

PRAVILNIK
O ZAVRŠNIM RADOVIMA

 (pročišćeni tekst)

Pročišćeni tekst Pravilnika o završnim radovima obuhvaća Pravilnik o završnim
radovima (broj: 511-01-121-14-429 od 29. siječnja 2014.), Izmjene i dopune Pravilnika
o završnim radovima (broj: 511-01-121-17-1 od 8. veljače 2017.), Izmjene i dopune
Pravilnika o završnim radovima (broj: 511-01-121-17-2 od 29. ožujka 2017.) i Izmjene
i dopune Pravilnika o završnim radovima (broj:511-01-121-19-15 od 27. rujna 2019.).

Zagreb, rujan 2019.

1. Opće odredbe

Članak 1.

(1) Ovim Pravilnikom propisuje se postupak utvrđivanja i izbora tema, prijave, izrade i

postupka obrane stručnih završnih radova na preddiplomskom stručnom studiju i

specijalističkom diplomskom stručnom studiju na Visokoj policijskoj školi u Zagrebu

(u daljnjem tekstu VPŠ).

(2) Pojmovi koji se koriste u Pravilniku koji imaju rodni značaj, bez obzira na to koriste li

se u muškom ili ženskom rodu, obuhvaćaju na jednak način muški i ženski rod.

Članak 2.

(1) Kao uvjet za dobivanje diplome o završenom preddiplomskom stručnom studiju

odnosno specijalističkom diplomskom stručnom studiju, student mora, pored položenih

propisanih ispita i drugih nastavnih obveza, prijaviti, izraditi i uspješno obraniti završni

rad.

Članak 3.

(1) O postupku utvrđivanja i odobravanja tema završnih radova i imenovanja mentora i

Povjerenstva za obranu završnog rada skrbi Odbor za završne radove (u daljnjem tekstu

Odbor) koji se sastoji od predsjednika i dva člana, a imenuje ga Stručno vijeće na

vrijeme od dvije godine.

2. Završni radovi

Članak 4.

(1) Završni rad na preddiplomskom stručnom studiju i specijalističkom diplomskom

stručnom studiju je pisani stručni rad kojim student, koristeći teoretsko i praktično

znanje stečeno tijekom studija, treba dokazati posjedovanje kompetencija pri rješavanju

problema iz stručnih područja koja se obrađuju u studijskim programima VPŠ-a.

3. Utvrđivanje i odobravanje tema završnih radova

Članak 5.

(1) Na početku akademske godine prodekan za nastavu utvrđuje broj tema za završni rad

uvažavajući broj nastavnika i broj studenata i o tome obavještava Stručno vijeće kako

bi se znao broj završnih radova po pojedinom mentoru. Jedan nastavnik u jednoj

akademskoj godini može biti mentor najviše 10% upisanih studenata.

(2) Tijekom V. semestra na preddiplomskom stručnom studiju, odnosno III. semestra na

specijalističkom diplomskom stručnom studiju studenti dogovaraju s mentorom okvirne

naslove tema sa strukturom sadržaja stručnog završnog rada. Teme završnih radova

biraju se iz bilo kojeg upisanog predmeta studija. Mentor može biti nastavnik i vanjski

suradnik VPŠ-a koji izvodi nastavu na studiju na kojem se prijavljuje završni rad.

(3) Student prijavljuje naslov teme na obrascu Zahtjeva za dodjelu teme završnog rada na

stručnom studiju Kriminalistika ili Specijalističkom diplomskom stručnom studiju

Kriminalistika (u daljnjem tekstu Obrazac 1). Tema se smatra prihvaćenom ako

nastavnik prihvati da će biti mentor i to potvrdi svojim potpisom na obrascu. Mentori

su dužni do 31. ožujka tekuće akademske godine obrasce dostaviti Odboru. Odbor može

vratiti prijavu studentu zbog dorade naslova što obvezuje studenta na predaju novog

Obrasca 1. Stručno vijeće VPŠ-a usvaja teme najkasnije do 1. svibnja, nakon čega se

objavljuje popis odobrenih tema na internetskoj stranici VPŠ-a, te obrasce dostavlja

Studentskoj referadi.

(4) Odbor može odobriti manje promjene u naslovu teme rada koji je prihvaćen prema

stavku 3. ovog članka. Znatne promjene naslova rada moraju biti upućene na Stručno

vijeće.

4. Izrada završnih radova

Članak 6.

(1) Mentor i student surađuju pri sastavljanju strukture sadržaja stručnog završnog rada.

Ukoliko student predloži promjenu mentora ili predmetnog područja, mora ponoviti

cjelokupni postupak prijave završnog rada. Promjenu mentora ili predmetnog područja

odobrava Odbor uvažavajući opterećenost nastavnika na studiju.

