
Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 1 od 84 

 

 

 

 

 

 

 

 

VLOGA ZA PRIDOBITEV SOGLASJA 

K MAGISTRSKEMU ŠTUDIJSKEMU PROGRAMU 

 

 

 

"KEMIJA" 

 

 

FAKULTETE ZA KEMIJO IN KEMIJSKO TEHNOLOGIJO 

UNIVERZE V MARIBORU 

(AKREDITACIJA ŠTUDIJSKEGA PROGRAMA) 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 2 od 84 

 

 

 

 

 

 

 

 

 

 

Maribor, junij 2008 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 3 od 84 

 

 

 

 

Podiplomski magistrski študijski program  II. stopnje »Kemija« je pripravila skupina v 

sestavi: prof. dr. Valter Doleček, prof. dr. Zdravko Kravanja, prof. dr. Miha Drofenik, prof. 

dr. Željko Knez, prof. dr. Črtomir Stropnik, prof. dr. Darinka Brodnjak-Vončina, prof. dr. 

Peter Krajnc, doc. dr. Aljana Petek, doc. dr. Mitja Kolar, doc. dr. Irena Ban, doc. dr. 

Matjaž Kristl, doc. dr. Uroš Potočnik, doc. dr. Zoran Novak in Sonja Roj.  

 

 

K nastanku programa so z opisi učnih načrtov predmetov prispevali tudi vsi predlagani 

nosilci predmetov magistrskega študijskega programa »Kemija«. 

 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 4 od 84 

Kazalo 

 

1 Predlagatelj in utemeljitev vloge .......................................................................................................... 8 

1.1 Podatki o predlagatelju ..................................................................................................................... 8 

1.2 Kratka utemeljitev vloge ................................................................................................................. 10 

2 Sklep senata univerze oz. samostojnega visokošolskega zavoda k predlaganemu 

študijskemu programu ....................................................................................................................... 11 

3 Interno pridobljena neodvisna ekspertna mnenja o študijskemu programu ................................ 13 

4 Študijski program s sestavinami iz 7. člena Meril za akreditacijo ................................................ 151 

4.1 Splošni podatki o programu............................................................................................................ 15 

4.2 Opredelitev temeljnih ciljev programa oz. splošnih in predmetnospecifičnih kompetenc .............. 16 

4. 2. a. Temeljni cilji programa ........................................................................................................................ 16 

4.2.b Splošne kompetence, ki se pridobijo s programo kemija……………………….…………………..12 

4.2.c Predmetno specifične kompetence, ki se pridobijo s programom kemija…................................13 

4.3 Podatki o mednarodni primerljivosti programa ............................................................................... 14 

4.3.a Primerljivost koncepta, formalne in vsebinske strukturiranosti…………………………………..14 

4.3. b Primerljivost možnosti dostopa in pogojev za vpis v študijski program………………………..19 

4.3. c Primerljivost trajanja študija, napredovanja, dokončanja študija in pridobljenih naslovov…...19 

4.3.d Primerljivost načinov in oblik študija………………………………………………………………..20 

4.3.e Možnosti za vključevanje programa v mednarodno sodelovanje (mobilnost) oz. skupni 

evropski visokošolski prostor………………………………………………………………………………………..22 

4.3. f Razlike med predlaganim in tujimi programi glede na specifične potrebe in pogoje domačega 

gospodarstva in javnih služb…………………………………………………………………………………………22 

4.3. g Usklajenost s predpisi EU pri reguliranih poklicih  .................................................................23 

4.4 Podatki o mednarodnem sodelovanju visokošolskega zavoda ...................................................... 32 

4.5 Predmetnik s kreditnim ovrednotenjem študijskih obveznosti ........................................................ 41 

4.5.a  Število in poimenska navedba učnih enot ................................................................................ 41 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 5 od 84 

4.5.b  Vrsta in delež učnih enot glede  na njihovo vključenost v strukturo programa ......................... 48 

4.5.c Razmerje predavanj, seminarjev in vaj ter drugih oblik študija ................................................. 49 

4.5.d  Delež praktičnega usposabljanja v programu, način izvedbe, kreditno ovrednotenje .............. 50 

4.5.e Vertikalna in horizontalna povezanost predmetov .................................................................... 50 

4.5.f Kreditno ovrednotenje celotnega programa in posameznih učnih enot, letno in 

celotno število ur študijskih obveznosti študenta ter letno in celotno število  

organiziranih skupnih oz. kontaktnih ur programa ................................................................... 52 

4.5.g Priloženi učni načrti po posameznih učnih enotah ................................................................... 53 

4.5.h Dokazilo o določitvi pristojnega organa ali osebe za ECTS; .................................................... 54 

4.6 Pogoji za vpis in merila za izbiro ob omejitvi vpisa ........................................................................ 54 

4.7 Določbe o uporabi oz. konkretizaciji meril za priznavanje znanja in spretnosti,  

pridobljenih pred vpisom v program ............................................................................................... 55 

4.8 Načini ocenjevanja ......................................................................................................................... 56 

4.9 Pogoji za napredovanje po programu ............................................................................................ 56 

4.10 Določbe o prehodih med programi ................................................................................................. 57 

4.11 Podatki o načinih in oblikah izvajanja študija ................................................................................. 58 

4.12 Pogoji za dokončanje študija .......................................................................................................... 59 

4.13 Pogoji za dokončanje posameznih delov programa ...................................................................... 59 

4.14 Navedba strokovnega oz. znanstvenega naslova ......................................................................... 59 

5 Podatki o izpolnjenih pogojih za izvajanje ........................................................................................ 59 

5.1 Podatki o izpolnjenih kadrovskih pogojih za izvajanje študijskega programa ................................ 59 

5.2 Podatki o izpolnjenih materialnih pogojih za izvajanje študijskega programa ............................... 60 

6 Dokazila o izpolnjenih pogojih za izvedbo praktičnega usposabljanja ......................................... 64 

7 Zaposljivost diplomantov .................................................................................................................... 67 

7.1 Podatki o možnostih zaposlovanja diplomantov ............................................................................ 67 

7.2 Mnenje panožne, gospodarske zbornice, resornega ministrstva, drugih relevantnih 

združenj delodajalcev ..................................................................................................................... 71 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 6 od 84 

8 Podatki o skupni najvišji dopustni neposredni in dodatni tedenski pedagoški 

obveznosti ........................................................................................................................................... 71 

9 Ocena finančnih sredstev, potrebnih za uvedbo in izvajanje študijskega programa in 

predvideni viri ..................................................................................................................................... 71 

9.1 Stroški za izvedbo rednega študija ................................................................................................ 71 

9.1.a Viri podatkov za izračune .......................................................................................................... 72 

9.1.b Pravila za izračun letnih normativnih sredstev (Uredba) .......................................................... 49 

9.1.c Opis uporabljenih podatkov za izračune ................................................................................... 50 

9.1.d Testni izračun ............................................................................................................................ 52 

10 Evalvacijski postopki programa ......................................................................................................... 54 

 

 

 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 7 od 84 

SEZNAM TABEL: 

Tabela  1: Število vpisanih študentov – dodiplomski študij ........................................................................... 8 

Tabela  2: Število diplomantov ...................................................................................................................... 9 

Tabela  3: Število vpisanih študentov – podiplomski študij ........................................................................... 9 

Tabela  4: Število magistrantov in doktorandov ............................................................................................ 9 

Tabela  5: Število in vrsta zaposlenih ............................................................................................................ 7 

Tabela  6:  Meduniverzitetna primerjava predmetnikov po predmetnih sklopih .......................................... 17 

Tabela  7:  Mednarodni projekti ................................................................................................................... 23 

