PAGE
1

TEMPUS PROJECT

REFORM OF CROATIAN LEGAL EDUCATION
WORKING GROUP ON
STUDENT ASSESSMENT
Introduction

A Brief Survey of

Applicable Rules and Regulations

Zagreb, February 2006

SURVEY ON STUDENTS EVALUATION

A. REGULATIONS ON STUDY RÉGIME
 Legal sources that regulate the overall study régime at he Faculty of Law, Zagreb University (including: the ways of exam taking, exam terms and criteria, study completion) are: The Law on Scientific Activity and High Education, Statutes of Zagreb University and common statements of the Faculty of Law: Statutes, Book of Regulations on Study, Book of Regulations on Specific Rights of Extraordinary Successful Students, Book of Regulations on Students Awarding, Book of Regulations on Students Discipline Responsibility.

Ambivalence is to be noticed in regulations – there are cogent rules that are to be applied unexceptionally and unifyingly in all courses and those dispositive rules, whose application is pushed aside by a deep-rooted, sometimes uneven practices at the Faculty.

B. GENERAL DATA ON CURRICULUM
 Study program comprises twenty-nine courses (twenty-five compulsory and four optional courses – making a selection between offered subjects is allowed); courses are distributed to academic years (seven on the first and the second academic year, six on the third and nine courses on the fourth academic year).
Courses are two semesters long, as a rule, they last for one semester only exceptionnaly and each course has a definite number of ECTS credits (The European Credit Transfer System)that is an indicator of students' workload per each semester (the credit system is not in use so far).

 Apart from lessons attendance each student is obliged to enrol during each academic year for seminars in two curricular obligatory subjects of their own free will, on that academic year. The goal of seminars is acquiring deeper and wider students' knowledge of curricular subject-matter. A student has to participate regularly in at least three quarters of given seminars, to do one written seminar assignment and to pass a preliminary exam- these are preconditions for taking the exam in that subject.
In the eighth semester a student is obliged to pass two practices (practice-classes) that consist of analysing of cases from professional work; the attendance has to be regular and a definite number of exams has to be passed.
 Exams are taken in each subject separately and the whole subject-matter at once- there is no possibility of taking more smaller exams in one subject.

C. THE ORDER OF EXAM TAKING AND EXAM TERMS
 Main conditions for exam taking are as follows: it is not possible to take an exam from the higher academic year before all the exams from the previous academic year are passed. One may take an exam in a specific subject if one has completed courses and complied with other obligations in that subject (seminars, practices) and if one has applied for taking the exam within the prescribed period. Apart from this a student has full freedom of choosing the order of exam taking (a passed exam is not a condition for taking an exam in some other course).

Annual exams scheme (terms for application and time of exam taking) is published in a «Study Guide Booklet» («Vademecum studiorum iuris») by the Faculty at the beginning of each academic year.

There are three regular exam terms (the winter term in February, the summer term in June and in the first half of July, and the autumn term in September) as well as extraordinary terms (approximately each two months) when students are entitled to taking remnant exams, apsolvents, students with average marks higher than 3,5 and part-time students.
D. TAKING EXAMS AND EXAMINERS

 Students can take exams in the same subject four times at most (the fourth time before a professors' board consisting of three members appointed by the dean – „commission“). In case of failing the commission exam (a special remark is entered about it in the matriculation book)the foreseen consequence is obligation of reentering the same subject in the next academic year, but in usual practice, in such a case, a student can take the exam again three months later. Then a new cycle consisting of four exam-taking follows. The consequence of repeated commission-exam failure (second commission, the eight exam-taking alltogether) is severe – the loss of a claim upon studying at the Faculty of Law, Zagreb University. It can be continued at one out of three Faculties of Law in the Republic of Croatia, though.
 Exams are taken before a professor who lectures that subject at the Faculty. The choice of examiners is in principle not allowed. Exceptionally, the Statutes of the Faculty gives that choice to a student who has failed the exam two times before the same examiner; Book of Regulations on Specific Rights of Extraordinary Successful Students gives that right to an extraordinary successful student (marks average above 4,2) and according to permanent practice, to seminarists (the possibility of choosing a seminar professor if he is the examiner in that course as well). After all, it often happens that a student gets information about his examiner's name at the exam itself.

 E. CONDUCTING EXAMS AND GIVING OF MARKS

 It has already been pointed out that a student is in advance acquainted with the exact date for applications and exams-taking in all courses for the entire academic year.
Time period between application and exam-taking differs in each course (from about ten to several days). Applications can be submitted, as a rule, within two days (more seldom one day), the application form is to be submitted at the profesorship secretary's office (sometimes the matriculation book is to be submitted). Withdrawing of the application is unnecessary.

 Exams can be taken orally (oral exams are public), or in writing and orally. If an exam is to be taken in writing and orally as well, the written part has to be accomplished before the oral part and the oral exam has to be done within a week after exam-taking in writing; in addition, a student is entitled to get insight into their marked exam paper before the commencement of the oral exam. If one has not passed the written part of the exam, one may not proceed to the oral part.The exception is the commission exam when that right is granted to a student.
 Written and oral part make a unity and are marked with a unique mark (positive marks: excellent (5), very good (4), good (3), sufficient (2) and the negative mark: non-sufficient (1)).

A student who is discontented with the given mark can refuse that mark (and sit that exam again in the next term) or to submit an application for exam recurrence before the board,to the dean within 24 hours after the mark has been made public. The Dean or Vice- dean determines the time of exam taking and the exam has to be repeated within three days of the date of the application.
F. STUDY ENDING – DIPLOMA ESSAY

 Study finishes with diploma essay writing and its exposition. During the last academic year(most frequently when a student has only a few exams to pass)a student chooses in accordance with his/her preferences a theme and a mentor (a professor at the Faculty).

 Assignment range for a diploma essay has to cover the area that can be dealt with in three-month time at most. There is a possibility of recognising a seminar essay as a diploma essay based on the resolution of the Faculty Council. (It decides on the suggestion of a professor in that subject.)
 The presentation can follow after passing all obligatory exams and fulfilling all study obligations.(One has passed two seminar exams in each academic year and two practice classes in the eighth semester.)

After diploma essay submission the oral presentation has to be fixed at most within thirty days since the submission day.
 The Statute of the Faculty of Law determines that oral presentation has to be done before three-members board (student's mentor is its chairman), but practices are uneven in such matters – they depend on each professorship polices.

 A student has successfully presented their diploma essay if most board members have marked diploma essay and its presentation with a passing mark.The diploma essay is marked with one mark.

The diploma essay mark and marks in twenty-nine subjects make a total mark- the average study mark.

In the average study mark do not belong: marks in preliminary exams and assignments, marks in practice classes and passed optional exams that were enrolled by a student in the course of study, except four obligatory optional subjects

The average study mark may be influenced by awards. Book of Regulations on Specific Rights of Extraordinary Successful Students states that the average study mark is increased to 0,2 to a student awarded by a Dean's or Chancellor's award, or to 0,3 if one may be awarded by two or more Dean's or Chancellor's awards.
