

SVEUČILIŠTE U ZAGREBU

Fakultet političkih znanosti

Lepušićeva 6, 10000 Zagreb

Telefon: + 385 1 4642 000

Telefax: + 385 1 4655 316

Web: <http://www.unizg.fpzg.hr>

Strategija razvoja znanstveno-istraživačke djelatnosti (2014-2020)

Sveučilište u Zagrebu – Fakultet političkih znanosti

(usvojeno 12. lipanj 2014.)

Uvod

Fakultet političkih znanosti Sveučilišta u Zagrebu kao javna institucija ima društvenu odgovornost kreiranja znanja o društvenim i političkim pojavama i fenomenima na temelju znanstvenih istraživanja u područjima politologije, novinarstva i medijskih studija, kao i razvoj studijskih programa temeljenih na znanstvenim istraživanjima. Zadaća Fakulteta uključuje i kreiranje podataka, znanja i spoznaja koje mogu poslužiti kao osnova za oblikovanje političkih institucija i javnih politika te pomoći u izradi ekspertiza relevantnih za unaprjeđenje društva. Budući da je znanstveno istraživanje jedan od glavnih elemenata kojima se osigurava kvaliteta nastavnih programa te usluga koje Fakultet pruža društvu, Strategija razvoja znanstveno-istraživačke djelatnosti ima posebnu ulogu u strateškom planu razvoja Fakulteta u razdoblju 2014.-2020. i predstavlja važan dio Strategije razvoja Fakulteta političkih znanosti. Strategija razvoja znanstveno-istraživačke djelatnosti usmjerena je primarno na povećanje kvalitete znanstveno – istraživačkih kapaciteta Fakulteta, povećanje kvalitete znanstveno istraživačkog rada na Fakultetu, i to poglavito strukture i kvalitete objavljenih radova, te povećanje vidljivosti znanstvene djelatnosti Fakulteta kroz izraženije sudjelovanje znanstvenika Fakulteta u međunarodnim projektima i znanstvenim skupovima.

1. Analiza dosadašnjih aktivnosti, izazova i znanstveno-istraživačkih potencijala

Trenutno na Fakultetu ne postoji cjelovit sustav podrške znanstvenim istraživanjima, prijavama projekata i objavljuvanju. Nastavnici Fakulteta sudjeluju u više projekata financiranih iz raznih izvora te u više istraživačkih mreža, što je rezultat uglavnom individualnog npora pojedinih znanstvenika. Veći dio znanstvenih radova zaposlenika Fakulteta objavljen je u časopisima i edicijama koje djeluju na Fakultetu, uglavnom je fokusiran na domaće teme te ga karakterizira relativno malen broj radova u kojima su zaposlenici suautori s međunarodnim znanstvenicima i znanstvenicima iz drugih institucija u Republici Hrvatskoj. Kako bi promjenio ovo stanje, Fakultet je 2013. godine uspostavio sustav financiranja unutar kojeg nastavnici imaju osigurana godišnja sredstva za sudjelovanje na međunarodnim konferencijama te sudjelovanje u raznim programima usavršavanja poput ljetnih škola ili metodoloških seminara i radionica. U okviru istog sustava Fakultet podržava znanstvenu produktivnosti tako što omogućava pristup sredstvima za objavljuvanje radova. Istovremeno, Fakultet je proveo pripremne aktivnosti za osnivanje Ureda za međunarodnu suradnju i istraživanja kao nove ustrojbene jedinice s funkcijom prikupljanja i diseminacije informacija o projektnim natječajima i istraživačkim mrežama te podrške pisanju, prijavi i upravljanju projektima. Očita slabost trenutnog sustava je nedostatak razmjene informacija o znanstvenom radu unutar Fakulteta, nedovoljna iskorištenost fakultetskih resursa za podizanje produktivnosti te kvalitete i vidljivosti znanstvenog rada. U idućem razdoblju stoga je potrebno organizirati cjelovit sustav potpore znanstvenom radu kombinirajući postojeće elemente podrške s novim elementima koji bi bili održivi i provedivi u razdoblju od tri do pet godina.

1.1. ZNANSTVENO- ISTRAŽIVAČKA DJELATNOST

Znanstveno-istraživački projekti provode su u područjima znanstvenog djelovanja Fakulteta koja obuhvaćaju političku teoriju/povijest političkih ideja, hrvatsku politiku/politiku Europske unije, komparativnu politiku, međunarodne odnose i nacionalnu sigurnost, javne politike/javno upravljanje, novinarstvo, medijske studije i medijske politike. Dosadašnji projekti su primarno bili usmjereni na jedno od navedenih područja bez veće uloge interdisciplinarnih elemenata, iako se posljednjih godina usmjerenje projekata mijenja prema većoj interdisciplinarnosti. U posljednjih sedam godina na Fakultetu političkih znanosti provedeno je dvanaest projekata financiranih u potpunosti od strane Ministarstva znanosti, obrazovanja i sporta te jedan projekt financiran djelomično od strane Ministarstva branitelja, obitelji i međugeneracijske solidarnosti. Do 2012. godine gotovo svi znanstveno - istraživački projekti koji su provođeni na Fakultetu političkih znanosti su bili financirani od strane Ministarstva znanosti, obrazovanja i sporta. Od 2012. godine polako se počinje mijenjati struktura projekata. Projekti financirani od strane Ministarstva su završeni dok su istovremeno zaposlenici Fakulteta povećali broj prijava na projekte s drugim izvorima financiranja, poglavito iz europskih i drugih međunarodnih izvora, od čega je do sada odobreno šest takvih projekata, pri čemu dva projekta iz FP7 programa, jedan iz okvira IPA programa, te jedan financiran iz okvira NORGLOBAL programa. U posljednjih nekoliko godina primjetno je povećanje broja projekata financiranih iz

međunarodnih izvora, međutim njihov ukupan broj je za sada relativno malen i biti će potrebno intenzivnije raditi na povećanju vidljivosti i kapaciteta Fakulteta političkih znanosti kao znanstvene i istraživačke institucije.

Znanstvenu produkciju proizašlu iz znanstvenih projekata koji su se dosad provodili na Fakultetu političkih znanosti karakterizira izrazita usmjerenost na teme iz nacionalne politike, političkog sustava, medija i novinarstva, a tek dijelom i na teme s regionalnom perspektivom. Ovakva istraživačka orijentacija ima za posljedicu činjenicu da objavljeni radovi imaju primarno nacionalni i donekle regionalni fokus. Velik broj radova nastavnika Fakulteta političkih znanosti objavljen je u domaćim časopisima, i to uglavnom u časopisima kojima je Fakultet izdavač. Tek manji broj radova objavljen je ili u međunarodnim zbornicima ili u časopisima kojima Fakultet nije izdavač. Također, u smislu trajnih istraživačkih rezultata većina dosadašnjih projekata nije proizvela *outputs* koji bi mogli poslužiti kao baza ili izvor podataka za druge istraživače, iako valja istaći da je u sklopu nekih projekata u posljednjih 20 godina kreirana velika količina podataka o izborima, izbornom ponašanju, stavovima i vrijednostima građana, demokraciji, stranačkim programima i drugim aspektima demokracije u Hrvatskoj koji su u potpunosti dostupni međunarodnim i domaćim istraživačima na zahtjev. Međutim, potrebno je reći i da je diseminacija rezultata dosadašnjih istraživačkih projekata bila ograničena na objavljivanje radova u monografijama, zbornicima ili časopisima dok je diseminacija rezultata kroz druge izvore, uključujući i osiguravanje dostupnosti rezultata istraživanja na mreži relativno zapostavljena.

U segmentu znanstvene suradnje primjećuje se da broj radova objavljenih u suautorstvu s drugim znanstvenicima, bilo međunarodnim bilo domaćim, čini relativno mali udio ukupnog broja objavljenih radova, pri čemu je fokus suradnje i dalje na temama iz nacionalne i regionalne politike. Ova suradnja iskazuje se kroz radove koje su zaposlenici Fakulteta proizveli u sklopu međunarodnih projekata u kojima su surađivali ili u sklopu zajedničkog rada s inozemnim znanstvenicima na člancima, knjigama ili poglavljima u zbornicima radova komparativnog karaktera. Dio radova proizašao je iz znanstvene suradnje, ali je znatan dio radova proizašao iz suradnje na različitim stručnim projektima. Jedan od mogućih razloga relativno slabo razvijene međunarodne suradnje je učestalost sudjelovanja na međunarodnim znanstvenim skupovima. Dosadašnje sudjelovanje zaposlenika Fakulteta na međunarodnim znanstvenim skupovima je bilo relativno rijetko i uglavnom je bilo ograničeno na skupove IPSA-e i IAMCR-a ili regionalne skupove. Međutim, u posljednjih nekoliko godina primjećuje se porast sudjelovanja na međunarodnim konferencijama organiziranim od strane europskih i svjetskih istraživačkih mreža politologije, komunikologije i medijskih studija pa su u posljednjih nekoliko godina zaposlenici Fakulteta gotovo redovni sudionici skupova organiziranih od strane ECPR-a i ECREA-a i MPSA-a, ICA-e i drugih međunarodnih udruženja.

Suradnja se može razvrstati na suradnju s znanstvenicima iz regije, koja obuhvaća oko 40% radova proizašlih iz međunarodne suradnje, te suradnju s znanstvenicima izvan regije koja obuhvaća oko 60% ukupnog broja objavljenih radova iz suradnje. Ako se razmatraju teme i sadržaj radova objavljenih u sklopu suradnje, razvidno je da većina radova ima fokus na teme iz hrvatske politike i medija, a tek vrlo rijetko se obrađuju teme iz komparativne perspektive. Nedostatak tema s komparativnim sadržajem ukazuje da je istraživački fokus zaposlenika Fakulteta primarno na temama iz nacionalne politike i nacionalnog medijskog sustava, te da u

istraživanjima sa širim tematskim fokusom sudjeluju tek kao stručnjaci za nacionalni politički sustav ili medije.