Tabela 8: Mednarodni projekti z 

industrijo……………………………………………………………...............24 

Tabela 9: Bilateralni projekti 

………………………………………………………………….............................25 

Tabela  10: Sklenjeni meduniverzitetni sporazumi ...................................................................................... 37 

Tabela  11: Članstva .................................................................................................................................... 38 

Tabela  12: Število vpisanih tujih študentov v obdobju 2002-2008 - DODIPLOMSKI ŠTUDIJ ................... 38 

Tabela  13: Število vpisanih tujih študentov v obdobju 2002-2008 - PODIPLOMSKI ŠTUDIJ ................... 39 

Tabela  14: Erasmus Socrates izmenjave v obdobju 2002-2008 ................................................................ 39 

Tabela  15: Druge mednarodne izmenjave za obdobje enega meseca in več  .......................................... 29 

Tabela  16: Vrsta predmetov ....................................................................................................................... 30 

Tabela  17: Število in poimenska navedba učnih enot ................................................................................ 30 

Tabela  18: Predmetnik prvega letnika ........................................................................................................ 31 

Tabela  19: Predmetnik drugega letnika ...................................................................................................... 32 

Tabela  20: Izbirni predmeti iz nabora ......................................................................................................... 33 

Tabela  21: Vrsta učnih enot ........................................................................................................................ 33 

Tabela  22: Delež učnih enot ....................................................................................................................... 34 

Tabela  23: Razmerje predavanj, seminarjev in vaj .................................................................................... 34 

Tabela  24: Deleži tipov predmetov ............................................................................................................. 52 

Tabela  25:  Seznam podjetij, v katerih so študenti opravljali praktično usposabljanje v obdobju 

2002–2007. .................................................................................................................................................. 44 

Tabela  26: Pregled zaposlitev na osnovi predhodno prijavljenih potreb po delavcih in pripravnikih 

po nazivih strokovne izobrazbe s področja kemije (vir: Zavod RS za zaposlovanje) .................................. 67 

Tabela  27: Pregled brezposelnosti po nazivih strokovne izobrazbe s področja kemije (vir: Zavod 

RS za zaposlovanje) .................................................................................................................................... 68 

Tabela  28: Pregled zaposlitev na osnovi predhodno prijavljenih potreb po delavcih in pripravnikih 

po nazivih strokovne izobrazbe s področja biokemije (vir: Zavod RS za zaposlovanje) ............................. 68 

Tabela  29: Pregled brezposelnosti po nazivih strokovne izobrazbe s področja biokemije (vir: 

Zavod RS za zaposlovanje) ......................................................................................................................... 68 

Tabela  30: Pregled potreb po delavcih in pripravnikih in zaposlitev v letu 2007 in v obdobju 

januar-maj 2008 ter stanje brezposelnih na dan 31. 05. 2008, po poklicih ................................................. 47 

 

 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 8 od 84 

1 Predlagatelj in utemeljitev vloge 

 

1.1 Podatki o predlagatelju 

 

Univerza v Mariboru 

Fakulteta za kemijo in kemijsko tehnologijo (telefon: 02/22-94-400; telefax: 02/25-27-774) 

Smetanova ulica 17, 2000 Maribor 

Leto ustanovitve: 01. 01. 1995 

Kontaktna oseba: redni prof. dr. Željko Knez, dekan (zeljko.knez@uni-mb.si) 

 

Fakulteta za kemijo in kemijsko tehnologijo Univerze v Mariboru izvaja: 

o nebolonjski visokošolski strokovni program Kemijska tehnologija, 

o nebolonjski univerzitetni program Kemijska tehnologija s smerema Kemijska tehnologija 

in Biokemijska tehnika ter  

o podiplomski program Kemija in kemijska tehnika. 

 

Tabela  1: Število vpisanih študentov – dodiplomski študij 

Študijsko leto 1. letnik 2. letnik 3. letnik 4. letnik ABS Skupaj 

VS UN VS UN VS UN UN VS UN  

2002/2003       

Redni 100 47 40 37 20 18 16 36 22 336 

Izredni 34 / 26 / 125 / / / / 185 

2003/2004       

Redni 112 53 33 27 21 31 18 18 16 329 

Izredni 38 / 34 / 111 13 / / / 196 

2004/2005       

Redni 110 75 44 37 26 28 31 20 15 386 

Izredni 43 / 31 / 107 18 / / / 199 

2005/2006       

Redni 100 71 39 49 28 27 27 20 26 387 

Izredni 35 / 32 / 100 4 14 / / 185 

2006/2007       

Redni 111 88 24 41 31 45 26 26 25 417 

Izredni 23 / 30 / 31 / 17 1 / 102 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 9 od 84 

2007/2008       

Redni 127 91 23 57 23 37 43 29 21 451 

Izredni 23 / 25 / 20 / 1 1 / 70 

 

Tabela  2: Število diplomantov  

 2002 2003 2004 2005 2006 2007 

Diplomanti: VŠ VS UN VS VS UN UN VS UN VS UN VS UN 

Redni 7 13 8 17 11 13 12 20 13 8 20 12 8 

Izredni 8 24 / 21 17 / / 9 / 11 / 5 3 

Skupaj: 15 37 8 38 28 13 12 29 13 19 20 17 11 

 

Tabela  3: Število vpisanih študentov – podiplomski študij 

 2002/2003 2003/2004 2004/2005 2005/2006 2006/2007 2007/2008 

Kemijska tehnologija: 

Redni / / / / / / 

Izredni 29 42 25 / / / 

Kemija in kemijska tehnika: 

Redni / / / / / / 

Izredni / / 45 65 63 54 

Skupaj: 29 42 70 65 63 54 

 

Tabela 4: Število magistrantov in doktorandov 

 2003 2004 2005 2006 2007 

Kemijska tehnologija: 

magistranti 6 3 1 / 1 

doktorandi 3 5 5 / 2 

Kemija in kemijska tehnika: 

magistranti / / 1 1 / 

doktoranti / / / 5 5 

 

Tabela  5: Število in vrsta zaposlenih 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 10 od 84 

Struktura zaposlenih 2003 2004 2005 2006 2007 2008 

Visokošolski učitelji (RP, IP, DOC, 

VP) 

13 13 15 16 18 18 

Visokošolski sodelavci 15 15 15 16 15 18 

Raziskovalci 4 9 11 12 7 9 

Mladi raziskovalci 15 16 15 14 16 15 

Tehniški sodelavci 7 9 8 9 10 11 

Ostali nepedagoški delavci 10 9 9 10 9 10 

Skupaj zaposleni 64 71 73 77 75 81 

 

Zgodovina delovanja zavoda 

Fakulteta za kemijo in kemijsko tehnologijo je bila ustanovljena z odlokom o preoblikovanju 

Univerze v Mariboru, ki je začel veljati 01. 01. 1995. Za prvega v. d. dekana je bil imenovan prof. 

dr. Peter Senčar. Slovesna promocija nove fakultete je bila 19. maja 1995, s podelitvijo 

ustanovne listine in insignij fakultete. Univerzitetni študij kemijske tehnologije je stekel v 

študijskem letu 1960/61, v okviru takratne Višje tehniške šole.  

 

1.2 Kratka utemeljitev vloge  

 

Fakulteta za kemijo in kemijsko tehnologijo Univerze v Mariboru prijavlja novi magistrski študijski 

program Kemija. Ta bo nadgradil prvostopenjski program Kemija in bo zaključil celoto 

izobraževanja na področju kemije in kemijske tehnologije. Razlogi za uvedbo magistrskega 

študijskega programa Kemija so predvsem: (i) nadgradnja prvostopenjskega programa Kemija, 

(ii) potrebe kemijskih industrij ter storitvenega sektorja v slovenskem in širšem evropskem 

prostoru, (iii) posodabljanje programa v skladu s trendi na področju kemije, kemijske tehnologije 

in kemijske tehnike v svetu in (iv) evropska primerljivost. 