(2) Student ima pravo jednom predložiti promjenu mentora i/ili temu rada. U slučaju duže

odsutnosti ili spriječenosti mentora u obnašanju obveza vezanih uz mentorstvo postoji

mogućnost odabira drugog mentora. Ukoliko mentor ocijeni da iz objektivnih razloga

nije u mogućnosti sudjelovati u izradi završnog rada, od istoga može odustati.

Članak 7.

(1) Student izrađuje završni rad prema Uputama za izradu seminarskog i završnog rada koje

su prilog 5. ovoga Pravilnika, a koji se objavljuje na internetskoj stranici VPŠ-a.

(2) Kada student dostavi mentoru tekst cijelog rada, mentor mora vratiti tekst s primjedbama

najkasnije u roku od mjesec dana. Nakon što student izvrši korekcije rada prema

sugestijama mentora, mentor je dužan u roku od 15 dana pregledati ispravljen rad.

Student ima pravo mentoru dostaviti tri puta na pregled i mišljenje tekst cijelog rada, a

ako rad od strane mentora ne bude pozitivno ocijenjen student gubi pravo na odabranu

temu i mentora te ponovo kreće u postupak odabira nove teme i mentora.

(3) Nakon toga student spiralno uvezuje rad u tri primjerka koja predaje mentoru. Na

posebnom obrascu IZVJEŠĆE o završnom radu pristupnika (u daljnjem tekstu Obrazac

2), mentor potvrđuje da je završni rad dovršen i pripremljen za obranu te predlaže

članove Povjerenstva za obranu. Članovi povjerenstva za obranu mogu biti nastavnici ili

vanjski suradnici koji izvode nastavu na studiju na kojem se brani završni rad. Mentor

dostavlja Odboru Obrazac 2 i jedan primjerak završnog rada.

(4) Mentor pregledava je li rad napisan prema Uputama za izradu seminarskog i završnog

rada. Odbor može pregledati rad.

(5) Odbor provjerava predložene članove Povjerenstva. Članovi Povjerenstva mogu biti

nastavnici čiji nastavni ili znanstveni rad je povezan s temom završnog rada.

(6) Članovi Povjerenstva za obranu završnog rada dužni su pregledati rad i priopćiti svoje

mišljenje mentoru i studentu u roku od osam dana. Ako je član povjerenstva suglasan da

rad zadovoljava uvjete, tom prilikom će potpisati Potvrdu (Obrazac 3) te utvrditi datum

obrane završnog rada. Mentor rad ocjenjuje ocjenom od dovoljan (2) do izvrstan (5) na

Obrascu 3 te Obrasce 2 i 3 dostavlja u Studentsku referadu. Rok za obranu je najmanje

osam dana od dana potpisivanja Obrasca 3. Ako predloženi završni rad ne bude

prihvaćen, Povjerenstvo će odrediti preradbu ili dopunu predloženog ili izradu novog

rada.

(7) U završnom radu koji sadržava analiziranje slučajeva iz prakse moraju biti zaštićeni

osobni podaci sudionika slučaja.

5. Obrana i ocjena završnog rada

Članak 8.

(1) Obrani završnog rada može pristupiti student koji je položio sve propisane ispite i

podmirio sve financijske i ostale obveze prema VPŠ-u.

(2) Prije obrane student predaje u Studentsku referadu jedan tvrdo ukoričeni primjerak rada,

elektronsku verziju rada (CD) te potpisuje IZJAVU o autorstvu i davanju odobrenja za

objavljivanje rada u digitalnom repozitoriju (Obrazac 4). Izjava je sastavni dio uvezenog

rada.

(3) Studentska referada je obvezna tvrdo ukoričeni primjerak i elektronsku verziju završnog

rada proslijediti Knjižnici radi objave u digitalnom repozitoriju. U digitalnom

repozitoriju se prema odluci prodekana, na prijedlog mentora neće objaviti radovi koji

sadržavaju analizu slučaja, kriminalističke ili policijske taktike ili druge podatke čije

objavljivanje može štetno utjecati na policijske poslove.

(4) Obrana završnog rada je javna i oglašava se na oglasnoj ploči VPŠ-a osam dana prije

obrane završnog rada.

(5) Obrana može trajati do 30 minuta. O tijeku usmenog dijela završnog ispita vodi se

Zapisnik o obrani završnog rada u koji se upisuju pitanja postavljena kandidatu, te

konačna ocjena. Zapisnik potpisuju svi članovi Povjerenstva. Zapisnik se predaje

studentskoj referadi.

(6) Konačna ocjena je prosjek u kojem se uračunava mentorova ocjena za pisani rad i ocjena

Povjerenstva za usmenu obranu rada.

(7) U slučaju različitih prijedloga ocjena članova Povjerenstva na usmenoj obrani,

zajednička ocjena Povjerenstva se utvrđuje kao prosjek predloženih ocjena članova.

Članak 8 a.

(1) U slučaju spriječenosti prisustvovanju obrani jednog od članova Povjerenstva, mentor je

dužan osigurati odgovarajuću zamjenu uz odobrenje prodekana za nastavu.