Posljedica izrazite usmjerenosti na sadržaje iz nacionalne politike je da se zaposlenici Fakulteta nalaze u nepovoljnjoj poziciji pri prijavi međunarodnih projekata. Njihovo sudjelovanje u međunarodnoj suradnji primarno se ostvaruje kroz status eksperta za zemlju iz koje dolaze, ili, se ostvaruje kroz međunarodne projekte koji u istraživačkom fokusu imaju Hrvatsku ili regiju. Izrazita usmjerenost na nacionalnu politiku i medije utječe mogućnost objavljivanja u međunarodnim časopisima, mada ovo ne mora nužno biti ograničavajući faktor, imajući u vidu brojne specifičnosti regionalne i nacionalne politike koje bi sasvim sigurno bile zanimljive međunarodnoj znanstvenoj publici. Stoga je u idućem razdoblju potrebno intenzivnije poraditi na razvoju projekata koji bi uključivali teme iz nacionalne i regionalne politike koje imaju širu relevantnost i mogu biti zanimljivi kao sadržaj međunarodne suradnje.

Tablica 1. Broj radova koje su objavili nastavnici Fakulteta u proteklih 5 godina

Vrsta radova	Ukupan broj radova	Broj radova iz znanstvene suradnje
Znanstveni radovi u časopisima u bazi CC, WoS i Scopusu	19	3
Ostali recenzirani radovi	257	31
Autorstvo inozemno izdanih knjiga	7	0
Autorstvo domaćih knjiga	30	6
Radovi u domaćim časopisima s međunarodnom recenzijom	166	17
Recenzirani radovi u zbornicima inozemnih i međunarodnih skupova	45	11
Radovi u domaćim časopisima s domaćom recenzijom	45	8
Stručni radovi	88	7
Poglavlja u recenziranim knjigama	126	106
Recenzirani radovi u zbornicima domaćih znanstvenih skupova	16	3
Uredništva inozemnih knjiga	3	2
Uredništva domaćih knjiga	12	9
Broj radova u časopisima kojima je FPZG izdavač	161	19

Koordinacija znanstveno - istraživačkog rada primarno se odvija u okviru znanstvenih odsjeka, no tu svrhu ispunjavaju i centri. Na Fakultetu djeluje 5 znanstvenih odsjeka u različitim granama polja politologije (politička i socijalna teorija, hrvatska politika, međunarodna politika i diplomacija, komparativna politika te javne politike, menadžment i razvoj), i jedan u polju informacijskih znanosti (medijski studiji i novinarstvo). Na Fakultetu djeluje 5 centara (Centar za cjeloživotno obrazovanje, Centar za istraživanje medija i komunikacije, Centar za europske studije, Centar za istraživanje etničnosti, državljanstva i migracije, Centar za međunarodne i

sigurnosne studije) koji, uz provedbu istraživanja, organiziraju znanstvene i stručne skupove i tečajeve te provode informacijsko-izdavačke aktivnosti.

Trajna izdavačka djelatnost na Fakultetu je osigurana je u okviru biblioteka *Politička misao* i *Političke analize*, te u okviru časopisa *Politička misao*, *Medijske studije* (u suradnji s Hrvatskim komunikacijskim društvom), *Analji Hrvatskog politološkog društva* (u suradnji s Hrvatskim politološkim društvom) te *Političke perspektive* (u suradnji s Fakultetom političkih nauka iz Beograda i Udruženjem za političke nauke Srbije).

1.2. INTERNA RAZMJENA INFORMACIJA I RAZVOJ METODOLOŠKIH VJEŠTINA

Očita slabost trenutnog sustava je nedostatak razmjene informacija o znanstvenom radu unutar Fakulteta, te nedovoljna iskorištenost fakultetskih resursa za podizanje kvalitete znanstvenog rada. Specifičnije, osim Naprednog istraživačkog seminara na kojem izlažu zaposlenici i vanjski istraživači, fakultetski resursi se ne koriste u dovoljnoj mjeri kako bi se organizirao seminar na kojem bi zaposleni na Fakultetu dijelili informacije o svom znanstvenom radu, niti je u te aktivnosti uključen dovoljan broj zaposlenika. Također, dosad se nisu organizirale ni radionice u sklopu kojih bi se usavršavale vještine zaposlenika u području metodologije i objavljivanja. Također, u smislu upravljanja i organizacije znanstvenog rada na Fakultetu primjetno je da su istraživački centri, koji ostvaruju prilično brojne znanstvene aktivnosti, relativno slabo povezani jedan s drugim i da ne komuniciraju redovno svoje aktivnosti s drugim cjelinama Fakulteta.

Stanje metodoloških vještina zaposlenika je možda usporedivo s stanjem na sličnim institucijama u regiji, međutim nije dovoljno kako bi omogućilo produciranje radova koji bi bili konkurentni za objavljivanje u visoko rangiranim časopisima, i što je važnije, ne postoji sustav koji bi omogućio da se ove manjkavosti isprave, što za izravnu posljedicu ima i nižu vidljivost i poželjnost Fakulteta kao partnerske institucije u međunarodnim projektima. Niska vidljivost institucije, a time i percepcija Fakulteta kao potencijalnog partnera je posljedica i niske dosadašnje razine sudjelovanja na međunarodnim konferencijama i objavljivanja u međunarodnim časopisima.

1.3. SUSTAV POTPORE ZNANSTVENIM ISTRAŽIVANJIMA

Trenutno na Fakultetu ne postoji cjelovit sustav podrške znanstvenim istraživanjima, prijavama projekata te znanstvenom radu. Kako bi započeo njegovu izgradnju, u 2013. godini Fakultet je uspostavio mjere financiranja kojima su nastavnicima osigurana godišnja sredstva za sudjelovanje na međunarodnim konferencijama te sudjelovanje u raznim programima usavršavanja poput ljetnih škola ili metodoloških seminara i radionica. Godišnja sredstva su na raspolaganju svakom nastavniku koji u tijeku godina sudjeluje u nekoj od aktivnosti za koju sredstva mogu biti odobrena. Ova mjera posebice je nadopunila postojeći sustav potpore

mladim znanstvenicima koji se primarno temelji na pohađanju doktorskog studija te radu s mentorom/ima. Dostupnost sredstava imala je vidljiv učinak na podizanje mogućnosti mlađih znanstvenika za sudjelovanje u međunarodnim konferencijama, ljetnim školama i drugim oblicima usavršavanja.

Također, Fakultet je 2013. godine organizirao sustav podržavanja znanstvene produktivnosti koji omogućuje pristup sredstvima za objavljivanje radova i materijalne troškove istraživanja. Zaposlenicima u znanstveno-nastavnim, nastavnim i suradničkim zvanjima Fakultet godišnje nagrađuje najviše tri znanstvena rada (članka i/ili poglavlja u znanstvenoj monografiji/zborniku) i jednu samostalno objavljenu znanstvenu monografiju ili udžbenik, pri čemu se posebno vrednuju radovi objavljeni u vrhunskim znanstvenim časopisima. Kao dodatni element potpore znanstvenom radu Fakultet je u proteklih tri godine nabavio više od 30 licenci za SPSS statistički program, te manji broj licenci za druge programe koji su na raspolaganju nastavnicima i studentima, a za potrebe znanstvenih istraživanja i izrade studentskih završnih radova osiguran je pristup bazama SAGE i JSTOR. Međutim, ostali elementi potpore, a posebno potpore za stjecanje znanstvenih, istraživačkih i metodoloških vještina, objavljivanje i pripremu projekata su relativno slabo razvijeni te je na njihovu radu potrebno intenzivnije raditi.

Kako bi se stvorila informacijska podloga za učinkovito planiranje, provođenje i uspješnost znanstveno-istraživačkih aktivnosti Fakulteta u 2013. godini provedeno je dubinsko mapiranje znanstveno-istraživačkih kapaciteta i potencijala Fakulteta. Mapiranje se provodilo na osnovi sljedećih četiri dimenzija: 1) tematsko-metodološki interesi i vještine istraživača te sudjelovanje u nacionalnim i međunarodnim projektima, 2) individualni istraživački kapaciteti, znanstveno-istraživački planovi i struktura radnih obaveza, 3) percepcija organizacijskog ustroja na razini odsjeka i Fakulteta te potencijali za suradnju unutar Fakulteta te 4) ostvarena i buduća međuinstitucionalna suradnja u zemlji i inozemstvu. S rezultatima mapiranja, koji se trenutno obrađuju, dobit će se temeljiti uvid u opseg i kvalitetu znanstveno-istraživačkog rada na Fakultetu.

2. Prioritetna područja istraživanja

Fakultet političkih znanosti, s obzirom na svoje kapacitete, društvenu ulogu i potrebe društva unutar kojeg djeluje ima misiju širenja znanja usmjerenog na razumijevanje djelovanja i uloge demokratskih institucija; razumijevanje odnosa građana i institucija; razumijevanje sustava donošenja političkih odluka te formiranja i implementacije javnih politika; razumijevanje političkih interesa i identiteta koji djeluju u društvu; razumijevanje uloge Republike Hrvatske unutar Europske Unije te razumijevanje procesa koji djeluju na razini Europske Unije i njihovog utjecaja na Republiku Hrvatsku; razumijevanje procesa dezintegracije i europeizacije u jugoistočnoj Europi, uključujući i razumijevanje procesa razrješenja sukoba i uspostave mira u povjesnoj perspektivi kao i razumijevanje integracijskih procesa i procesa uspostave suradnje u suvremenoj perspektivi. U području medija i novinarstva Fakultet političkih znanosti ima ulogu kreiranja znanja koje omogućuje razumijevanje uloge medija i medijskih sustava u razvoju demokratske politike; razumijevanje odnosa medija, političkih aktera građana; razumijevanje djelovanja medija i načina kreiranja medijskih poruka; razumijevanje načina na koji različiti institucionalni režimi i medijski sustavi utječu na sposobnost medija u ostvarivanju svojih

osnovnih funkcija informiranja i osiguravanja mehanizma preko kojeg građani mogu političke aktere držati odgovornima za njihovo djelovanje kao i razumijevanje načina na koje članovi društva žive s medijima, implicirane odnose moći i posljedice za demokraciju koji proizlaze iz navedenih odnosa; razumijevanje načina i sustava proizvodnje medijskih sadržaja u različitim vrstama medija.