 

(i) Študij kemije (pure chemistry) običajno poteka do podiplomske stopnje, zato je 

nadgradnja prvostopenjskega programa smiselna in logična.  

(ii) Program je pomemben za industrijo in tudi storitveni sektor: podobno kot v Evropi sodi  

kemijska industrija v Sloveniji v sam vrh industrije. V Sloveniji kemijska industrija vključno 

s farmacevtsko ustvarja skoraj polovico neto čistega dobička predelovalnih dejavnosti ter 

dobro petino dodane vrednosti in izvoza slovenske industrije. V slovenskem industrijskem 

prostoru je bila opravljena anketa, ki je potrdila visoko vrednotenje novih znanj. 

Storitvene dejavnosti, kot so zavodi za zdravstveno varstvo, okoljske agencije, zdravstvo, 

izkazujejo veliko potrebo po kemijsko izobraženih kadrih.  


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 11 od 84 

(iii) Nova znanja: Uspeh panoge temelji na znanju in kvaliteti njenega vodstvenega in 

razvojnega kadra, kar je mogoče povezati tudi s kvaliteto njihovega dosedanjega 

izobraževanja. Zato je nadaljnji razvoj izobraževanja kemije ključnega pomena za 

nadaljnji inovativni razvoj panoge. Pri tem znanja klasične kemije predstavljajo osnovo za 

perspektivne panoge, kot so vede o življenju ter vede o materialih. 

(iv) Evropska primerljivost: Poleg splošnih izhodišč za prenovo bolonjskih študijskih 

programov je prenova tega študijskega programa potekala skladno s priporočili The 

Chemistry »Euromaster» Evropskega združenja za kemijsko tematsko mrežo (European 

Chemistry Thematic Network Association – ECTN). 

(v)  

Predlagani magistrski študijski program Kemija bo študentom nudil specialna znanja iz področja 

anorganske, organske, analizne, fizikalne kemije ter biokemije. Sestavljen je na osnovi številnih 

razmišljanj, posvetovanj ter primerjav s podobnimi programi v Sloveniji (Ljubljana) ter v tujini. V 

okviru izbirnih sklopov bo študentom nudena delna specializacija glede na izbrane preference. V 

teh sklopih smo upoštevali sodobne trende v kemijskih znanostih ter priporočila in želje kemijske 

industrije ter storitvenih dejavnosti. Izbirni sklopi odražajo prioritetna področja Slovenije in EU 

(okolje, materiali).  

Diplomant programa bo pridobil naziv magister kemije.  

Značilnost celotnega bolonjskega študijskega sistema Kemija 3+2+3 bo stopnjevanost 

zahtevnosti kompetenc: na prvi stopnji bo predlagani dodiplomski program s pretežno temeljnimi 

in splošnimi znanji predstavljal potrebno osnovo ali za takojšnjo zaposlitev ali za nadaljevanje 

študija; na drugi, dvoletni stopnji bo študent svoje znanje nadgradil z najnaprednejšimi znanji s 

področja kemije in sorodnih ved, in v nadaljnjem triletnem doktorskem študiju bo neposredno 

kreiral nova znanja.  

 

2 Sklep senata univerze oz. samostojnega visokošolskega zavoda k 

predlaganemu študijskemu programu 

 

Sprejet na senatu univerze dne:  2. izredna seja – 03/07-2008 

Sprejet na senatu Fakultete za kemijo in kemijsko tehnologijo dne:  

3. izredna seja – 21/11- 2007 

6. izredna seja – 16/04- 2008 

7. izredna seja – 30/05- 2008 

12. redna seja -  18/06- 2008  

 

Sklepi so priloženi v prilogi 1. 

 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 12 od 84 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 13 od 84 

3 Interno pridobljena neodvisna ekspertna mnenja o študijskemu programu  

 

Ekspertno mnenje so 

pripravili (ime in priimek, 

zavod, država): 

1. red. prof. dr. Venčeslav Kaučič, Kemijski inštitut Ljubljana, Slovenija 

2. red. prof. dr. Marjan Veber, Univerza v Ljubljani, Fakulteta za kemijo 

in kemijsko tehnologijo, Slovenija 

 

Mnenji sta priloženi v prilogi 2. 

Povzetek ekspertnih mnenj 

Ocene zunanjih ocenjevalcev – ekspertov so ugodne: ugotovila sta, da gre za priznano in 

mednarodno uveljavljeno fakulteto, da je koncept programa primerljiv s koncepti programov na 

tujih univerzah in skladen s priporočili strokovnih asociacij v evropski uniji ter da so kompetence 

zasnovane v osnovi primerno in podobno.  

Eksperta sta izpostavila nekatera manjša nestrinjanja s prvotno zastavljenim programom. Z 

ozirom na njune pripombe smo nato v programu izvedli naslednje popravke:  

V skladu s splošnimi pripombami so nosilci predmetov dopolnili vsebine z opisom laboratorijskih 

vaj ter zmanjšali število predvidenih učbenikov. Predmet Fizikalna kemija 3 se je preimenoval v 

Statistična termodinamika in je postal izbirni predmet. Zaostrili smo pogoje za napredovanje. 

Esksperta sta zatem dobila popravljeno verzijo programa, ki sta jo ponovno ocenila, tako da se 

priložene ocene nanašajo na že dopolnjen študijski program. V kratkem komentiramo tisti del 

njihovih ocen, ki je negativen: 

Pripomba: Prof. dr. Marjan Veber:  Reference nosilcev niso v skladu s predmeti, ki jih izvajajo. 

Potrebna bo vključitev zunanjih sodelavcev.  

Komentar: Program predvideva nosilce, ki so habilitirani v skladu z merili Univerze v Mariboru in 

imajo ustrezne znanstvene in pedagoške reference. Seznam referenc dokazuje predavateljevo 

aktivnost na habilitacijskem področju in ne nujno na ožjem področju vsakega posameznega 

predmeta. Za kvalitetno izvajanje programa bomo poskrbeli z lastnimi kvalitetnimi kadri. 

Prof. Veber in Prof. Kaučič sta točko “dokončanje posameznih delov programa” označila z da, ker 

sta predvidevala, da predlagani program predvideva dokončanje posameznih delov programa. V 

resnici jih ne predvideva.  

Oba ocenjevalca sta zapisala, da se znanja, pridobljena pred vpisom v študijski program, lahko 

upoštevajo kot pogoj za vpis in merilo ob omejitvi. To ne drži.  

Oba ocenjevalca dvomita o smiselnosti izrednega študija ter predlagata izvajanje le izjemoma. 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 14 od 84 

Komentar: Predvidevamo, da izrednega študija ne bomo izvajali vsako leto. Izredni študij 

bolonjskih programov bomo izvajali na enak način in enako kvalitetno, kot že vrsto let izvajamo 

izredni študij nebolonjskih študijskih programov na vseh stopnjah. 

Ocenjevalca sta označila, da mnenja relevantnih združenj delodajalcev niso priložena.  

Komentar: Mnenja relevantnih združenj delodajalcev smo pridobili naknadno zaradi dolgotrajnega 

pridobivanja le-teh. Ocenjevalcem smo mnenja poslali naknadno.  