(2) U slučaju spriječenosti mentora, datum obrane završnog rada, uz pristanak studenta

odgađa se. Ukoliko student ne pristane na odgodu Odbor imenuje zamjenika mentora

koji mora biti u izabran u nastavno ili znanstveno-nastavno zvanje u istom znanstvenom

području i polju kao i mentor.

Članak 9.

(1) Student može u roku od 24 sata od završetka obrane uložiti dekanu žalbu na ocjenu.

Dekan o žalbi na ocjenu donosi rješenje u roku od 24 sata.

(2) Ako student nije uspješno obranio završni rad, postupak se ponavlja nakon 30 dana od

dana prve obrane pred Povjerenstvom u koje se izabiru, pored mentora, nova dva člana

koje imenuje Odbor. Student koji ne obrani završni rad upisan po treći puta gubi pravo

studija na VPŠ-u.

Članak 10.

(1) Nakon obranjenog rada, Studentska referada izdaje studentu uvjerenje o završenom

studiju koje potpisuje dekan VPŠ-a, a u slučaju spriječenosti tajnik VPŠ-a, koje mu

služi kao javni dokument do svečane podjele diploma.

Članak 11.

(1) Sukladno Pravilniku o stegovnoj odgovornosti studenata prepisivanje završnog rada

nekog drugog studenta ili treće osobe, prepisivanje većeg dijela ili cijelog završnog rada

iz literature ili iz izvora na internetu bez navođenja izvora predstavlja teži stegovni

prijestup.

Članak 12.

(1) Za tumačenje odredbi ovoga Pravilnika nadležan je dekan VPŠ-a.

6. Prijelazne i završne odredbe

Članak 13.

(1) Sastavni dio ovoga Pravilnika čine:

- Prilog 1: ZAHTJEV za dodjelu teme završnog rada na stručnom studiju Kriminalistika

(Obrazac 1)

- Prilog 2: ZAHTJEV za dodjelu teme završnog rada na specijalističkom diplomskom

stručnom studiju Kriminalistika (Obrazac 1)

- Prilog 3: IZVJEŠĆE o završnom radu pristupnika (Obrazac 2)

- Prilog 4: POTVRDA (Obrazac 3)

- Prilog 5: IZJAVA o autorstvu i davanju odobrenja za objavljivanje rada u digitalnom

repozitoriju (Obrazac 4)

- Prilog 6: UPUTE za izradu seminarskog i završnog rada

Članak 14.

(1) Ovaj Pravilnik stupa na snagu danom donošenja.

Članak 15.

(1) Danom stupanja na snagu ovog Pravilnika prestaje važiti Pravilnik o završnom radu i

ispitu od 23. veljače 2009. i Izmjene i dopune Pravilnika o završnom radu i ispitu od 11.

ožujka 2010. te Pravilnik o specijalističkom radu i ispitu i Izmjene i dopune Pravilnika

o specijalističkom radu i ispitu od 11. ožujka 2010.

Prilog 1 Obrazac 1

(matični broj studenta)

(broj mobitela studenta)

Odboru za završne radove

Visoke policijske škole

ZAHTJEV

za dodjelu teme završnog rada na stručnom studiju Kriminalistika

Pristupnik: __

Molim Odbor za završne radove Visoke policijske škole da mi odobri temu završnog rada.

Naslov teme:

Mentor:

U Zagrebu,

Pristupnik: Mentor: Predsjednik Odbora:

____________________ ____________________ ____________________

 (vlastoručni potpis) (vlastoručni potpis) (vlastoručni potpis)

Prilog 2 Obrazac 1

(matični broj studenta)

(broj mobitela studenta)

Odboru za završne radove

Visoke policijske škole

ZAHTJEV

za dodjelu teme završnog rada na specijalističkom diplomskom

stručnom studiju Kriminalistika

Pristupnik: __

Molim Odbor za završne radove Visoke policijske škole da mi odobri temu završnog rada.

Naslov teme:

Mentor:

U Zagrebu,

Pristupnik: Mentor: Predsjednik Odbora:

____________________ ____________________ ____________________

 (vlastoručni potpis) (vlastoručni potpis) (vlastoručni potpis)

Prilog 3 Obrazac 2

Odboru za završne radove

Visoke policijske škole

IZVJEŠĆE

o završnom radu pristupnika

I. Pristupnik: ____________________________ broj mobitela:_______________

dobio je temu za završni rad pod naslovom:

kod mentora ___________________________________.

II. Članovi Povjerenstva za obranu

Za članove Povjerenstva za obranu predlažem:

1. Predsjednik Povjerenstva

2. Član Povjerenstva

3. Član Povjerenstva - mentor:

Mentor: Predsjednik Odbora:

________________________ ________________________

U Zagrebu,

Prilog 4 Obrazac 3

Pristupnik: __

POTVRDA

kojom članovi Povjerenstva za obranu završnog rada potvrđuju da su suglasni sa

strukturom i sadržajem završnog rada na temu:

I. Članovi Povjerenstva za obranu završnog rada:

1. Predsjednik Povjerenstva

2. Član Povjerenstva

3. Član Povjerenstva - mentor

II. Ocjena rada:

Mentor ocjenjuje rad ocjenom ____________________________.