Misija i vizija Fakulteta političkih znanosti uključuje kreiranje i razmjenu na istraživanjima temeljenih znanja o navedenim društvenim sustavima, pojavama i fenomenima, te korištenje tog znanja u svrhu razvoja obrazovnih programa u području političkih znanosti, novinarstva te medijskih studija koji bi omogućili studentima visoke razine kompetencija koje bi ih sposobile za djelovanje u različitim aspektima političkog sustava, novinarstva, medijskog sustava, obrazovnog sustava, sustava javnog upravljanja i formiranja politika te drugim sferama javnog i društvenog djelovanja. Uz kreiranje znanja radi korištenja u obrazovnom procesu, misija i vizija Fakulteta političkih znanosti uključuje i kreiranje, razmjenu te ostvarivanje javne dostupnosti znanja usmjerena na povećanje kvalitete javnih politika; povećanje kvalitete djelovanja sustava političkog odlučivanja, javnog upravljanja i djelovanja demokratskih institucija; stvaranje znanja usmjerena na povećanje kvalitete novinarstva, djelovanja medija, povećanja kvalitete organizacije medijskog sustava, te jačanje uloge medija u demokratskom procesu; stvaranje znanja usmjerena na podršku integracijskim procesima Republike Hrvatske unutar Europske Unije te na podršku procesima razvoja suradnje u neposrednom okruženju; te osposobljavanje naših studenata za kritičko propitivanje i razumijevanje suvremenog svijeta, građansko opismenjavanje i upoznavanje s osnovnim konceptualnim i metodološkim aparatom za kritičku analizu i razumijevanje suvremenih društvenih procesa. U tom smislu, znanje i kompetencije razvijene na Fakultetu političkih znanosti pružale bi osnovu za poboljšanje djelovanja političkih institucija, medijskih organizacija, javnih politika i javnog upravljanja.

Fakultet političkih znanosti djeluje u prostoru koji povjesno karakteriziraju vrlo specifični politički, ekonomski ili društveni razvojni procesi, čije značenje prelazi okvir prostora i vremena u kojem su se dogodili, a njihova interakcija ih čini posebno zanimljivim pojавama za istraživanje. Stoga je komparativna prednost i misija Fakulteta provođenje istraživanja i kreiranje znanja koje će omogućiti razumijevanje tih procesa, ali i izvođenje općenitijih zaključaka o mehanizmima tih procesa koji mogu biti korisni u interpretaciji sličnih procesa u drugim prostorima.

Na temelju iskazanog, prioritetna istraživačka područja Fakulteta političkih znanosti čine:

1. Istraživanje djelovanja nacionalnog političkog sustava i institucija i to posebno:
 - 1.1 Istraživanje reprezentativnosti, responzivnosti i odgovornosti za ishode političkog sustava, odnosno sposobnosti političkog sustava da reprezentira preferencije građana, od izbora do donošenja javnih politika, da bude responzivan na zahtjeve koje građani ili društvene skupine postavljaju pred politički sustav, te da omogući efikasno držanje političkih aktera odgovornim za ishode djelovanja od strane građana.
 - 1.2 Istraživanje nacionalnog sustava donošenja političkih odluka te identifikaciju aktera i institucija koje sudjeluju u tom procesu i analiza njihove uloge.

- 1.3 Istraživanje izbora i drugih oblika političke participacije preko kojih građani utječu na politički proces.
 - 1.4 Istraživanje povijesnog razvoja političkih institucija, političkih procesa i političkih identiteta u Hrvatskoj u komparativnoj perspektivi.
2. Istraživanje kreiranja i implementacije javnih politika i to posebno:
 - 2.1. Istraživanje procesa formiranja i implementacije javnih politika, a posebno uloge aktera i institucija koje sudjeluju u tome procesu.
 - 2.2. Istraživanje i evaluacija rezultata i učinaka javnih politika s posebnim fokusom na evaluaciju odnosa između rezultata i učinaka.
 - 2.3. Istraživanje posebnih javnih politika i to napose socijalne politike, regionalne politike, razvojne politike, politike reforme javne uprave, obrazovne politike, politike zaštite okoliša, politike ljudskih prava i državljanstva te vanjske i sigurnosne politike.
3. Istraživanje procesa integracije i dezintegracije u jugoistočnoj Europi, u kontekstu povijesnih lomova te posljedica koji ti procesi imaju na društveni, ekonomski i politički razvoj te formiranje država, institucija i političkih identiteta.
 - 3.1. Istraživanje procesa integracije i dezintegracije jugoistočne Europe u povijesnoj perspektivi te uloga političkih aktera, povijesnih lomova i identiteta u tom procesu.
 - 3.2. Istraživanje procesa izgradnje države, političkih institucija i političkih identiteta u kontekstu sukoba, dubokih društvenih podjela i transformacije političkih identiteta.
4. Istraživanje procesa integracije Republike Hrvatske u Europsku Uniju, utjecaja Europske Unije na razvoj RH, odnosa europskih i nacionalnih političkih institucija, te uloge EU i europskih zemalja u procesima integracije i dezintegracije u prostoru jugoistočne Europe i to posebno:
 - 4.1. Istraživanja odnosa RH i EU u procesu integracije, te utjecaja europskih institucija i politika na razvoj RH nakon integriranja u EU.
 - 4.2. Istraživanje europeizacije političkog sustava te razvoj odnosa građana prema europskim integracijama.
 - 4.3. Istraživanje uloge EU u procesima dezintegracije, integracije i europeizacije jugoistočne Europe nakon 1990.
5. Istraživanje međunarodnih odnosa Republike Hrvatske te sukoba, procesa uspostave mira i izgradnje suradnje u srednjoj i jugoistočnoj Europi i to posebno:
 - 5.1. Istraživanje međunarodnih odnosa i vanjske politike RH.
 - 5.2. Istraživanje sukoba te procesa razrješenja sukoba i uspostave mira u jugoistočnoj Europi.

- 5.3. Istraživanje uspostavljanja i djelovanje sustava sigurnosti i suradnje u jugoistočnoj Europi u komparativnoj perspektivi.
6. Istraživanje novinarskih tehnologija, praksi, profesionalnih standarda i procesa, medijskih politika, medijskih sustava, odnosa medija i demokracije, istraživanje procesa formiranja i mehanizama prijenosa medijskih poruka, analiza medijskog teksta te istraživanje medijskih publika i to posebno:
 - 6.1. Istraživanje medijskih politika i medijskih sustava, unutarnje organizacije, regulacije i samoregulacije, a posebno utjecaj političke moći i vlasničke strukture na djelovanje medija u suvremenom hrvatskom društvu u komparativnoj perspektivi.
 - 6.2. Istraživanje uloge medija u oblikovanju političkih poruka, istraživanje odnosa političkih aktera, medija i građana te istraživanja uloge medija kao elementa političkog sustava koji osigurava držanje političkih aktera odgovornim za ishode
 - 6.3. Istraživanje procesa formiranja medijskih poruka i sadržaja i utjecaj organizacije i strukture medija na sadržaj i strukturu medijskih poruka.
 - 6.4. Istraživanje procesa interpretacije medijskih poruka, korištenja medijskih tehnologija u stvarnim i življenim situacijama, mobilizacije poruka i tehnologija u društvenom životu, te mjesta medijske interakcije i potrošnje u suvremenoj svakodnevici kao sferi pre-političkog ponašanja; te uloge i važnosti medijskih institucija između zahtjeva javnosti i tržišta u oblikovanju tehnologija i poruka i dozivanju građana u interakciju.
 - 6.5. Istraživanje tehnologija stvaranja, proizvodnje i prenošenja medijskih poruka.
 - 6.6. Istraživanje novinarskih praksi, profesionalnih standarda i procesa u komparativnoj perspektivi.
 - 6.7. Istraživanje medijske pismenosti.
7. Istraživanje normativne dimenzije politike kroz analizu teorijskih i vrijednosnih kategorija presudnih za razumijevanje kompleksnih političkih procesa, legitimnosti političkih institucija, djelovanja političkih aktera i samog određenja sfere političkog.
 - 7.1. Istraživanje krize demokracije i s njome povezanih pitanja izravnog i deliberativnog modela odlučivanja, predstavništva, ljudskih prava, krize kapitalizma, rastuće socijalne nejednakosti i političkog nasilja.
 - 7.2. Istraživanje problematike identiteta, političke inkluzije i multikulturalizma u suvremenim pluralističkim ustavnim demokracijama, s posebnim naglaskom na post-tranzicijska društva.
 - 7.3. Istraživanje baštine europskog političkog mišljenja.
8. Komparativna istraživanja političkih institucija i procesa u demokratskim i autoritarnim sustavima, zemljama i regijama

8.1 Istraživanje političkih institucija i procesa u Jugoistočnoj, Zapadnoj i Srednjoj Europi, te Bliskom istoku (area studies).

8.2. Komparativna istraživanja institucionalnog dizajna u podijeljenim društvima.

Navedena područja istraživanja definiraju tematski istraživački fokus Fakulteta, međutim navedeni elementi nisu isključivi, odnosno podrazumijevaju znatan stupanj interdisciplinarnosti i zajedničko djelovanje između istraživačkih timova Fakulteta, vanjskih partnera i partnerskih institucija. Povezanost opisanih prioritetnih područja istraživanja zahtjeva oblikovanje konkretnih istraživačkih aktivnosti i razvoj projekata koji obuhvaćaju više tema i podrazumijevaju sinergijsko djelovanje istraživačkih timova, što uključuje i kombiniranje metoda, podataka i rezultata iz više pojedinačnih područja i disciplina. Ovakvo sinergijsko djelovanje nužno je u svim fazama istraživanja od formiranja dizajna istraživanja, preko prikupljanja podataka do analize rezultata i njihovog objavljivanja.

