širokog raspona djelovanja, ali i radi djelotvornijeg rješavanja postojećih problema, Studentski zbor ustrojava pet odbora: Odbor za studentska, Odbor za nastavu i znanost, Odbor za međunarodnu suradnju, Odbor za kulturu i Odbor za šport.

Nacionalna i sveučilišna knjižnica (NSK)

Nacionalna i sveučilišna knjižnica, <http://www.nsk.hr>, nacionalna je knjižnica Republike Hrvatske i središnja knjižnica Sveučilišta u Zagrebu i vodeća je institucija u zemlji te razvija međusobne odnose s knjižnicama u drugim dijelovima svijeta.

Nacionalna i sveučilišna knjižnica sustavno prikuplja, obrađuje, pohranjuje, zaštićuje i daje na korištenje:

- knjižničnu građu s područja Republike Hrvatske;
- rukopise i rukopisne ostavštine istaknutih osoba s područja Republike Hrvatske, kao i rukopisnu građu koja se odnosi na Republiku Hrvatsku;
- djela hrvatskih autora objavljena u drugim zemljama kao i djela koja se odnose na Hrvatsku, a objavljena su izvan Hrvatske;
- znanstvene časopise i publikacije za potrebe studenata i studija.

Kao najveća općeznanstvena knjižnica u Hrvatskoj pruža informacijsku podršku za znanstveni rad i nastavu u visokoškolskim ustanovama, a za opravdane potrebe njezine zbirke i usluge mogu koristiti članovi NSK-a iz Hrvatske ili iz inozemstva. Pravo korištenja NSK stječe se upisom uz predočenje indeksa, čime se dobiva posebna iskaznica. Cijena upisa je 40 kn, a iskaznica vrijedi godinu dana od dana upisa.

Adresa NSK:
Nacionalna i sveučilišna knjižnica
Ulica Hrvatske bratske zajednice 4
10000 ZAGREB
tel: 616-4111
e-mail: nsk@nsk.hr

Sveučilište u Zagrebu Grafički fakultet

10000 Zagreb

Getaldićeva 2

<http://www.grf.hr>

Tel.: 2371- 080

Fax: 2371- 077

E-mail: dekan@grf.hr ; info@grf.hr