Obrana završnog rada održat će se

___ _____ _______ godine u _____ sati u prostoriji _____ Visoke policijske škole u

Zagrebu.

U Zagrebu,

Prilog 5 IZJAVA o autorstvu i davanju odobrenja Obrazac 4

za objavljivanje rada u digitalnom repozitoriju

IZJAVA O AUTORSTVU

Ja, _______________________________, izjavljujem da sam autor završnog rada pod

nazivom ___

___.

Potpisom jamčim:

- da je predloženi rad isključivo rezultat mog vlastitog rada,

- da su radovi i mišljenja drugih autora, koje koristim, jasno navedeni i označeni u

tekstu, te u popisu literature,

- da sam u radu poštivao pravila znanstvenog i akademskog rada.

Potpis studenta:_____________________________

IZJAVA

o davanju odobrenja za objavljivanje rada u digitalnom repozitoriju

Izjavljujem da dajem odobrenje za objavljivanje svog završnog rada u digitalnom

repozitoriju Knjižnice Visoke policijske škole bez vremenskog ograničenja i novčane

nadoknade.

Potpis studenta:______________________________

U Zagrebu,

Prilog 6

UPUTE

za izradu seminarskog i završnog rada

1. Općenite upute za oblikovanje teksta seminarskog i završnog rada

1.1. Svaki rad treba biti računalno napisan u formatu docx (kompatibilan s programom

Microsoft Word), u formatu A4 (21 x 29,7 cm).

1.2. Margine trebaju biti: lijeva 2,5 cm, desna 2,0 cm, gornja i donja po 2,5 cm.

1.3. Oblik i veličina slova (veličina: 12 točaka, font: Times New Roman) su jednaki u

cijelom tekstu, osim u naslovima, podnaslovima i fusnotama, a prored je 1,5 redak

u cijelom tekstu.

1.4. Tekst se piše isključivo na desnoj stranici.

1.5. Svako poglavlje u radu započinje na novoj stranici.

1.6. Stranice su označene rednim brojem (dolje desno), pri čemu se prva brojčana

oznaka (1) stavlja na prvu stranicu uvoda.

1.7. Tekst se piše s obostranim poravnanjem.

1.8. Tekst je podijeljen u poglavlja i potpoglavlja.

1.9. Tekst se piše u odlomcima. Početak odlomka je uvučen, a između odlomaka nema

praznog reda.

1.10. Decimalno mjesto odvaja se isključivo zarezom (npr. 567,89), a tisućice se uvijek

odvajaju jednim razmakom (npr. 1 989 ili 12 345 567).

1.11. Statistički izrazi pišu se cijelim decimalnim brojevima (npr. p<0,05).

1.12. Bilo kakva nabrajanja u tekstu označuju se arapskim brojkama ili grafičkim

oznakama (eng. bulleting).

1.13. Korištenje najčešćih pravopisnih znakova:

- iza svake riječi nalazi se jedan razmak

- pravopisni znakovi kao što su točka, upitnik, uskličnik, zarez, dvotočje (:),

točka zarez, zatvorena zagrada, navodnici na kraju navoda, znak za postotak,

pišu se zajedno s riječju iza koje slijede (između tih znakova i riječi ne stavlja se

razmak)

- znakovi kao što su navodnici na početku navoda i otvorena zagrada, pišu se

zajedno s riječju ispred koje se nalaze (između tih znakova i riječi također se ne

ostavlja razmak)

- ako iza neke riječi dolazi navod teksta u zagradi, između te riječi i početka

zagrade piše se razmak

- znak i (&) piše se odvojeno od riječi između kojih stoji

- trotočje (...) se piše zajedno s riječju kojoj prethodi, a odvojeno od riječi ispred

koje se nalazi

- crtica (–) pravopisni je znak koji se piše s bjelinama slijeva i zdesna, npr.

autocesta Split – Zagreb. Spojnica (-) pravopisni je znak koji se piše bez bjelina

slijeva i zdesna, npr. zemlja-zrak

- pri uspravnome nabrajanju, kad se u posebnim redcima ne navode cijele

rečenice, prva riječ u retku piše se malim početnim slovom, a na kraju retka ne

piše se nijedan pravopisni znak.

1.14. Fusnote (pozivne bilješke) ispisuju se na dnu svake stranice - označavaju se od

rednog broja 1 i nadalje, a veličina slova je 10 točaka, font: Times New Roman.

1.15. Za sve kratice koje se rabe u tekstu treba pri prvom spominjanju koristiti puni

naziv, a nakon toga se može rabiti kratica, npr. Europska unija (u daljnjem tekstu

EU).