Pedagoška obveznost: 

Vsi podatki za najvišjo dopustno neposredno pedagoško obveznost, dodatno tedensko 

pedagoško obveznost, raziskovalno delo nosilcev in strokovno oz. umetniško delo nosilcev so 

podani v prilogi 9. Pomotoma ekspert ni označil z DA pri 1., 2. in 4. alineji.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 15 od 84 

4 Študijski program s sestavinami iz 7. člena Meril za akreditacijo 

 

4.1 Splošni podatki o programu 

Naslov / ime 

študijskega 

programa: 

Kemija 

 Študijski program je popolnoma nov in ne nadomešča nobenega programa. 

 Študijski program je nov in nadomešča 'nebolonjski' 4-letni univerzitetni študijski program Kemijska 

tehnologija 

Stopnja in vrsta študijskega 

programa (označite): 

 dodiplomski - univerzitetni                        podiplomski - magistrski       

 dodiplomski - visokošolski strokovni         podiplomski - doktorski   

 program za izpopolnjevanje                      dvojni  

 interdisciplinarni                

Program traja (označite): 
 1 leto           2 leti              3 leta                     4 leta 

Smeri študijskega programa: 
Analizna kemija 

Opredelitev študijskega področja po klasifikaciji ISCED (označite področje): 

 (14) izobraževanje učiteljev in pedagoške vede 

 (21) umetnost 

 (22) humanistične vede 

 (31) družbene vede 

 (32) novinarstvo in informiranje 

 (34) poslovne in upravne vede 

 (38) pravo 

 (42) vede o živi naravi 

 (44) vede o neživi naravi 

 (46) matematika in statistika 

 (48) računalništvo 

 

 (52) tehniške vede 

 (54) proizvodne tehnologije 

 (58) arhitektura in gradbeništvo 

 (62) kmetijstvo, gozdarstvo in ribištvo 

 (64) veterinarstvo 

 (72) zdravstvo 

 (76) socialno delo 

 (81) osebne storitve 

 (84) transportne storitve 

 (85) varstvo okolja 

 (86) varnost 

Utemeljitev: 

Magistrski študijski program Kemija zastopa profil kemije na področju vede o neživi naravi. 

 

Opredelitev znanstveno-raziskovalne discipline po Frascatijevi klasifikaciji (označite discipline): 

 naravoslovno-matematične vede 

 tehniške vede 

 medicinske vede 

 biotehniške vede 

 

 družboslovne vede 

 humanistične vede 

 druge vede 

Utemeljitev: 

Fakulteta za kemijo in kemijsko tehnologijo razvija discipline s področja naravoslovnih ved s primarnim 

poudarkom na kemiji in sekundarnim na kemijski tehnologiji in tehnični kemiji, pri čemer so iz vidika 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 16 od 84 

osnovnega poslanstva zastopane tudi okoljske, biotehniške in druge netehnične vede. 

 

Umetniške discipline (naštejte): 

 

 

Utemeljitev: 

 

 

 

4.2 Opredelitev temeljnih ciljev programa oz. splošnih in predmetnospecifičnih 

kompetenc 

 

4. 2. a. Temeljni cilji programa 

Na magistrskem študijskem programu Kemija je poudarek na razvijanju sposobnosti študentov, 

značilnih za inovativno raziskovalno okolje: 

o uporaba znanstvenih metod in doseganje znanstvenih rešitev; 

o sodobno obravnavanje problemov od identifikacije, abstrakcije, strukturiranja in 

sistematizacije problemov; 

o uporaba celovitih spretnosti za reševanje problemov na osnovi analitskih in sinteznih 

metodologij (sistemski pristop in obvladovanje kompleksnosti). 

Zahtevnost teh ciljev bo naraščala od dodiplomskega k doktorskem študiju. Na eni strani bo 

predlagani dvoletni magistrski študij diplomantom omogočal doseganje osnovnih kompetenc v 

raziskovalno usmerjeni stroki, na drugi strani bodo s tem programom postavljene potrebne 

osnove za nadaljnje podiplomsko in vseživljensko izobraževanje. 

Drugi pomemben cilj predlaganega študijskega programa je poudarek na uporabni in tehnični 

kemiji. Poleg matematično-naravoslovnih vsebin kemijski profil vsebuje tudi delež kemijsko-

tehniških vsebin, značilnih za kemijske programe na tehniško usmerjenih fakultetah, torej 

značilnih za uporabno in tehnično kemijo.  

Cilj predlaganega študijskega programa je tudi usklajenost z mednarodnimi priporočili o trajanju 

in strukturi magistrskih univerzitetnih programov, s čimer se doseže potrebno harmonizacijo 

bolonjskega procesa,  prehodnost študentov in izmenljivost profesorjev v evropskem 

visokošolskem prostoru (EVP oz. EHEA) in raziskovalnem prostoru (ERA), in odpira široke 

možnosti zaposlovanja diplomantov v evropskem ter svetovnem prostoru.  

Rezultat programa je sodoben študijski proces in magister kemije, ki je usposobljen glede na 

izbrani modul. Sodobnost študijskega procesa je zagotovljena z uvajanjem sodobnih metod 

poučevanja in s kvalitetnimi nosilci predmetov. Z ozirom na zgoraj naštete cilje bo usposobljenost 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 17 od 84 

diplomantov solidna osnova za njihovo nadaljevanje študija na doktorskem programu in 

samostojno izvajanje zahtevnejših nalog s področja kemije.  

 

4. 2. b. Splošne kompetence, ki se pridobijo s programom KEMIJA  

 

Po diplomiranju mora magister kemije imeti sposobnosti prve stopnje, vendar poglobljene za 

konceptualno, razvojno, raziskovalno in vodstveno dejavnost pri reševanju bolj kompleksnih 

problemov. 

Po diplomiranju mora biti magister kemije sposoben: 

 uporabljati splošne znanstvene metode in modele 

 preverjati preizkušene metode, jih izboljšati, reševati probleme in izvajati znanstvene 

raziskave 

 pri reševanju kompleksnih problemov primerjati dejstva, teorije, koncepte in podatke 

 biti pripravljen za vseživljensko učenje in izpopolnjevanje znanja 

 samostojnega dela in dela v skupini 

 učinkovito komunicirati, tudi v angleščini in z uporabo modernih predstavitvenih orodij 

predstaviti informacije, probleme in njihove rešitve pred strokovno javnostjo.  

 

4. 2. c. Predmetno specifične kompetence, ki se pridobijo s programom KEMIJA  

 

Po diplomiranju mora biti magister kemije bolj spreten v sposobnostih prve stopnje in biti 

sposoben uporabiti poglobljena osnovna ter specialistična znanja : 

 

 imeti poglobljeno znanje ustreznih temeljnih ved in njihove geneze (še posebej 

matematike, biologije, fizike) za razumevanje, opisovanje in reševanje pojavov v kemiji, 

 razumeti kemijsko terminologijo, nomenklaturo in uporabo enot, 

 poznati tipe kemijskih reakcij in njihove osnovne značilnosti, 

 poznati postopke kemijske analize in karakterizacije spojin, 

 poznati metode strukturnih preiskav vključno s spektroskopijo in rentgensko difrakcijo 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 18 od 84 

 poznati značilnosti različnih agregatnih stanj in teorije, ki jih opisujejo, 

 imeti poglobljena znanja iz kvantne mehanike in njene uporabe pri opisu strukture 

atomov in molekul, 

 poznati principe termodinamike in njihovo uporabo v kemiji, 

 poznati kinetiko kemijskih sprememb vključno s katalizo, 

 imeti poglobljeno znanje iz sistematike elementov in njihovih spojin vključno s periodnim 

sistemom, 

 poznati strukturne značilnosti elementov in njihovih spojin vključno s stereokemijo, 

 poznati lastnosti alifatskih, aromatskih, heterocikličnih in organokovinskih spojin, 

 poznati naravo in lastnosti funkcionalnih skupin v organskih molekulah, 

 poznati sintezne poti v organski in anorganski kemiji, 

 poznati zvezo med materiali in posmeznimi atomi oziroma molekulami, 

 poznati kemijo bioloških molekul in procesov,   

 biti sposoben razumevanja o varnosti, zdravju in okolju, 

 biti sposoben in imeti izkušnje pri uporabi ustrezne programske opreme in drugih 

naprednih orodij, 

 biti sposoben izvesti naprednejše eksperimente in podati naprednejše tolmačenje 

rezultatov, 

 biti sposoben izvesti ustrezno načrtovanje in reševanje problemov z uporabo znanstvenih 

metod in postopkov na danem specialističnem področju, 

 