Temeljna istraživačka orijentacija Fakulteta političkih znanosti može se ostvariti kroz istraživačke aktivnosti usmjerene primarno na istraživanje hrvatskog društva, politike i medijskog sustava u suradnji sa srodnim fakultetima društvenih znanosti unutar Republike Hrvatske, zatim kroz međunarodne suradničke projekte usmjerene tematski na prostor srednje i jugoistočne Europe u kojima Fakultet može sudjelovati kao institucija partner ili institucija nositelj, u suradnji s dugim institucijama iz navedene regije ili izvan nje, te kroz komparativne međunarodne suradničke projekte usmjerene na šire teme iz političkih znanosti te novinarstva i medijskih studija u kojima Fakultet političkih znanosti Sveučilišta u Zagrebu može biti nacionalna ili regionalna institucija partner.

3. Strateški ciljevi, specifični ciljevi i aktivnosti Istraživačke strategije

STRATEŠKI CILJ 1: PODIZANJE RAZINE ZNANSTVENIH SPOSOBNOSTI ISTRAŽIVAČA TE UNAPRJEĐENJE INTERNE RAZMJENE INFORMACIJA I SURADNJE

SPECIFIČNI CILJEVI:

- 1.1 PODIZANJE RAZINE VJEŠTINA ZNANSTVENO-ISTRAŽIVAČKOG OSOBLJA U PODRUČJU KVANTITATIVNIH I KVALITATIVNIH METODA ISTRAŽIVANJA
- 1.2 PODIZANJE RAZINE KOMPETENCIJA ZNANSTVENO-ISTRAŽIVAČKOG OSOBLJA U PODRUČJU DIZAJNA ISTRAŽIVANJA I KOMPETENCIJA ZA KORIŠTENJE KOMBINIRANIH METODA ISTRAŽIVANJA
- 1.3 PODIZANJE RAZINE INTERNE SURADNJE ZNANSTVENO-ISTRAŽIVAČKOG OSOBLJA FAKULTETA TE POBOLJŠANJE RAZINE INFORMIRANOSTI O ZNANSTVENO-ISTRAŽIVAČKIM AKTIVNOSTIMA

POKAZATELJI OSTVARENJA CILJEVA:

- 1.1 OSPOSOBLJENOST NAJMANJE 10 ZAPOSLENIKA KOJI KORISTE NAPREDNE KVALITATIVNE I KVANTITATIVNE METODE U SVOJEM ISTRAŽIVANJU I OBJAVLJENIM RADOVIMA
- 1.2 OSPOSOBLJENOST NAJMANJE 10 ZAPOSLENIKA KOJI KORISTE NAPREDNE I KOMPLEKSNE DIZAJNE ISTRAŽIVANJA I KOMBINIRANE METODE ISTRAŽIVANJA U SVOJEM ISTRAŽIVANJU I OBJAVLJENIM RADOVIMA
- 1.3 OSPOSOBLJENOST NAJMANJE 10 ZAPOSLENIKA KOJI SUDJELUJU U INTERDISCIPLINARNIM ISTRAŽIVANJIMA TE POVEĆANJE UČESTALOSTI SURADNJE ZNANSTVENIKA IZ RAZLIČITIH PODRUČJA U ISTRAŽIVAČKIM PROJEKTIMA I OBJAVLJENIM ZNANSTVENIM RADOVIMA

AKTIVNOSTI:

1. MJERE PODRŠKE MOBILNOSTI I USAVRŠAVANJU. POVEĆANJE FINANCIJSKIH RESURSA DOSTUPNIH ZA USAVRŠAVANJE.

Opis aktivnosti: ove mjere uspostavljene su tijekom 2013. godine kao element sustava potpore znanstvenoj djelatnosti. Mjere uključuju podršku za sudjelovanje na konferencijama, raznim oblicima usavršavanja kraćeg trajanja te podršku mobilnosti u aktivnostima izrade projekata. Ovaj element sustava podrške je u potpunosti funkcionalan i primjenjuje se, a kako bi se osnažio doprinos mjeri ostvarenju strateškog cilja 1, u narednom razdoblju će se povećati resursi usmjereni na podršku stjecanju novih istraživačkih i metodoloških vještina kroz međunarodnu razmjenu.

Razdoblje provedbe: kontinuirano- natječaj se otvara u siječnju i otvoren je tokom čitave kalendarske godine

Nositelj aktivnosti: Prodekan za znanost i međunarodnu suradnju

Indikatori provedbe aktivnosti (na godišnjoj osnovi): broj i iznos zaprimljenih i odobrenih potpora, struktura odobrenih potpora s obzirom na vrstu i trajanje programa usavršavanja, struktura znanstvenika kojima je odobrena potpora.

2. METODOLOŠKE I DRUGE RADIONICE ZA NASTAVNIKE FAKULTETA, DOKTORSKE STUDENTE I DRUGE ČLANOVE SVEUČILIŠTA

Opis aktivnosti: od lipnja 2014. godine Fakultet organizira višednevne metodološke i druge radionice (transfer znanja, suradnja s dionicima iz civilnog, gospodarskog i javnog sektora, itd.) za istraživače, doktorske studente, ali i druge članove Sveučilišta iz područja društvenih i humanističkih znanosti, koje omogućavaju stjecanje novih i usavršavanje postojećih vještina te potiče prijenos stvorenog znanja prema društvu i gospodarstvu. Radionice održavaju zaposleni na Fakultetu i eksperti s drugih sveučilišta koji imaju iskustvo sličnog rada na metodološkim ljetnim školama. Sadržaj radionica potrebno planira se tako da njihov raspored omogućuje nadogradnju vještina koje su stečene na prethodnim radionicama.

Razdoblje provedbe: dvije radionice godišnje

Nositelj aktivnosti: Prodekan za studijske programe i Voditelj Ureda za međunarodne projekte i istraživanje

Indikatori provedbe aktivnosti (na godišnjoj osnovi): broj i teme održanih radionica, broj i profil sudionika po radionice, evaluacije sudionika radionica.

3. FAKULTETSKI SEMINAR I TEMATSKE RADIONICE ZA ISTRAŽIVAČE FAKULTETA

Opis aktivnosti: u nadolazećem razdoblju Fakultet će uspostaviti fakultetski seminar na kojem će nastavnici Fakulteta te gosti s drugih institucija predstavljati svoje radove i informacije o istraživanjima u kojima sudjeluju ili organizirati tematske radionice s prezentacijom radova na zajedničku istraživačku temu, radi uspostave i povezivanja istraživačke zajednice na Fakultetu i široj akademskoj zajednici.

Razdoblje provedbe: uspostava u 2014 godini i potom periodična godišnja provedba

Nositelj aktivnosti: Prodekan za studijske programe i Voditelj Ureda za međunarodne projekte i istraživanje

Indikatori provedbe aktivnosti (na godišnjoj osnovi): broj i teme održanih seminara/radionica, broj i profil sudionika po radionici/seminaru, evaluacije sudionika radionica.

STRATEŠKI CILJ 2: POVEĆANJE BROJA, STUPNJA INTERDISCIPLINARNOSTI I KVALITETE ZNANSTVENO ISTRAŽIVAČKIH PROJEKATA IZ PRIORITETNIH PODRUČJA ISTRAŽIVANJA FAKULTETA

SPECIFIČNI CILJEVI:

- 2.1 POVEĆANJE BROJA PROJEKATA OSTVARENIH U SURADNJI S MEĐUNARODnim ZNANSTVENIM INSTITUCIJAMA I FINANCIRANIH IZ EUROPSKIH I DRUGIH MEĐUNARODNIH IZVORA
- 2.2 USPOSTAVA INTERDISCIPLINARNIH DOMAĆIH ZNANSTVENIH PROJEKATA FINANCIRANIH IZ NACIONALNIH IZVORA U SURADNJI SA SRODNIM ZNANSTVENIM INSTITUCIJAMA U RH
- 2.3 INTENZIVNIJE POVEZIVANJE SA ZNANSTVENIM INSTITUCIJAMA U SREDNJOJ I JUGOISTOČNOJ EUROPI RADI STVARANJA PARTNERSKIH PROJEKATA I ISTRAŽIVANJA
- 2.4 OSIGURANJE URAVNOTEŽENOG UDJELA PROJEKATA IZ SVIH PRIORITETNIH PODRUČJA ISTRAŽIVANJA U UKUPNOM BROJU ODOBRENIH PROJEKATA

POKAZATELJI OSTVARENJA CILJEVA:

- 2.1 OSTVARENJE NAJMANJE DVA MEĐUNARODNA SURADNIČKA INTERDISCIPLINARNA PROJEKTA TEMATSKI UKLOPLJENA U OSNOVNA PRIORITETNA PODRUČJA ISTRAŽIVANJA U RAZDOBLJU OD PRVE TRI GODINE, TE DODATNA DVA PROJEKTA DO 2020. GODINE.
- 2.2 OSTVARENJE NAJMANJE TRI INTERDISCIPLINARNA DOMAĆA ZNANSTVENA PROJEKTA (UKLJUČUJUĆI I USPOSTAVNE PROJEKTE) TEMATSKI UKLOPLJENA U OSNOVNA PRIORITETNA PODRUČJA ISTRAŽIVANJA U RAZDOBLJU OD PRVE TRI GODINE, TE DODATNA TRI PROJEKTA DO 2020. GODINE.
- 2.3 OSTVARENJE NAJMANJE JEDNOG SURADNIČKOG INTERDISCIPLINARNOG MEĐUNARODNOG PROJEKATA TEMATSKI UKLOPLJENOG U OSNOVNA PRIORITETNA

PODRUČJA ISTRAŽIVANJA I S FOKUSOM NA SREDNJU I JUGOISTOČNU EUROPU U KOJEM JE FAKULTET JEDNA OD INSTITUCIJA NOSITELJA U RAZDOBLJU OD PRVE TRI GODINE, TE DODATNA DVA PROJEKTA DO 2020. GODINE.