1.16. Tablice i slike nalaze se u onom dijelu teksta kojem i sadržajno pripadaju, te se u

tekstu potrebno pozvati na njih tako da se navede njihov broj, npr. (Tablica 2.).

Ako je tablica ili slika preuzeta iz literature, točan izvor potrebno je navesti u

http://pravopis.hr/

popisu literature. Također, ako je samo dio neke tablice ili slike poslužio kao

osnova za izradu tablice ili slike, u popisu literature potrebno je navesti izvor na

sljedeći način: Slika 1. prilagođeno prema: izvor. Redni broj i naslov tablice i slike

stavlja se ispod njih. Ukoliko su u tablici ili na slici (npr. grafičkom prikazu

rezultata) korištene skraćenice, ispod tablice/slike potrebno je staviti legendu koja

objašnjava što znači pojedina skraćenica. Popis tablica i slika uvrštava se u popis

literature, a sadržava naznaku popis tablica (slika) te redni broj i naslov

tablice/slike naveden prema redoslijedu pojavljivanja.

1.17. Seminarski rad potrebno je uvezati u spiralni uvez. Završni rad potrebno je

spiralno uvezati u 3 primjerka, a jedan primjerak uvezati u tvrde korice plave boje

sa srebrnim slovima. Rad je potrebno priložiti u elektroničkom formatu docx i pdf

snimljenom na CD/DVD medij na koji je potrebno napisati ime i prezime, naslov

rada i godinu obrane rada, npr. Ante Antić, Kriminalistička praksa, 2016.

2. Struktura seminarskog i završnog rada
2.1. Korice ili vanjska stranica: različita ovisno o vrsti rada (seminarski i završni rad).

Podaci na vanjskoj i unutarnjoj stranici trebaju biti napisani u fontu Times New

Roman, veličine 14 točaka, a naslov rada slovima veličine 16 točaka.

Naslovi i podnaslovi pišu se bez točke na kraju.

Godina ima obavezno točku: Zagreb, 2015. (Nije potrebno pisati g. ili god. ili

godine).

Naziv predmeta: Naziv predmeta piše se velikim slovom.

Mentor: prof. dr. sc. (titule se pišu malim slovom i s bjelinama između)

IZGLED VANJSKE STRANICE SEMINARSKOG RADA:

MINISTARSTVO UNUTARNJIH POSLOVA

POLICIJSKA AKADEMIJA

VISOKA POLICIJSKA ŠKOLA

NASLOV RADA

IZGLED VANJSKE STRANICE ZAVRŠNOG RADA:

2.2. Potkorice ili unutarnja stranica završnog rada

MINISTARSTVO UNUTARNJIH POSLOVA

POLICIJSKA AKADEMIJA

VISOKA POLICIJSKA ŠKOLA

NASLOV RADA
(završni rad)

 Student:

 Studij: ……………………

Zagreb, godina pisanja rada.

MINISTARSTVO UNUTARNJIH POSLOVA

POLICIJSKA AKADEMIJA

VISOKA POLICIJSKA ŠKOLA

Student: ………….

2.3. Stranica sa zahvalama (mentoru, roditeljima itd.), posvetama i sl. (ova stranica

 je proizvoljna)

2.4. Izjava o autorstvu

2.5. Sažetak: na hrvatskom jeziku od 200 do 250 riječi kojim se na skraćeni način

predstavlja sadržaj rada, opći prikaz teme, metodologija rada, postavljene teze i sl.

Piše se jednostrukim proredom. Ispod sažetka pišu se ključne riječi kojih treba biti

najmanje tri, a najviše šest.

2.6. Sadržaj: sastoji se od naslova i brojeva početnih stranica svih poglavlja i

potpoglavlja poravnatih uz desnu marginu.

2.7. Uvod: uvodne napomene o onome što će biti obrađeno u radu.

2.8. Razrada teme: obrađivanje teme samog rada (obrada gradiva, rezultati nekog

istraživanja, rasprava o stavovima drugih autora); dijeli se na poglavlja i

potpoglavlja. Potrebno je navesti naslove poglavlja i potpoglavlja s brojčanom

oznakom i tipovima slova prema primjeru koji slijedi:

 1. UVOD

2. DOKAZI U KRIMINALISTIČKOM ISTRAŽIVANJU

(12 točaka, velika podebljana slova)

2.1. Pojam dokaza

(12 točaka, podebljana slova)

2.2. Vjerodostojnost dokaza

2.3. Uloga redarstvenih vlasti u prikupljanju dokaza

2.3.1. Općenito

(12 točaka, nepodebljana slova)

2.3.2. Otkrivačka uloga redarstvenih vlasti

itd.

 Kosa slova (kurziv) upotrebljavaju se:

 - za izvorno pisanje stranih riječi i razgovornog jezika

 - za pisanje naslova knjiga, zbornika, novina, časopisa te dijelova naziva (tj. užih

 naziva) udruga, ustanova, tvrtki, sportskih klubova i sl.