 

 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 19 od 84 

 

4.3 Podatki o mednarodni primerljivosti programa 

 

Tuji 

sorodni 

študijski 

program 

(ime 

programa, 

zavod, 

država): 

1. Eidgenössiche Technische Hohschule Zürich, Švica; ETH Zürich, 

Naturwissenschaften und Mathematik, Chemie und Angewandte 

Biowissenschaften (CHAB), 

Chemie;http://www.chab.ethz.ch/lehre/ch_msc/index_EN 

2. Ludwig-Maximilianus Universiät München, ZR Nemčija; LMU München; Fakultät 

für Chemie und Pharmazie;http://www.cup.uni-

muenchen.de/studium/ch/master/chemie.php 

3. Universität Wien, Avstrija; University of Vienna, Faculty of Chemistry; 

http://chemie.univie.ac.at/stuko/ 

 

 

4. 3. a. Primerljivost koncepta, formalne in vsebinske strukturiranosti 

 

UM FKKT 

Magistrski študijski program Kemija predstavlja nadgradnjo prvostopenjskega univerzitetnega 

študijskega programa Kemija in možno nadgradnjo za druge ustrezne prvostopenjske programe 

sorodnih disciplin, kot so farmacija, biokemija in kemijska tehnologija. Osnovni koncept 

magistrskega programa je zasnovan na sintezi predhodno dobljenih znanj v prvostopenjskem 

programu, poglabljanju temeljnih in specialnih znanj čiste kemije ter širjenju znanja na številna 

sodobna področja uporabe kemije. To omogoča diplomantom celovito izvedbo raziskovalno-

razvojnih projektov v razvojnih oddelkih industrije ali inštitucijah znanja. Program temelji na 

uporabi sistemskega pristopa k načrtovanju kemijskih sintez, kemijsko-analitskih rešitev ter 

oblikovanja kemijskih lastnosti materialov. Študentom ponuja poglobljena kemijska in biokemijska 

znanja, potrebna za razvoj inovativnih metod kemijske sinteze, analitike in oblikovanja. 

Predlagani magistrski študijski program "Kemija" je zastavljen tako, da se lahko študenti po 

njegovem uspešnem zaključku zaposlijo ali nadaljujejo študij na doktorskih programih. 

Predlagani magistrski program Kemija je v skladu z bolonjskimi načeli dveletni in obsega štiri 

semestre. Vsak semester je ovrednoten s 30 kreditnimi točkami ECTS, študijsko leto s 60 

točkami ECTS oz. skupno 120 točk ECTS. Število kontaktnih ur v prvem letniku je 780 (405 v 

zimskem semestru in 375 v poletnem), v zimskem semestru drugega letnika je 300 ur, medtem 

ko je poletni semester drugega letnika predviden za praktično usposabljanje in pripravo 

magistrskega dela, kjer je predvidenih 20 kontaktnih ur. Skupno število kontaktnih ur je 1110, 

individualno delo študentov je ocenjeno na 2500 ur. Skupna obremenitev študentov znaša 3610 

ur. Delež individualnega dela študentov je okoli 70 %, kar kaže na večji poudarek samostojnega 

http://www.chab.ethz.ch/lehre/ch_msc/index_EN
http://www.cup.uni-muenchen.de/studium/ch/master/chemie.php
http://www.cup.uni-muenchen.de/studium/ch/master/chemie.php
http://chemie.univie.ac.at/stuko/


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 20 od 84 

študija v primerjavi s prvostopenjskimi programi. V drugem letniku ima študijski program 

modularno strukturo, saj so študentom na voljo trije izbirni moduli: Analizna kemija, Okoljska 

kemija in Materiali, vsak s po tremi predmeti. Zraven tega lahko študentje izberejo dva izbirna 

predmeta iz nabora osmih izbirnih predmetov v obsegu 12 točk ECTS. Sestavni del študija je 

praktično usposabljanje v obsegu 5 točk ECTS in magistrsko delo v obsegu 25 točk ECTS. 

Vsebinska struktura magistrskega programa je zasnovana tako, da študenti v prvem letniku 
poglobijo znanje osnovnih kemijskih disciplin, kot so anorganska, analizna, organska kemija, 
biokemija ipd. Dodatno spozna strukturo atomov in molekul, srečajo se z vsebinami molekularne 
biologije in genetike. V prvem semestru drugega letnika študenti izberejo enega izmed treh 
modulov (Analizna kemija, Okoljska kemija, Materiali). Moduli so izbrani glede na potrebe 
gospodarstva in pogostnost problematike. V okviru izbranega modula študenti opravijo tri izpite 
(18 točk ECTS), zraven tega pa izberejo še dva izbirna predmeta iz nabora izbirnih predmetov 
(12 točk ECTS). V okviru izbranih modulov in izbirnih predmetov poteka priprava na magistrsko 
delo. V zadnjem semestru je predvideno praktično usposabljanje ter izdelava in zagovor 
magistrskega dela. 

 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 21 od 84 

ETH Zürich 

Osnovni koncept študijskega programa Master-Studiengang Chemie na ETH Zürich je 

zagotavljanje poglobljene izobrazbe kemije, temeljnega poznavanja matematičnih in 

naravoslovnih ved ter znanstveno-raziskovalnih pristopov, ki omogočajo diplomantom zaposlitev 

ali prehajanje na doktorske študijske programe. 

Študij obsega 90 točk ECTS in ga je po navedbah sestavljalcev programa možno končati že v 

dveh semestrih. Predmeti so razdeljeni v pet skupin: osnovni (jedrni) predmeti (core subjects - 21 

ECTS), obvezni izbirni predmeti (14 ECTS), praktični laboratorijski pouk in raziskovalni projekti 

(33 ECTS), izbirni predmeti s področja humanističnih, družbenih in političnih ved (2 ECTS) in 

magistrsko delo (20 ECTS). Industrijska praksa ni sestavni del študijskega programa. 

Večina predavanj je izvedena v prvem semestru. Študenti morajo iz vsakega od treh 

osnovnih področij (anorganska, organska in fizikalna kemija) izbrati vsaj en izpit, skupna vsota 

mora znašati najmanj 21 ECTS. Izbirne predmete lahko izbirajo v obsegu do 14 točk ECTS iz 

nabora 14 predmetov oz. izmed jedrnih predmetov ali obveznih izbirnih predmetov 

prvostopenjskega programa Chemie. Študenti morajo opraviti en izpit iz laboratorijskega pouka 

(Praktika) in en raziskovalni projekt ali dva raziskovalna projekta s področja osnovnih ali izbirnih 

predmetov. Priprava magistrskega dela traja 16 tednov in poteka pod mentorstvom profesorja na 

izbranem področju osnovnih ali izbirnih predmetov. Za pripravo pisnega poročila sta predvidena 

dva tedna. 

Podrobna primerjava predmetnikov med vsemi študijskimi programi je podana v tabeli 6a. 