2.4 OSTVARENJE NAJMANJE JEDNOG PROJEKTA IZ SVAKOG OD OSNOVNIH PRIORITETNIH PODRUČJA U RAZDOBLJU OD TRI GODINE (UKLJUČUJUĆI I INTERDISCIPLINARNE PROJEKTE KOJE OBUHVATAJU VIŠE PODRUČJA) TE DODATNA TRI PROJEKTA DO 2020. GODINE.

AKTIVNOSTI:

1. OSNIVANJE UREDA ZA MEĐUNARODNE PROJEKTE I ISTRAŽIVANJE KAO ELEMENTA SUSTAVA POTPORE ISTRAŽIVAČKOJ AKTIVNOSTI I PRIPREMI PROJEKTNIH PRIJEDLOGA.

Opis aktivnosti: U 2013. godini Fakultet je započeo proces osnivanja fakultetskog Ureda za istraživanje i međunarodne projekte. Temeljna svrha Ureda je osigurati stručnu pomoć i informacije kao podlogu za stvaranje povoljnih uvjeta znanstveno-istraživačkog rada, dugoročnog razvoja kvalitete projektnih prijedloga, te osigurati administrativnu podršku znanstvenim projektima, programima i ostalim oblicima istraživačkih aktivnosti Fakulteta. Po završetku procesa osnivanja Fakultet će se zaposliti osobu koja će provoditi glavne zadaće i aktivnosti Ureda.

Razdoblje provedbe: 2014. godina

Nositelj aktivnosti: Prodekan za znanost i međunarodnu suradnju

Indikatori provedbe aktivnosti: osnovan Ured, stalno zaposlen voditelj Ureda

2. RAD UREDA ZA MEĐUNARODNE PROJEKTE I ISTRAŽIVANJE U PRIKUPIJANJU I DISEMINACIJI INFORMACIJA, SAVJETOVANJU, EDUCIRANJU I PRUŽANJU ADMINISTRATIVNE POTPORE PROJEKTNIM TIMOVIMA U PRIPREMI I PROVEDBI PROJEKATA.

Opis aktivnosti: Ured će u okviru svog rada kontinuirano obavještavati znanstvenike Fakulteta o projektnim natječajima i istraživačkim mrežama, pružati im podršku, savjetovanje i obrazovanje za uspješnu pripremu i prijavu istraživačkih projekata, te kvalitetno planiranje i cjelovito upravljanje u međunarodnim istraživačkim aktivnostima. Fakultetskim projektnim timovima koji provode nacionalne i međunarodne istraživačke projekte Ured će pružati potrebnu administrativnu podršku, a Upravi Fakulteta osiguravat će relevantnu informacijsku i analitičku podlogu za razvoj sustava podrške istraživačkim djelatnostima. Također, Ured će održavati kontinuirano savjetovanje pojedinačnih nastavnika u pogledu razvoja istraživačkih karijera te će im pružati podršku u povezivanju sa srodnim nacionalnim i međunarodnim istraživačkim timovima i mrežama.

Razdoblje provedbe: kontinuirano od trenutka osnivanja

Nositelj aktivnosti: Voditelj Ureda za međunarodne projekte i istraživanje

Indikatori provedbe aktivnosti (na godišnjoj osnovi): broj poslanih obavijesti o otvorenim natječajima svim istraživačima Fakulteta, broj individualnih i grupnih savjetovanja

s istraživačima, broj i program informativnih seminara i/ili radionica (evaluacija radionica), izrađen informativni obrazac za prikupljanje ideja projektnih aplikacija, broj i teme pripremljenih aplikacija za istraživačke projekte, broj i teme ostvarenih potpora za istraživačke projekte, broj i teme sudjelovanja u projektnim aplikacijama drugih nositelja, broj predanih i ostvarenih prijava za mobilnost istraživača, uspostavljena standardizirana procedura za upravljanje projektima na Fakultetu, broj i teme sastanaka predstavnika Ureda i Fakulteta s drugim i sličnim ustrojbenim jedinicama drugih visoko-obrazovnih i znanstvenih institucija, broj i teme sastanaka predstavnika Ureda i Fakulteta s raznim dionicima civilnog društva kao i raznim dionicima javne uprave.

3. OSIGURANJE RESURSA ZA NABAVU LITERATURE I OPREME POTREBNIH ZA ISTRAŽIVANJE

Opis aktivnosti: Fakultet će svojim znanstvenicima i projektnim timovima osiguravati financijsku podršku u nabavi literature, opreme, računalnih programa i baza podataka potrebnih za provođenje istraživačkih aktivnosti.

Razdoblje provedbe: kontinuirano na zahtjev projekta ili prema godišnjem planu

Nositelj aktivnosti: Prodekan za znanost i međunarodnu suradnju

Indikatori provedbe aktivnosti (na godišnjoj osnovi): struktura odobrenih sredstava, broj nabavljenih jedinica literature, broj i vrsta nabavljene opreme, broj i vrsta kupljenih računalnih programa.

STRATEŠKI CILJ 3: PODIZANJE KVALITETE ZNANSTVENIH RADOVA I POVEĆANJE OPSEGA OBJAVLJIVANJA

SPECIFIČNI CILJEVI:

- 3.1 POVEĆANJE BROJA RADOVA OBJAVLJENIH U VRHUNSKIM MEĐUNARODnim ČASOPISIMA I U MONOGRAFIJAMA VRHUNSKIH MEĐUNARODNIH IZDAVAČA
- 3.2 POVEĆANJE BROJA RADOVA OBJAVLJENIH U SURADNJI S MEĐUNARODnim ZNANSTVENICIMA
- 3.3 POVEĆANJE SUDJELOVANJA NASTAVNIKA FAKULTETA NA MEĐUNARODnim ZNANSTVENIM SKUPOVIMA IZVAN REGIONALNOG OKVIRA

POKAZATELJI OSTVARENJA CILJA

- 3.1 POVEĆANJE BROJA RADOVA OBJAVLJENIH U VRHUNSKIM MEĐUNARODnim ČASOPISIMA I U MONOGRAFIJAMA VRHUNSKIH MEĐUNARODNIH IZDAVAČA NA BROJ KOJI SE KREĆE IZMEĐU 25 I 40 RADOVA GODIŠNJE U ROKU OD TRI GODINE
- 3.2 POVEĆANJE BROJA RADOVA OBJAVLJENIH U SURADNJI S MEĐUNARODnim ZNANSTVENICIMA NA 10 DO 15 RADOVA GODIŠNJE
- 3.3 POVEĆANJE BROJA SUDJELOVANJA NA MEĐUNARODnim ZNANSTVENIM SKUPOVIMA IZVAN REGIONALNOG OKVIRA NA RAZINU DA GODIŠNJI BROJ SUDJELOVANJA BUDE JEDNAK NAJMANJE 2/3 OD UKUPNOG BROJA ZNANSTVENIKA ZAPOSLENIH NA FAKULTETU.

AKTIVNOSTI:

1. RAZVOJ I PRILAGODBA MJERA PODRŠKE OBJAVLJIVANJU S FOKUSOM NA PRILAGODBU SUSTAVA PODRŠKE OBJAVLJIVANJU U MEĐUNARODNIM ČASOPISIMA.

Opis aktivnosti: ove mjere uspostavljene su tijekom 2013. godine kao element sustava potpore znanstvenoj djelatnosti. Mjerama se nagrađuje najviše tri znanstvena rada (članka i/ili poglavlja u znanstvenoj monografiji/zborniku) i jednu samostalno objavljena znanstvenu monografiju ili udžbenik, pri čemu se posebno vrednuju radovi objavljeni u vrhunskim znanstvenim časopisima. Ovaj element sustava podrške je funkcionalan i primjenjuje se, a narednom razdoblju će se nastaviti razvijati s ciljem učinkovite stimulacije objavljivanja u međunarodnim časopisima.

Razdoblje provedbe: kontinuirano- natječaj se otvara u siječnju i otvoren je tokom čitave kalendarske godine

Nositelj aktivnosti: Prodekan za znanost i međunarodnu suradnju, Pododbor za znanost

Indikatori provedbe aktivnosti (na godišnjoj osnovi): broj i iznos zaprimljenih i odobrenih potpora, struktura odobrenih potpora s obzirom na kategoriju rada, struktura znanstvenika kojima je odobrena potpora.

2. MJERE PODRŠKE MOBILNOSTI I USAVRŠAVANJU. DEFINIRANJE PRIORITETNIH PODRUČJA POTPORE I POVEĆANJE FINANCIJSKIH RESURSA DOSTUPNIH ZA MOBILNOST.

Opis aktivnosti: ova aktivnost opisana je pod strateškim ciljem 1. Ovaj element sustava podrške je u potpunosti funkcionalan i primjenjuje se, a kako bi se osnažio doprinos mjeru ostvarenju strateškog cilja 3., u narednom razdoblju će se nastaviti dorađivati definiranjem prioritetnih područja potpore i povećanjem financijskih sredstava dostupnih za mobilnost.

Razdoblje provedbe: kontinuirano- natječaj se otvara u siječnju i otvoren je tokom čitave kalendarske godine

Nositelj aktivnosti: Prodekan za znanost i međunarodnu suradnju

Indikatori provedbe aktivnosti (na godišnjoj osnovi): broj i iznos zaprimljenih i odobrenih potpora, struktura odobrenih potpora s obzirom na vrstu i trajanje mobilnosti, struktura znanstvenika kojima je odobrena potpora

3. MJERA SUFINANCIRANJA TROŠKOVA REDAKTORSKIH, LEKTORSKIH I OPĆIH USLUGA NUŽNIH ZA USPJEŠNO OBJAVLJIVANJE U MEĐUNARODNIM ČASOPISIMA I MONOGRAFIJAMA.