 Podebljana slova upotrebljavaju se:

 - za naslove, podnaslove, katkad i za naglašavanje u tekstu.

2.9. Zaključak: završni dio rada u kojem treba sažeto i jasno izložiti zaključke do kojih

je autor došao.

2.10. Literatura: Naslov „LITERATURA“ se ne numerira. Razvrstava se po

skupinama. Prva skupina, naziva Knjige i članci, obuhvaća knjige, poglavlja iz

knjige, priloge u zbornicima i članke u časopisima. Druga skupina, naziva Pravni

propisi i priručnici, obuhvaća pravne izvore, dokumente, statističke izvore,

priručnike i ostale izvore na kojima nisu navedeni autori, a treća skupina, naziva

Internetski izvori i predavanja, obuhvaća korištene internetske izvore i

predavanja. Četvrta skupina obuhvaća slike i tablice. Unutar svake skupine izvori

se nižu abecednim redom (prema prezimenu autora, a ako nije naveden autor ili

urednik, prema prvoj riječi naslova). Interpunkcija u popisu literature mora biti

ujednačena. U popisu literature navode se svi izvori citirani u radu, dakle, sve

reference citirane u tekstu moraju se pojaviti na popisu literature i obrnuto.

Ukoliko se koristi više radova istog autora oni se nabrajaju kronološkim redom od

starijih prema novima. Ako su dva rada istog autora nastala u istoj godini, kraj

godine izdanja se abecednim redom dodaje malo slovo počevši od slova a (npr.

1998 a za prvi rad, 1998 b za drugi rad).

Prilikom pisanja literature važno je:

- poštovati redoslijed unošenja podataka

- paziti na velika i mala slova

- poštovati font (poseban naglasak na stil fonta: običan i kurziv)

- pridržavati se razmaka i interpunkcija.

Napomena: Naslovi knjiga, radova, časopisa itd. se NE prevode.

Knjige:
Prezime autora, inicijal(i) imena autora. (godina izdanja). Naslov: podnaslov knjige.

Mjesto izdanja: nakladnik/izdavač.

Pećnik, N. (2003). Međugeneracijski prijenos zlostavljanja djece. Jastrebarsko: Naklada

Slap.

Ako knjiga ima više autora navode se svi autori onim redom kojim su navedeni i u knjizi.

Horvatić, Ž., Cvitanović, L. (1999). Politika suzbijanja kriminaliteta. Zagreb: MUP RH.

Poglavlja iz knjige:
Prezime autora, inicijal(i) imena autora. (godina izdanja). Naslov: podnaslov poglavlja

knjige. U: Prezime, inicijal(i) imena urednika. (ur.). Naslov: podnaslov knjige. Mjesto

izdanja: nakladnik/izdavač, str. od-do.

Hudina, B. (1996). Vještine postavljanja i odgovaranja na pitanja. U: Pregrad, J. (ur.).

Stres, trauma, oporavak. Zagreb: Društvo za psihološku pomoć, 39-44.

Prilozi u zborniku:
Prezime autora, inicijal(i) imena autora. (godina izdanja). Naslov rada: podnaslov. U:

prezime, inicijal(i) imena urednika zbornika. (ur.). Naslov zbornika: podnaslov. Mjesto

izdanja: nakladnik/izdavač, str. od-do.

Ferrera, M., Matsaganis, M., Sacchi, S. (2006). Model otvorene koordinacije protiv

siromaštva: Novi „proces socijalnog uključivanja“ Europske unije. U: Zrinščak, S.

(ur.). Socijalna država u 21. stoljeću – privid ili stvarnost? Zagreb: Pravni fakultet, 161-

182.

Članci u znanstvenim i stručnim časopisima:

Prezime autora, inicijal(i) imena autora. (godina izdanja). Naslov članka: podnaslov.

Naslov časopisa, oznaka sveska/godišta/volumena (broj), str. od-do.

Solomun, D. (2006). Ekonomski aspekti nacionalne sigurnosti. Policija i sigurnost,

15(1-2), 1-21.

Doktorske disertacije, magistarski radovi, završni radovi:

Prezime autora, inicijal(i) imena. (godina izdanja). Naslov rada. Oznaka rada. Mjesto:

institucija. Ukoliko rad nije objavljen, potrebno je napisati i: Neobjavljeni

doktorski/magistarski/završni rad.

Ciprić, K. (2015). Strategija obrade žrtve u kriminalističkom istraživanju ubojstva.

Neobjavljeni završni rad. Zagreb: Visoka policijska škola.

Natuknica u enciklopediji:

Naslov enciklopedije (godina izdavanja) Naslov natuknice: podnaslov. Podatak o

izdanju. Mjesto izdavanja: Nakladnik/izdavač, Sv. broj sveska. Godina izdanja sveska.

Hrvatska enciklopedija (1999). Arabeska. Zagreb: Leksikografski zavod Miroslav

Krleža. Sv. 1. 1999.