 

LMU München 

Magistrski študijski program Chemie na LMU München je nadgradnja prvostopenjskih programov 

kemije in biokemije (Bachelor-Studiengang Chemie und Biochemie). Program zagotavlja 

diplomantom poglobljena znanja za samostojno raziskovalno dejavnost na področju kemije in 

široke zaposlitvene možnosti. 

Študij traja 4 semestre in obsega 120 točk ECTS. Sestavljen je iz nabora temeljnih 

predmetov (Hauptfächern, 42 točk ECTS), dodatnih predmetov (Nebenfächern, 11 točk ECTS), 

ustnega magistrskega izpita (Mündliche Master-Prüfung, 37 točk ECTS) in magistrskega dela (30 

točk ECTS). Nabor temeljnih predmetov predstavljajo anorganska, organska in fizikalna kemija. 

Nabor dodatnih predmetov predstavljajo anorganska, organska in fizikalna kemija, biokemija, 

fizika, informatika, kristalografija, materiali, farmacevtska kemija in druga aktualna področja 

uporabe kemije. Praktično usposabljanje ni sestavni del programa. 

V prvih dveh semestrih študent opravi po tri izpite na semester in sicer dva iz nabora 

temeljnih predmetov in enega iz nabora dodatnih predmetov v skupnem obsegu 53 točk ECTS. 

Vsak predmet sestavljajo predavanja in laboratorijske vaje (Praktikum). V tretjem semestru 

študenti opravljajo t.i. magistrski izpit v obsegu 37 točk ECTS, ki poteka kot ustni izpit in je 

sestavljen iz treh delnih preizkusov: dva preizkusa iz nabora temeljnih predmetov in en preizkus 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 22 od 84 

iz nabora dodatnih predmetov. Priprava na preizkuse poteka v obliki seminarjev, preizkusi so 45 

do 60 minutni. V zadnjem semestru poteka priprava magistrskega dela. 

 

UNI Dunaj 

Osnovni koncept dunajskega programa Masterstudiums Chemie je zagotoviti študentom 

poglobljeno znanje na izbranem področju kemije in hkrati tudi široko izobrazbo, ki jim bo 

omogočala samostojnost pri delu in uspešno reševanje znanstvenih problemov, kar omogoča 

diplomantom zaposlitev ali nadaljevanje študija na doktorskih naravoslovnih programih. 

Študij traja 4 semestre in obsega 120 točk ECTS. Zanj je že od začetka značilna modularna 

struktura. Sestavljajo ga poglobljeni moduli (Fachvertiefung) s skupno 60 točkami ECTS, dodatni 

moduli (Ergänzungsmodulen) s 30 točkami ECTS in magistrsko delo vključno z magistrskim 

izpitom (30 ECTS). Za poglobljene module je študentom na voljo osem skupin predmetov: 

analizna, anorganska, bio, živilska, materialna, organska, fizikalna in teoretična kemija. Znotraj 

vsake skupine lahko študentje izbirajo med predmeti, katerih ponudba je zelo pestra, saj imajo 

posamezne skupine od 4 do preko 30 predmetov. Le ti so sestavljeni iz predavanj in 

laboratorijskih vaj in veljajo previloma 10 točk ECTS. Študentje izberejo skupno 6 izpitov iz treh 

ali štirih prej navedenih skupin predmetov, kar pomeni, da v prvem letniku zberejo skupno 60 točk 

ECTS. Dodatni moduli služijo dodatnemu študiju in razširjanju znanja. Študenti lahko izberejo 

nadaljevalne predmete, poglobljene module, ki jih še niso izbrali, ali opravijo te obveznosti v tujini. 

Praktično usposabljenje v industriji ni predvideno.  

Pri študijskem programu Chemie na UNI Dunaj ne moremo govoriti o enotni vsebinski 

strukturiranosti programa. Vsebino študija si namreč določajo študentje sami z izbiro predmetov 

iz posameznih skupin poglobljenih in dodatnih modulov. Ponujena so temeljna znanja kemije kot 

tudi moderna področja uporabe kemije, kot npr. okoljska kemija, kemijski senzorji v medicini, 

membranske tehnike itd. 

 

Izpolnjevanje priporočil The Chemistry “Euromaster“ 

Predlagani drugostopenjski program Kemija na UM FKKT je pripravljen tako, da sledi 

priporočilom The Chemistry Euromaster Evropskega združenja za kemijsko tematsko mrežo 

(European Chemistry Thematic Network Association – ECTN), ki predvidevajo: magistrski 

študijski programi obsegajo 90 do 120 točk ECTS, naravnani so raziskovalno, priporočljiva ja 

modularna strukturo, pri čemer je vrednost modula najmanj 5 točk ECTS. Magistrsko delo je 

projektno, ima raziskovalni značaj in obsega vsaj 30 točk ECTS. Vsebinska strukturiranost ni 

definirana in tako Euromaster ne podaja jedrnih (core) predmetov, kot pri prvostopenjskih 

programih.


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 23 od 84 

 

Tabela 6: Meduniverzitetna primerjava predmetnikov po predmetnih sklopih 

UM FKKT ETH Zürich LMU München UNI Dunaj 

Temeljni kemijski predmeti (24) 

Koordinacijska kemija (6) 

Analizna kemija (6)  

Organska kemija (6)  

Molekularna biologija in molekularna 

genetika  (6) 

  

 

Temeljni kemijski predmeti (21) 

Core area Inorganic Chemistry 

Bioinorganic Chemistry (7) 

Functional Inorganics (7) 

Core area Organic Chemistry 

Organic Synthesis: Methods and 

Strategies (7) 

Advanced Methods and Strategies in 

Asymmetric Synthesis (7) 

Core area Physical Chemistry 

Advanced Physical Chemistry: 

Statistical Thermodynamics  (7) 

Advanced Physical Chemistry: 

Coherent Spectroscopy (7) 

Temeljni kemijski predmeti (42) 

Semester 1: Hauptfach I (15) 

Semester 1: Hauptfach II (6) 

Semester 2: Hauptfach I (6) 

Semester 2: Hauptfach II (15) 

Hauptfächer: 

Anorganische, Organische oder 

Physicalische Chemie 

 

Fachvertiefung (60) 

Študent izbere 6 modulov iz treh ali 
štirih področij: 

 Analytische Chemie  

npr. Bioanalytische Chemie (10) 

Umweltanalytik (10) 

 Anorganische Chemie  

npr. Bioanorganische Chemie (10) 

 Koordinationschemie (10) 

 Biologische Chemie  

npr. Biochemie und Strukturbiologie (10) 

 Bioorganische Chemie (10) 

 Lebensmittelchemie  

npr. Angewandte Lebensmittelchemie (10) 

 Lebensmitteltechnologie und  

mikrobiologie (10) 

 Materialchemie  

Specifični predmeti kemije, kemijske 

tehnike in tehnologije (66) 

 

Obvezni predmeti (36): 

Struktura atomov in molekul (6) 

Specifični predmeti kemije, kemijske 

tehnike in tehnologije (47) 

 

Obvezni izbirni predmeti (14): 

Core Subjects from the MSc program 

Compulsory elective subjects from 

Specifični predmeti kemije, kemijske 

tehnike in tehnologije (48) 

 

Semester 1: Nebenfach (8) 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 24 od 84 

Anorganska kemija (6)  

Izbrana poglavja v analizni kemiji (6) 

Izbrana poglavja v organski kemiji (6) 

Biokemija (6) 

Strukturna kemija (6) 

 

Modul Analizna kemija (18): 

Organska analiza (6) 

Elektrokemijske metode (6) 