Opis mjeri: Ovaj element sustav podrške znanstvenoj djelatnosti djelomice postoji kroz potpore znanstvenoj produktivnosti, no u narednom razdoblju će se uspostaviti kao zasebna mjeru sufinanciranja troškova ili pružanju usluga nužnih za uspješno objavljivanje u međunarodnim časopisima i monografijama. To se posebno odnosi na uredničke, lektorske i opće usluge vezane uz akademsko pisanje. Prije uspostave mjeri, definirat će se sustav pravila i procedure po kojima će se sredstva dodjeljivati.

Razdoblje provedbe: uspostava mjere u 2014. godini, a od 2015. kontinuirano provođenje

Nositelj aktivnosti: Prodekan za znanost i međunarodnu suradnju

Indikatori provedbe aktivnosti (na godišnjoj osnovi): uspostavljena pravila i procedure, broj i iznos zaprimljenih i odobrenih potpora, struktura odobrenih potpora s obzirom na vrstu, struktura znanstvenika kojima je odobrena potpora

4. METODOLOŠKE RADIONICE I SEMINARI ZA NASTAVNIKE FAKULTETA I DRUGE ZAPOSLENIKE SVEUČILIŠTA

Opis aktivnosti: ova aktivnost opisana je pod strateškim ciljem 1. Doprinos mjere ostvarenju strateškog cilja 3. očituje se u jačanju metodoloških kompetencija kao preduvjeta kvalitetnih znanstvenih radova.

Razdoblje provedbe: dvije radionice godišnje

Nositelj aktivnosti: Prodekan za studijske programe i Voditelj Ureda za međunarodne projekte i istraživanje

Indikatori provedbe aktivnosti (na godišnjoj osnovi): broj i teme održanih radionica, broj i profil sudionika po radionice, evaluacije sudionika radionica.

5. FAKULTETSKI SEMINAR I TEMATSKE RADIONICE ZA ISTRAŽIVAČE FAKULTETA

Opis aktivnosti: ova aktivnost opisana je pod strateškim ciljem 1. Doprinos mjere ostvarenju strateškog cilja 3. očituje se u širenju dobre prakse i podizanja standarda istraživanja i znanstvenih radova.

Razdoblje provedbe: uspostava u 2014 godini i potom periodična godišnja provedba

Nositelj aktivnosti: Prodekan za studijske programe i Voditelj Ureda za međunarodne projekte i istraživanje

Indikatori provedbe aktivnosti (na godišnjoj osnovi): broj i teme održanih seminara/radionica, broj i profil sudionika po radionici/seminaru, evaluacije sudionika radionica.

STRATEŠKI CILJ 4: PRIJENOS REZULTATA ISTRAŽIVANJA I ZNANJA PREMA DRUŠTVENIM AKTERIMA

SPECIFIČNI CILJEVI:

- 4.1 PRIJENOS REZULTATA ISTRAŽIVANJA I ZNANJA PREMA JAVNOJ UPRAVI U SVRHU PODIZANJA KVALITETE JAVNIH POLITIKA I UPRAVLJANJA
- 4.2 PRIJENOS REZULTATA ISTRAŽIVANJA I ZNANJA PREMA JAVNOSTI, MEDIJIMA I POLITIČKIM INSTITUCIJAMA U SVRHU PODIZANJA KVALITETE DEMOKRACIJE I POLITIČKOG ODLUČIVANJA
- 4.3 PRIJENOS ZNANJA I REZULTATA ISTRAŽIVANJA PREMA ORGANIZACIJAMA CIVILNOG DRUŠTVA I USPOSTAVA ZAJEDNIČKIH AKTIVNOSTI NA ISTRAŽIVANJU, EDUKACIJI I POTICANJU DRUŠVENOG RAZVOJA.

4.4 PRIJENOS REZULTATA ISTRAŽIVANJA PREMA POSLOVNOM SEKTORU RADI POVEĆANJA RAZINE INFORMIRANOSTI O RADU INSTITUCIJA, POLITIČKOM ODLUČIVANJU I DONOŠENJU JAVNIH POLITIKA

POKAZATELJI OSTVARENJA CILJA

- 4.1 IZRADA OD JEDNE DO TRI ANALIZE ILI EVALUACIJSKE STUDIJE GODIŠNJE ZA POJEDINE JAVNE POLITIKE
- 4.2 USPOSTAVA IZVJEŠTAJA O KVALITETI DEMOKRACIJE I MEDIJA TE RADU POLITIČKIH INSTITUCIJA DOSTUPNOG NA MREŽI I TEMELENJENOGLA ISTRAŽIVANJIMA U ROKU OD DVije GODINE, ORGANIZACIJA NAJMANJE JEDNOG OTVORENOG SEMINARA GODIŠNJE PO TEMI O KVALITETI DEMOKRACIJE, KVALITETI MEDIJA TE DJELOVANJU POLITIČKIH INSTITUCIJA
- 4.3 USPOSTAVA JEDNOG ZAJEDNIČKOG ISTRAŽIVAČKOG I EVALUACIJSKOG PROJEKATA S ORGANIZACIJAMA CIVILNOG DRUŠTVA GODIŠNJE
- 4.4 ODRŽAVANJE NAJMANJE JEDNOG EDUKACIJSKOG SEMINARA GODIŠNJE ZA NEVLADINE, JAVNE I POSLOVNE ORGANIZACIJE

AKTIVNOSTI:

1. PRAĆENJE I PRIJAVA ISTRAŽIVAČKIH TIMOVA NA NATJEČAJE ZA ANALITIČKE I EVALUACIJSKE PROJEKTE KOJE RASPISUJU TIJELA JAVNE UPRAVE ILI DRUGI AKTERI

Opis aktivnosti: Ured za međunarodnu suradnju će provesti kontinuirano praćenje natječaja objavljenih od strane tijela javne uprave za analize javnih politika ili evaluacijske studije te koordinirati prijave s istraživačkim timovima iz različitih područja javnih politika. Istraživački timovi će pripremati projekte ovisno o svojoj ekspertizи.

Razdoblje provedbe: kontinuirano - natječaji se prate i prijave pripremaju kroz cijelo razdoblje trajanja Strategije

Nositelj aktivnosti: Prodekan za znanost i međunarodnu suradnju, Odsjek za javne politike, Ured za međunarodnu suradnju i istraživanje

Indikatori provedbe aktivnosti (na godišnjoj osnovi): broj i teme prijavljenih i odobrenih analitičkih i evaluacijskih projekata, broj održanih seminara i prezentacija, javne publikacije nastale iz navedenih projekata

2. RAD NA USPOSTAVI METODE IZRADE GODIŠnjEG IZVJEŠTAJA O KVALITETI DEMOKRACIJE MEDIJA I POLITIČKIH INSTITUCIJA, IZRADA MREŽNE STRANICE IZVJEŠTAJA I ORGANIZIRANJE MREŽE SURADNIKA ZA IZRADU IZVJEŠTAJA

Opis aktivnosti: projektni tim Fakulteta u suradnji s vanjskim suradnicima će razviti strukturu izvještaja i metodu prikupljanja podataka za izvještaj o kvaliteti demokracije, institucija i medija i izraditi mrežnu stranicu za prezentaciju i diseminaciju rezultata. Nakon uspostave strukture i metode izvještaja projektni tim će otpočeti aktivnosti izrade izvještaja na godišnjoj razini.

Razdoblje provedbe: uspostava metode, mrežne stranice i okupljanje skupine suradnika u prve dvije godine aktivnosti, izrada prvog izvještaja u trećoj godini, i potom izrada izvještaja jednom godišnje

Nositelj aktivnosti: Prodekan za znanost i međunarodnu suradnju, Odsjek za komparativnu politiku, Odsjek za hrvatsku politiku, Odsjek za javne politike, Odsjek za novinarstvo i odnose s javnošću

Indikatori provedbe aktivnosti (na godišnjoj osnovi): izrada dokumenta s detaljnim opisom metode izrade izvještaja (nakon dvije godine), izrada mrežne stranice izvještaja (nakon dvije godine), formiranje tima suradnika odobrenih potpora (nakon dvije godine), izrada godišnjih izvještaja o kvaliteti demokracije (od 2016. godine nadalje)

3. PRAĆENJE NATJEČAJA TE PRIPREMA I PRIJAVA ISTRAŽIVAČKIH I STRUČNIH PROJEKATA U SURADNJI S ORGANIZACIJAMA CIVILNOG DRUŠTVA

Opis mjere: Ured za međunarodnu suradnju će provesti kontinuirano praćenje natječaja za istraživačke stručne projekte u suradnji s organizacijama civilnog društva te istraživačkim timovima Fakulteta. Istraživački timovi će pripremati projekte u suradnji s organizacijama civilnog društva ovisno o svojoj ekspertizi i prioritetnim područjima istraživanja fakulteta. Na osnovu rezultata projekata pripremit će se diseminacijske aktivnosti.

Razdoblje provedbe: kontinuirano - natječaji se prate i prijave pripremaju kroz cijelo razdoblje trajanja strategije

Nositelj aktivnosti: Prodekan za znanost i međunarodnu suradnju, Ured za međunarodnu suradnju i istraživanje, odsjeci, Vijeće fakulteta (očitovanje o projektnim prijedlozima)

Indikatori provedbe aktivnosti (na godišnjoj osnovi): broj i teme prijavljenih i odobrenih projekata, broj održanih seminara i prezentacija, javne publikacije nastale iz navedenih projekata

4. ORGANIZIRANJE SEMINARA ZA AKTERE IZ CIVILNOG DRUŠTVA, JAVNE UPRAVE, MEDIJA I POSLOVNOG SEKTORA

Opis aktivnosti: na osnovu podataka prikupljenih kroz gore spomenute aktivnosti, Fakultet će organizirati seminare, radionice i okrugle stolove, te izraditi publikacije sa svrhom diseminacije rezultata stručnih, evaluacijskih i drugih projekata i povećanja efekta diseminacije znanja na javne aktere .