Dokumenti/statistički izvori:

Naziv dokumenta (godina izdanja). Mjesto izdanja: nakladnik/izdavač.

Nacionalna strategija zaštite od nasilja u obitelji od 2005. do 2007. godine (2004).

Zagreb: Vlada Republike Hrvatske, Ministarstvo obitelji, branitelja i međugeneracijske

solidarnosti.

Pravni izvori:

Naziv zakona. Naziv službenog glasila, broj i godina objave.

Zakon o policiji. NN 34/11., 130/12., 89/14., 151/14., 33/15.

Članci iz novina:

Naslov članka. (godina, datum izdanja). Naziv novina, stranica.

Siromaštvo i nasilje razaraju obitelj. (2007, 29. prosinac). Jutarnji list, str. 7.

Internetski izvori:

Internetski izvori se u pravilu ne razlikuju od drugih izvora, te se navode na isti način

kao i ostali izvori - razlika je u tome što se kraj takvog izvora na kraju navodi i

internetska stranica i datum pristupa.

Prezime, inicijal(i) autora. (godina izdanja). Naslov: podnaslov. Mjesto izdanja:

Nakladnik (nakladnik u tradicionalnom smislu ili organizacija odgovorna za održavanje

stranice na internetu). Dostupno na: internetska stranica (datum posjete stranici).

Holland, M. (1996). Harvard System. Poole: Bournemouth University. Dostupno na:

http://www.zakon.hr/cms.htm?id=1650
http://www.zakon.hr/cms.htm?id=1651
http://www.zakon.hr/cms.htm?id=6714

http://www.bournemouth.ac.uk/service-depts/lis/LIS_Pub/harvardsyst.html (6. 12.

2015.)

Predavanje:
Prezime autora, inicijal(i) imena. Naslov predavanja. Naslov kolegija/skupa unutar

kojeg je održano predavanje. Naziv ustanove u kojoj je održano predavanje. Mjesto,

datum održanog predavanja. [Predavanje]

Aparac-Jelušić, T. Informacija. Teorijske osnove knjižnične i informacijske znanosti.

Sveučilište J. J. Strossmayer, Filozofski fakultet, Odsjek za informacijske znanosti.

Osijek, 5. 3. 2006. [Predavanje]

3. Pisanje i tehnička obrada rada

3.1. Citiranje (navođenje) i parafraziranje u tekstu

Pri izradi rada studenti trebaju koristiti harvardski stil citiranja. Citiranje u tekstu navodi se u

zagradama koje moraju sadržavati prezime/prezimena autora, godinu izdanja rada i broj stranice

s koje je citat preuzet.

Citirati se mogu dijelovi tuđega teksta različite dužine (pojedina riječ, skupina riječi, dio

rečenice, rečenica, više rečenica, odlomak itd.).

Citat od jedne rečenice uvijek je omeđen navodnicima.

Citati duži od jedne rečenice izdvajaju se u zasebni odlomak, uvučen u odnosu na ostatak

teksta (veća lijeva margina). Pišu se sitnijim slovima (11 točaka) i ne obilježavaju se

navodnicima, npr.:

Sveobuhvatnu definiciju mobinga dao je Leymann:
Mobing je psihološki teror u poslovnom životu, odnosi se na neprijateljsku i neetičku

komunikaciju koja je usmjerena na sustavan način od strane jednog ili više pojedinaca,

uglavnom prema jednom pojedincu, koji je zbog mobinga stavljen u poziciju u kojoj je

bespomoćan i u nemogućnosti obraniti se te je držan u njoj pomoću stalnih maltretirajućih

aktivnosti. One se odvijaju s visokom učestalošću (najmanje jednom nedjeljno) i u dužem

razdoblju (najmanje šest mjeseci). Zbog visoke učestalosti i dugog trajanja neprijateljskog

ponašanja, to maltretiranje dovodi do značajne mentalne, psihosomatske i socijalne patnje

(Leymann, 1990:119).

Ako se citati iz tekstova na jeziku različitom od jezika rada prenose iz prethodno objavljene

publikacije koja sadrži prijevod citiranoga teksta, dovoljno je navesti izvor iz kojega je prijevod

preuzet. Ako je pak autor za potrebe pisanja rada sam preveo citirani ulomak potrebno je u tekst

rada uvrstiti prijevod ulomka, a isti ulomak na izvornome jeziku dati u fusnoti. Uz izvor je

potrebno dodati napomenu prev. a.