Kemometrija (6) 

ali 

Modul Materiali (18): 

Organski materiali (6) 

Anorganski materiali (6) 

Termična karakterizacija materialov (6) 

ali 

Modul Okoljska kemija (18): 

Kemija okolja (6) 

Kemija organskih onesnaževal (6) 

Kemija in analiza vod (6) 

 

the BSc program 

Modern Concepts in Molecular 

Inorganic Chemistry (7) 

Reactive Intermediates (7) 

Analytical Strategy (7) 

Enzymes (7) 

Renewable Energy Technologies I (4) 

Structure Determination (7) 

Biological Engineering and Bio-

technology (7) 

Computer Simulation in Chemistry (7) 

Biology and Physics (7) 

Advanced Quantum Chemistry  (7) 

Introduction to Macromolecular 

Chemistry (7) 

Supramolecular Aspects of Advanced 

Polymers (7) 

Electron microscopy in chemistry (4) 

Risk Assessment of Chemicals (7) 

General and Environmental 

Toxicology (7) 

 

Laboratorijski pouk in projekti (33): 

Research project I (16) 

Research project II (17) 

Advanced Organic Chemistry 

Laboratory (16) 

Advanced Physical Chemistry 

Laboratory (16) 

Biological Chemistry Laboratory: 

Directed Evolution of Proteins (16) 

Advanced Analytical Chemistry 

Semester 2: Nebenfach (3)  

Nebenfächer: 

Anorganische, Organische oder 

Physicalische Chemie, Biochemie; 

Physik, Informatik, Kristallographie, 

Makromolekulare Chemie, Material-

wissenschaften, Patentrecht, 

Pharmazeutische Chemie, 

Pharmazeutische Biologie, 

Theoretische Chemie, Technische 

Chemie 

Master-Prüfung (37): 

Hauptfach I (15) 

Hauptfach II (15) 

Nebenfach (7) 

 

npr. Anorganische Materialien und ihre 

 Charakterisierung  (10) 

 Theoretische und komputative 

 Materialchemie (10) (10) 

 Organische Chemie  

npr. Organische Synthesechemie 

 Metallorganische und 

 Elementorganische Chemie (10) 

 Physikalische Chemie  

npr. Funktionelle Materialien (10) 

 Nanotechnologien der Grenzflächen 

 (10) 

 Theoretische Chemie und Spektro-

skopie 

npr. Theoretische Biochemie (10) 

 Quantenchemie und chemische 

 Dynamik (10) 

  

 

Ergänzungsmodule (30) 

Fachverbreiterung und Ergänzungs-


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 25 od 84 

Izbirni predmeti (12): 

Polimerne membrane (6) 

Zagotavljanje kakovosti meritev (6) 

Sistemi zagotavljanja kakovosti (6) 

Kombinatorna kemija (6) 

Farmakogenomika (6) 

Statistična termodinamika (6) 

Matematične metode v organski kemiji 

(6) 

Numerične metode v kemiji (6) 

 

Laboratory (16) studien I (15) 

Fachverbreiterung und Ergänzungs-

studien II (10) 

Fachverbreiterung und Ergänzungs-

studien III (5) 

 

Master-Prüfung (5) 

Netehnični predmeti   0 2 0 0 

Praktično usposabljanje  5    

Magistrsko delo   25 20 30 25 

Skupaj    120 90 120 120 

 

 

 

 

 

 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 26 od 84 

4. 3. b. Primerljivost možnosti dostopa in pogojev za vpis v študijski program 

 

UM FKKT 

V magistrski študijski program Kemija se lahko vpiše, kdor je končal: 

študijski program prve stopnje z naslednjih strokovnih področij: kemija, biokemija, farmacija, 

kemijska tehnologija,  izobraževalna kemija, 

študijski program prve stopnje z drugih naravoslovnih področij, ki niso zajeta v prejšnjem 

odstavku, če je pred vpisom v študijski program opravil študijske obveznosti v obsegu 46 ECTS, 

ki so bistvene za nadaljevanje študija: Splošna kemija, Anorganska kemija, Organska kemija I in 

II, Analizna kemija I in II, Fizikalna kemija I, Molekularna biologija, 

visokošolski strokovni študijski program, sprejet pred 11. 6. 2004, z ustreznih strokovnih področij 

kemija, kemijska tehnologija, kemijska tehnika, procesna tehnika, biokemijska tehnika, 

visokošolski strokovni študijski program, sprejet pred 11. 6. 2004, z drugih strokovnih področij, ki 

niso zajeta v prejšnjem odstavku, če je pred vpisom v študijski program opravil študijske 

obveznosti v obsegu 46 ECTS, ki so bistvene za nadaljevanje študija: Splošna kemija, 

Anorganska kemija, Organska kemija I in II, Analizna kemija I in II, Fizikalna kemija I, 

Molekularna biologija. 

V primeru omejitve vpisa bodo kandidati izbrani glede na doseženo oceno pri diplomi 20 %, glede 

na povprečno oceno študija 80 %. 

 

ETH Zürich 

Na magistrski študijski program Chemistry ETH Zürich se lahko vpiše, kdor je končal 

prvostopenjski program (BSc) iz kemije na ETH Zürich  ali na Univerzi Zürich. Ti kandidati se 

lahko vpišejo neposredno brez izbirnega postopka. 

Vpiše se lahko tudi, kdor je končal prvostopenjski program ustreznega področja, ki omogoča 

vpis na drugostopenjski program kemije, z najmanj 180 točkami ECTS oz. primerljiv univerzitetni 

program, ali kdor je končal ustrezni program na kateri od švicarskih visokih strokovnih šol. Ti 

kandidati morajo skozi formalni vpisni postopek. Prijave pregleda vpisna služba, ki predlaga 

sprejetje ali zavrnitev kandidata oz. določi dodatne zahteve za vpis, npr. določeno število 

kreditnih točk z določenega področja. Končno odločitev sprejme rektor ETH. 

 

LMU München 

Na magistrski študijski program LMU München se lahko vpiše, kdor je končal prvostopenjski 

program (Bachelor-Prüfung) kemije in biokemije na LMU München ali enakovredni študij kemije 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 27 od 84 

oz. kemije in biokemije na domači ali tuji univerzi z oceno najmanj 2.5 (glede na nemški 

univerzitetni ocenjevalni sistem, kjer je 1 najboljša ocena in 5 nezadostna). Kandidati z drugih 

univerz morajo opraviti izbirni razgovor, ki ga vodi izpitna komisija, pri čemer preverja ustreznost 

kandidatove predizobrazbe oz. predznanja za magistrski študij kemije. 

UNI Dunaj 

Na magistrski študijski program kemije UNI Dunaj se lahko vpiše, kdor je končal prvostopenjski 

študijski program ustreznega področja (Bachelorstudiums) ali drugi enakovredni študijski program 

v Avstriji oz. tujini, če izkazuje dovolj obsežno predznanje kemije. Kandidatom z neustrezno 

predizobrazbo lahko predpišejo dodatne izpite v obsegu 30 točk ECTS, ki jih morajo opraviti 

tekom magistrskega študija. Neposredno se lahko vpišejo diplomanti, ki so končali 

Bachelorstudium Chemie na Universität Wien. 

 

4. 3. c. Primerljivost trajanja študija, napredovanja, dokončanja študija in pridobljenih naslovov 

 

UM FKKT 

Magistrski študijski program Kemija na UM FKKT traja 2 leti oz. 4 semestre in je ovrednoten s 

120 točkami ECTS. 