Razdoblje provedbe: jedan do tri događaja godišnje

Nositelj aktivnosti: Prodekan za znanost i međunarodnu suradnju i Voditelj Ureda za međunarodne projekte i istraživanje

Indikatori provedbe aktivnosti (na godišnjoj osnovi): broj i teme održanih, seminara, radionica i okruglih stolova, broj i profil sudionika po radionice, evaluacije sudionika.

4. Upravljanje provedbom

Za provedbu strategije odgovorna je Uprava Fakulteta dok koordinacijsku ulogu ima prodekan za znanost i Odbor za osiguranje kvalitete. Početkom svake godine (u siječnju) donosi se godišnji operativni plan provođenja Strategije znanstveno-istraživačke djelatnosti. Prvi operativni plan biti će donesen 2015. godine. Operativni plan na prijedlog Uprave odobrava Odbor za kvalitetu. Uprava na kraju svake godine Fakultetskom vijeću podnosu izvješće o provedbi Strategije. Izvješće se izrađuje temeljem definiranih pokazatelja ostvarenosti ciljeva i provedbe aktivnosti (v. Okvir za praćenje provedbe i učinaka Strategije). Krajem 2014. godine izraditi će se prvo izvješće koje će sadržavati polazišne informacije, temeljem mapiranja znanstveno istraživačkih kapaciteta i potencijala Fakulteta, kao i ostale relevantne podatke temeljem kojih će se pratiti godišnji napredak u provedbi aktivnosti i razina postizanja ciljeva.

4.1. Okvir za praćenje provedbe i učinaka Strategije

STRATEŠKI CILJ 1: PODIZANJE RAZINE ZNANSTVENIH SPOSOBNOSTI ISTRAŽIVAČA TE UNAPRJEĐENJE INTERNE RAZMJENE INFORMACIJA I SURADNJE.	
POKAZATELJI OSTVARENOSTI CILJA:	<ul style="list-style-type: none"> • PODIGNUTA RAZINA VJEŠTINA ZNANSTVENO-ISTAŽIVAČKOG OSOBLJA U PODRUČJU KVANTITATIVNIH I KVALITATIVNIH METODA ISTRAŽIVANJA • PODIGNUTA RAZINA KOMPETENCIJA ZNANSTVENO-ISTAŽIVAČKOG OSOBLJA U PODRUČJU DIZAJNA ISTRAŽIVANJA I KOMPETENCIJA ZA KORIŠTENJE KOMBINIRANIH METODA ISTRAŽIVANJA • PODIGNUTA RAZINA INTERNE SURADNJE ZNANSTVENO-ISTAŽIVAČKOG OSOBLJA FAKULTETA TE POBOLJŠANA RAZINA INFORMIRANOSTI O ZNANSTVENO ISTRAŽIVAČKIM AKTIVNOSTIMA
POKAZATELJI PROVEDBE AKTIVNOSTI	
AKTIVNOST: MJERE PODRŠKE MOBILNOSTI I USAVRŠAVANJU. POVEĆANJE FINANCIJSKIH RESURSA DOSTUPNIH ZA USAVRŠAVANJE.	
POKAZATELJI (Kvantitativni pokazatelji iskazuju se na godišnjoj osnovi tako da se iznose podaci za tekuću godinu u odnosu na prethodne.)	<ul style="list-style-type: none"> ✓ Broj i iznos zaprimljenih i odobrenih potpora ✓ Struktura odobrenih potpora s obzirom na vrstu i trajanje programa usavršavanja ✓ Struktura znanstvenika kojima je odobrena potpora
AKTIVNOST: METODOLOŠKE I DRUGE RADIONICE ZA NASTAVNIKE FAKULTETA, DOKTORSKE STUDENTE I DRUGE ČLANOVE SVEUČILIŠTA.	

POKAZATELJI: (Kvantitativni pokazatelji iskazuju se na godišnjoj osnovi tako da se iznose podaci za tekuću godinu u odnosu na prethodne.)	✓ Broj i teme održanih radionica ✓ Broj i profil sudionika po radionice ✓ Evaluacije sudionika radionica.
AKTIVNOST: FAKULTETSKI SEMINAR I TEMATSKE RADIONICE ZA ISTRAŽIVAČE FAKULTETA.	
POKAZATELJI (Kvantitativni pokazatelji iskazuju se na godišnjoj osnovi tako da se iznose podaci za tekuću godinu u odnosu na prethodne.)	✓ Broj i teme održanih seminara/radionica ✓ Broj i profil sudionika po radionici/seminaru ✓ Evaluacije sudionika radionica.
STRATEŠKI CILJ 2: POVEĆANJE BROJA, STUPNJA INTERDISCIPLINARNOSTI I KVALITETE ZNANSTVENO ISTRAŽIVAČKIH PROJEKATA IZ PRIORITETNIH PODRUČJA ISTRAŽIVANJA FAKULTETA.	
POKAZATELJI OSTVARENOSTI CILJA:	<ul style="list-style-type: none"> • OSTVARENJE NAJMANJE DVA MEĐUNARODNA SURADNIČKA INTERDISCIPLINARNA PROJEKTA TEMATSKI UKLOPLJENA U OSNOVNA PRIORITETNA PODRUČJA ISTRAŽIVANJA U RAZDOBLJU OD PRVE TRI GODINE, TE DODATNA DVA PROJEKTA DO 2020. GODINE. • OSTVARENJE NAJMANJE TRI INTERDISCIPLINARNA DOMAĆA ZNANSTVENA PROJEKTA (UKLJUČUJUĆI I USPOSTAVNE PROJEKTE) TEMATSKI UKLOPLJENA U OSNOVNA PRIORITETNA PODRUČJA ISTRAŽIVANJA U RAZDOBLJU OD PRVE TRI GODINE, TE DODATNA TRI PROJEKTA DO 2020. GODINE. • OSTVARENJE NAJMANJE JEDNOG SURADNIČKOG INTERDISCIPLINARNOG MEĐUNARODNOG PROJEKTA TEMATSKI UKLOPLJENOG U OSNOVNA PRIORITETNA PODRUČJA ISTRAŽIVANJA I S FOKUSOM NA SREDNU I JUGOISTOČNU EUROPU U KOJEM JE FAKULTET JEDNA OD INSTITUCIJA NOSITELJA U RAZDOBLJU OD PRVE TRI GODINE, TE DODATNA DVA PROJEKTA DO 2020. GODINE. • OSTVARENJE NAJMANJE JEDNOG PROJEKTA IZ SVAKOG OD OSNOVNIH PRIORITETNIH PODRUČJA U RAZDOBLJU OD TRI GODINE (UKLJUČUJUĆI I INTERDISCIPLINARNE PROJEKTE KOJE OBUHVACA VIŠE PODRUČJA) TE DODATNA TRI PROJEKTA DO 2020. GODINE.
POKAZATELJI PROVEDBE AKTIVNOSTI	
AKTIVNOST: OSNIVANJE UREDA ZA MEĐUNARODNE PROJEKTE I ISTRAŽIVANJE KAO ELEMENTA SUSTAVA POTPORE ISTRAŽIVAČKOJ AKTIVNOSTI I PRIPREMI	

PROJEKTNIH PRIJEDLOGA.

POKAZATELJI	<ul style="list-style-type: none"> ✓ Osnovan Ured u 2014. ✓ Stalno zaposlen voditelj Ureda
--------------------	--

AKTIVNOST: RAD UREDA ZA MEĐUNARODNE PROJEKTE I ISTRAŽIVANJE U PRIKUPLJANJU I DISEMINACIJI INFORMACIJA, SAVJETOVANJU, EDUCIRANJU I PRUŽANJU ADMINISTRATIVNE POTPORE PROJEKTNIM TIMOVIMA U PRIPREMI I PROVEDBI PROJEKATA.

POKAZATELJI (Kvantitativni pokazatelji iskazuju se na godišnjoj osnovi tako da se iznose podaci za tekuću godinu u odnosu na prethodne.)	<ul style="list-style-type: none"> ✓ Broj poslanih obavijesti o otvorenim natječajima svim istraživačima Fakulteta ✓ Broj individualnih i grupnih savjetovanja s istraživačima ✓ Broj i program informativnih seminara i/ili radionica (evaluacija radionica) ✓ Izrađen informativni obrazac za prikupljanje ideja projektnih aplikacija ✓ Broj i teme pripremljenih aplikacija za istraživačke projekte, broj i teme ostvarenih potpora za istraživačke projekte ✓ Broj i teme sudjelovanja u projektnim aplikacijama drugih nositelja, broj predanih i ostvarenih prijava za mobilnost istraživača ✓ Uspostavljena standardizirana procedura za upravljanje projektima na Fakultetu ✓ Broj i teme sastanaka predstavnika Ureda i Fakulteta s drugim i sličnim ustrojbenim jedinicama drugih visoko-obrazovnih i znanstvenih institucija, broj i teme sastanaka predstavnika Ureda i Fakulteta s raznim dionicima civilnog društva kao i raznim dionicima javne uprave.
--	--

AKTIVNOST: OSIGURANJE RESURSA ZA NABAVU LITERATURE I OPREME POTREBNIH ZA ISTRAŽIVANJE

POKAZATELJI (Kvantitativni pokazatelji iskazuju se na godišnjoj osnovi tako da se iznose podaci za tekuću godinu u odnosu na prethodne godine.)	<ul style="list-style-type: none"> ✓ Struktura odobrenih sredstava ✓ Broj nabavljenih jedinica literature ✓ Broj i vrsta nabavljenе opreme ✓ Broj i vrsta kupljenih računalnih programa.
---	--