Pri pozivanju na druge autore i djela, neovisno radi li se o citatima, izvor se navodi u tekstu, a

ne u fusnotama. Referenca u tekstu se stavlja u zagrade, a sadrži prezime autora i godinu

izdanja.

a) Ako je riječ o citatu u referencu se uključuje i broj stranice, npr. „Korijene povezanosti

terorizma i organiziranog kriminala moguće je pronaći još u 19. stoljeću …“ (Albercht

i Getoš, 2010:140).

b) Ako je riječ o parafraziranju onda ne treba navoditi stranicu već samo autora i godinu

izdanja, npr. (Post, Sprinzak i Denny, 2003) ili Rogers (2000) navodi…

http://www.bournemouth.ac.uk/service-depts/lis/LIS_Pub/harvardsyst.html%20(6

c) Ako se poziva na rad čiji original (primarni izvor) se nije iz bilo kojeg razloga mogao

pročitati, nego se u radu drugog autora naišlo na njegovu referencu – takav rad postaje

tzv. sekundarna referenca i kao takvog ga je potrebno navesti npr.: Whitehead (1912)

kako je navedeno u radu Russella (1975) objašnjava... Ili indirektno npr.: Objašnjenje

za (Whitehead, 1912, prema Russell, 1975). Stranica se navodi samo ako se radi o

citatu.

d) Ako izvor koji se citira ili na koji se poziva ima dva autora svaki puta se navode

prezimena oba autora, godina izdanja i stranica (stranica se navodi samo ako se radi o

citatu), a ako rad ima tri i više autora prvi puta se navode imena svih autora, a u kasnijim

navodima iza prezimena prvog autora dodaje se „i sur.“, npr. (Raboteg-Šarić i Pećnik,

2005) ili (Wesserstein, Zappulla, Rosen, Gerstman i Rock (1994) su našli…. (kada se

prvi put spominje u tekstu), a svako sljedeće navođenje Wesserstein i sur. (1994) su

našli…. Ako rad ima šest ili više autora navodi se ime samo prvog autora i „i sur.“ svaki

put.

e) Ako se citiraju dva autora s istim prezimenom pišu se inicijali autora u svim citiranjima,

čak i ako se razlikuje godina izdanja, npr. R. D. Luce (1959) i P. A. Luce (1972) su

također našli da….

f) Ako se citira više djela istog autora koja su nastala iste godine, kod godine objave

abecednim redom dodaju se mala slova, počevši od slova a, npr. (Magdalenić, 1998 a)

ili (Magdalenić, 1998 b).

g) Kada rad nema autora koriste se prve dvije ili tri riječi naslova. Naslov se stavlja u

navodne znakove ako se odnosi na članak, poglavlje knjige ili internetsku stranicu, npr.

…raspravljalo se o klimatskim promjenama („Climate and Weather“, 1997). Naslov se

stavlja u kurzivu ako se odnosi na knjigu, časopis, brošuru ili izvještaj.

h) Anonimni autori navode se na sljedeći način: ...s obzirom na klimatske promjene

(Anonimno, 2008).

i) Ako se koristi izvor iz novinskog članka navodi se naslov članka, godina izdanja (npr.

Siromaštvo i nasilje razaraju obitelj, 2007), a ako postoji autor članka onda se navodi

prezime autora i godina izdanja članka (npr. Vodogažanec, 2007).

j) Za pravne izvore navodi se ime zakona, skraćeni naziv službenog glasila, broj i godina

objave zakona te broj članka odnosno broj stavka (npr. Zakon o zaštiti od nasilja u

obitelji, NN 137/09., čl.11., st. 2).

3.2. Fusnota (pozivna bilješka, napomena):

Navodi se na dnu stranice odvojena crtom od glavnog teksta i označena brojem povezanim s

istim brojem u tekstu. Brojevi fusnota u tekstu pišu se kronološki u neprekinutom nizu od

početka do kraja rada. Fusnote predstavljaju dopunska, korisna, ali ne i nužna objašnjenja. Osim

toga mogu upućivati na neki drugi izvor koji obrađuje istu ili sličnu problematiku. Također,

izvori s internetskih stranica obično se radi svoje dužine navode u fusnoti.

3.3. Jezično-pravopisna razina rukopisa:

Rad treba biti napisan na standardnom hrvatskom književnom jeziku.

Rutinska uporaba alata za provjeru hrvatskoga jezika (spell checker) korisna je posebice zbog

pogrešaka u pisanju na tipkovnici (tipfelera), netočnoj uporabi č i ć, ije/je/e koje taj alat dobro

uočava, ali treba biti oprezan kod nekih drugih prijedloga jezičnih rješenja jer možda ne

odgovaraju zadanom tekstu.

Za ispravljanje gramatičkih i pravopisnih pogrešaka treba koristiti pravopis hrvatskog jezika.

Najbolji način za ponovnu provjeru je pregled ispisanog teksta (tekst na papiru uvijek je

kvalitetnije pročitan nego na ekranu). Tekst se može provjeriti pomoću sučelja Hascheck, javne

i besplatne internetske usluge pravopisne provjere teksta pisanog hrvatskim i engleskim

jezikom (http://hascheck.tel.fer.hr/). Za provjeru pisanja ili značenja neke riječi može se

pogledati i u rječničku bazu Hrvatskog jezičnog portala (http://hjp.znanje.hr/).

http://hascheck.tel.fer.hr/
http://hjp.znanje.hr/