STRATEŠKI CILJ 3: PODIZANJE KVALITETE ZNANSTVENIH RADOVA I POVEĆANJE OPSEGA OBJAVLJIVANJA

POKAZATELJI OSTVARENOSTI CILJA:	<ul style="list-style-type: none"> • POVEĆANJE BROJA RADOVA OBJAVLJENIH U VRHUNSKIM MEĐUNARODNIM ČASOPISIMA I U MONOGRAFIJAMA VRHUNSKIH MEĐUNARODNIH IZDAVAČA NA BROJ KOJI SE KREĆE IZMEĐU 25 I 40 RADOVA GODIŠNJE U ROKU OD TRI
--	---

	<p>GODINA</p> <ul style="list-style-type: none"> • POVEĆANJE BROJA RADOVA OBJAVLJENIH U SURADNJI SA MEĐUNARODNIM ZNANSTVENICIMA NA 10 DO 15 RADOVA GODIŠNJE • POVEĆANJE BROJA SUDJELOVANJA NA MEĐUNARODNIM ZNANSTVENIM SKUPOVIMA IZVAN REGIONALNOG OKVIRA NA RAZINU DA GODIŠNJI BROJ SUDJELOVANJA BUDE JEDNAK NAJMANJE 2/3 OD UKUPNOG BROJA ZNANSTVENIKA ZAPOSLENIH NA FAKULTETU.
POKAZATELJI PROVEDBE AKTIVNOSTI:	
AKTIVNOST: RAZVOJ I PRILAGODBA MJERA PODRŠKE OBJAVLJIVANJU S FOKUSOM NA PRILAGODBU SUSTAVA PODRŠKE OBJAVLJIVANJU U MEĐUNARODNIM ČASOPISIMA.	
POKAZATELJI (Kvantitativni pokazatelji iskazuju se na godišnjoj osnovi tako da se iznose podaci za tekuću godinu u odnosu na prethodne.)	<input checked="" type="checkbox"/> Broj i iznos zaprimljenih i odobrenih potpora <input checked="" type="checkbox"/> Struktura odobrenih potpora s obzirom na kategoriju rada <input checked="" type="checkbox"/> Struktura znanstvenika kojima je odobrena potpora
AKTIVNOST: MJERE PODRŠKE MOBILNOSTI I USAVRŠAVANJU. DEFINIRANJE PRIORITETNIH PODRUČJA POTPORE I POVEĆANJE FINANCIJSKIH RESURSA DOSTUPNIH ZA MOBILNOST.	
POKAZATELJI (Kvantitativni pokazatelji iskazuju se na godišnjoj osnovi tako da se iznose podaci za tekuću godinu u odnosu na prethodne.)	<input checked="" type="checkbox"/> Broj i iznos zaprimljenih i odobrenih potpora <input checked="" type="checkbox"/> Struktura odobrenih potpora s obzirom na vrstu i trajanje mobilnosti <input checked="" type="checkbox"/> Struktura znanstvenika kojima je odobrena potpora
AKTIVNOST: MJERA SUFINANCIRANJA TROŠKOVA REDAKTORSKIH, LEKTORSKIH I OPĆIH USLUGA NUŽNIH ZA USPJEŠNO OBJAVLJIVANJE U MEĐUNARODNIM ČASOPISIMA I MONOGRAFIJAMA.	
POKAZATELJI (Kvantitativni pokazatelji iskazuju se na godišnjoj osnovi tako da se iznose podaci za tekuću godinu u odnosu na	<input checked="" type="checkbox"/> Uspostavljena pravila i procedure <input checked="" type="checkbox"/> Broj i iznos zaprimljenih i odobrenih potpora <input checked="" type="checkbox"/> Struktura odobrenih potpora s obzirom na vrstu <input checked="" type="checkbox"/> Struktura znanstvenika kojima je odobrena potpora

prethodne.)	
AKTIVNOST: METODOLOŠKE RADIONICE I SEMINARI ZA NASTAVNIKE FAKULTETA I DRUGE ZAPOSLENIKE SVEUČILIŠTA.	
POKAZATELJI (Kvantitativni pokazatelji iskazuju se na godišnjoj osnovi tako da se iznose podaci za tekuću godinu u odnosu na prethodne godine.)	✓ Broj i teme održanih radionica ✓ Broj i profil sudionika po radionice ✓ Evaluacije sudionika radionica.
AKTIVNOST: FAKULTETSKI SEMINAR I TEMATSKE RADIONICE ZA ISTRAŽIVAČE FAKULTETA.	
POKAZATELJI (Kvantitativni pokazatelji iskazuju se na godišnjoj osnovi tako da se iznose podaci za tekuću godinu u odnosu na prethodne.)	✓ Broj i teme održanih seminara/radionica ✓ Broj i profil sudionika po radionici/seminaru ✓ Evaluacije sudionika radionica.

STRATEŠKI CILJ 4: PRIJENOS REZULTATA ISTRAŽIVANJA I ZNANJA PREMA DRUŠTVENIM AKTERIMA	
POKAZATELJI OSTVARENOSTI CILJA:	<ul style="list-style-type: none"> • IZRADA OD JEDNE DO TRI ANALIZE ILI EVALUACIJSKE STUDIJE GODIŠNJE ZA POJEDINE JAVNE POLITIKE • USPOSTAVA IZVJEŠTAJA O KVALITETI DEMOKRACIJE I MEDIJA TE RADU POLITIČKIH INSTITUCIJA DOSTUPNOG NA MREŽI I TEMELJENOG NA ISTRAŽIVANJIMA U ROKU OD DVije GODINE, ORGANIZACIJA NAJMANJE JEDNOG OTVORENOG SEMINARA GODIŠNJE PO TEMI O KVALITETI DEMOKRACIJE, KVALITETI MEDIJA TE DJELOVANJU POLITIČKIH INSTITUCIJA • USPOSTAVA IZVJEŠTAJA O NOVINARSKIM PRAKSAMA I PROFESIONALnim STANDARDIMA U REPUBLICI HRVATSKOJ DOSTUPNOG NA MREŽI U ROKU OD DVije GODINE TE SUDJELOVANJE U ORGANIZACIJI NAJMANJE JEDNOG OTVORENOG SEMINARA ILI RADIONICE GODIŠNJE NA TEMU PROFESIONALnih NOVINARSKIH STANDARDA • USPOSTAVA JEDNOG ZAJEDNIČKOG ISTRAŽIVAČKOG I

	<p>EVALUACIJSKOG PROJEKATA S ORGANIZACIJAMA CIVILNOG DRUŠTVA GODIŠNJE</p> <ul style="list-style-type: none"> ● ODRŽAVANJE NAJMANJE JEDNOG EDUKACIJSKOG SEMINARA GODIŠNJE ZA NEVLADINE, JAVNE I POSLOVNE ORGANIZACIJE
POKAZATELJI PROVEDBE AKTIVNOSTI:	
	<p>AKTIVNOST: PRAĆENJE I PRIJAVA ISTRAŽIVAČKIH TIMOVA NA NATJEČAJE ZA ANALITIČKE I EVALUACIJSKE PROJEKTE KOJE RASPISUJU TIJELA JAVNE UPRAVE ILI DRUGI AKTERI.</p>
<p>POKAZATELJI (Kvantitativni pokazatelji iskazuju se na godišnjoj osnovi tako da se iznose podaci za tekuću godinu u odnosu na prethodne.)</p>	<ul style="list-style-type: none"> ✓ Broj i teme prijavljenih i odobrenih analitičkih i evaluacijskih projekata ✓ Broj održanih seminara i prezentacija ✓ Broj javnih publikacija nastalih iz projekata
<p>AKTIVNOST: RAD NA USPOSTAVI METODE IZRADA GODIŠnjEG IZVJEŠTAJA O KVALITETI DEMOKRACIJE MEDIJA I POLITIČKIH INSTITUCIJA, IZRADA MREŽNE STRANICE IZVJEŠTAJA I ORGANIZIRANJE MREŽE SURADNIKA ZA IZRADU IZVJEŠTAJA</p>	
<p>POKAZATELJI (Kvantitativni pokazatelji iskazuju se na godišnjoj osnovi tako da se iznose podaci za tekuću godinu u odnosu na prethodne.)</p>	<ul style="list-style-type: none"> ✓ Izrađen dokument s detaljnim opisom metode izrade izvještaja ✓ Uspostavljena mrežna stranica izvještaja ✓ Izrađeni godišnji izvještaji o stanju demokracije, medija i institucija (od 2016. godine nadalje)
<p>AKTIVNOST: PRAĆENJE NATJEČAJA TE PRIPREMA I PRIJAVA ISTRAŽIVAČKIH I STRUČNIH PROJEKATA U SURADNJI S ORGANIZACIJAMA CIVILNOG DRUŠTVA</p>	
<p>POKAZATELJI (Kvantitativni pokazatelji iskazuju se na godišnjoj osnovi tako da se iznose podaci za tekuću godinu u odnosu na prethodne.)</p>	<ul style="list-style-type: none"> ✓ Broj i teme prijavljenih i odobrenih projekata ✓ Broj održanih seminara i prezentacija ✓ Broj javnih publikacija proizašlih iz projekata
<p>AKTIVNOST: ORGANIZIRANJE SEMINARA ZA AKTERE IZ CIVILNOG DRUŠTVA, JAVNE UPRAVE, MEDIJA I POSLOVNOG SEKTORA</p>	

POKAZATELJI

(Kvantitativni pokazatelji iskazuju se na godišnjoj osnovi tako da se iznose podaci za tekuću godinu u odnosu na prethodne.)

- ✓ Broj i teme održanih seminara
- ✓ Broj i profil sudionika po seminaru
- ✓ Evaluacije sudionika