Študent napreduje v 2. letnik, če je: 

 opravil študijske obveznosti 1. letnika v obsegu vsaj 50 točk ECTS  

 opravil vse vaje 1. letnika (opravljene vse obveznosti, določene za posamezne vaje) 

 obvezno opravil izpite: Anorganska kemija, Organska kemija, Analizna kemija, Struktura 

atomov in molekul. 

 

Študij se zaključi, ko študent opravi vse predpisane obveznosti in pripravi magistrsko delo, za 

katerega izdela pisno poročilo in ga ustno zagovarja pred komisijo. Študent mora z vsemi 

opravljenimi obveznostmi doseči najmanj 120 točk ECTS. Študent, ki diplomira, pridobi strokovni 

naslov magister/magistrica kemije oz. skrajšano mag. kem. 

 

ETH Zürich  

Študij obsega 90 točk ECTS. Trajanje študija ni natančno predpisano. Iz dokumentacije 

razberemo, da lahko študentje z ustrezno prvostopenjsko izobrazbo končajo program že v enem 

letu. Najdaljši dovoljeni čas študija je tri leta.  


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 28 od 84 

Pogoji za napredovanje niso predpisani. Pričakuje se, da si študentje sami določajo tempo 

študija, kajti preverjanja znanja niso pogosta, individualno tutorstvo ni predvideno. Študij se 

zaključi, ko študent opravi obveznosti v obsegu 90 točk ECTS iz vseh petih predpisanih sklopov, 

ki so navedeni v točki 4.3.a. 

Pridobljeni naslov je Master of Science ETH in Chemie (skrajšano MSc ETH Chemie) oz. v 

angleškem jeziku Master of Science ETH in Chemistry (skrajšano MSc ETH Chemistry). 

 

LMU München 

Študij traja dve leti, štiri semestre in obsega 120 točk ECTS. Za pristop k magistrskemu izpitu v 

tretjem semestru mora študent opraviti obveznosti v obsegu 53 točk ECTS, kar predstavlja vse 

izpite prvega letnika. Pogoj za pričetek magistrskega dela je uspešno opravljen magistrski izpit. 

Študent prične s pripravo magistrskega dela takoj po opravljenem magistrskem izpitu oz. 

nakasneje dva meseca zatem. Pisni izdelek oceni dvočlanska komisija, ustnega zagovora ni.  

Študij se zaključi, ko študent opravi vse predpisane obveznosti v obsegu 120 točk ECTS, kar 

vključuje izpite (53 ECTS), magistrski izpit (37 ECTS) in magistrsko delo (30 ECTS). 

Pridobljeni naslov je Master of Science, oz. krajše M. Sc. 

 

UNI Dunaj 

Študij traja dve leti, štiri semestre in obsega 120 točk ECTS. Za pristop k magistrskemu izpitu je 

potrebno opraviti vse izpite izbranih modulov v obsegu 90 točk ECTS in pridobiti pozitivno oceno 

magistrskega dela. Prvi del magistrskega izpita je dejansko zagovor magistrskega dela, drugi del 

pa je preverjanje znanja s področja skupine predmetov, ki jo je študent izbral. Študij se zaključi, 

ko študent opravi vse predpisane obveznosti v obsegu 120 točk ECTS. Pridobljeni naslov je 

Master of Science, oz. krajše MSc. 

 

4. 3. d. Primerljivost načinov in oblik študija 

 

UM FKKT 

 

Sistem in organizacija študijskega procesa 

Podiplomski magistrski študijski program Kemija je organiziran kot redni in izredni študij. Študijski 

proces se izvaja v obliki predavanj, samostojnega študija, laboratorijskih, računalniških in 

seminarskih vaj, skupinskega dela za pripravo projektov ter individualnega eksperimentalnega in 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 29 od 84 

raziskovalnega dela za pripravo magistrskega dela. Izbirni predmeti in predmeti usmeritev z 

manjšim številom prijavljenih študentov se lahko izvajajo mentorsko. Praktično in magistrsko delo 

sta sestavni del študijskega programa in sta ovrednotena s 5 oz. 25 točkami ECTS. 

 

Kreditni sistem 

Študijski program je prilagojen načelom ECTS, ki študentom omogoča, da opravijo vsaj en 

semester na tuji univerzi in se jim ta študij prizna na domači univerzi. V skladu s smernicami je 

možno pridobiti 30 ECTS točk za semester oz. 60 ECTS točk za študijsko leto.  

 

Uporaba sodobnih informacijskih tehnologij 

Študentje pri študiju in raziskovanju uporabljajo sodobno računalniško programsko in aparaturno 

opremo. 

 

Samostojni študij 

Magistrski študijski program Kemija vsebuje veliko samostojnega dela v raznih oblikah: 

samostojno utrjevanje in ponavljanje snovi, reševanje računskih nalog, domače naloge, priprava 

pisnih in ustnih poročil, seminarske naloge, magistrsko delo itd. Predviden delež individualnega 

dela študentov je okoli 70 % vseh obremenitev. 

 

Organizacija praktičnega usposabljanja 

Sestavni del študija je praktično usposabljanje, ki ga študent opravi v praviloma neakademskem 

okolju v obdobju enega meseca in je ovrednoteno s 5 točkami ECTS. Študent pripravi pisno 

poročilo o izvedenem praktičnem usposabljanju. 

 

ETH Zürich, LMU München in UNI Dunaj 

Sistem in organizacija študijskega procesa 

Študij na vseh treh institucijah, ki smo jih uporabili za primerjavo, je organiziran v obliki predavanj, 

seminarjev, projektov, vaj, laboratorijskih vaj (Laborpraktika, Projektpraktika ali Praktikum), 

ekskurzij, priprave pisnih poročil, referatov in magistrskega dela. Izpiti se delijo na osnovne 

(temeljne, jedrne), dodatne, izbirne in magistrske izpite. Netehnične vsebine so prisotne le v 

programu ETH Zürich v obsegu 2 točk ECTS. Študij poteka kot redni študij, podatkov o 

morebitnem izvajanju izrednega študija v dokumentaciji, ki je na voljo, ni navedenih. 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 30 od 84 

 

Kreditni sistem 

Vse tri ustanove uporabljajo evropski sistem prenašanja kreditnih točk (ECTS) v vseh programih. 

Magistrska programa kemije na LMU München in UNI Dunaj trajata dve leti in štejeta 120 točk 

ECTS, pri čemer je lahko posamezni semester ovrednoten z nekaj več ali manj točkami od 30 in 

posamezni letnik z nekaj več ali manj točkami od 60. Magistrski program na ETH Zurich ima 90 

točk ECTS in lahko traja od enega do treh let.  

 

Uporaba sodobnih informacijskih tehnologij 

Pri praktičnih vajah študentje uporabljajo sodobno laboratorijsko aparaturno opremo. Delež 

vsebin računalništva in informatike je majhen. 

 

Samostojni študij 

Samostojni študij ima pomembno vlogo za poglabljanje in nadgradnjo znanja, pridobljenega na 

predavanjih. Na ETH Zürich je zelo malo individualne pomoči študentom. Ti si sami določajo 

tempo študija, sami študirajo snov, izpitni roki niso pogosti. Na preostalih dveh ustanovah je študij 

nekoliko bolj voden in časovno organiziran, vendar je zaradi visoke zahtevnosti študija 

pomembnost samostojnega študija še vedno zelo velika. 

 

Organizacija praktičnega usposabljanja 

Študijski programi na vseh treh tujih institucijah ne predvidevajo praktičnega usposabljanja v 

industrijskem okolju. Praktično usposabljanje poteka v obliki laboratorijskih vaj oz. praktikumov, ki 

imajo veliko težo, saj so povsod definirani kor samostojne učne enote s svojo oceno in točkami 

ECTS.  

 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 31 od 84 

 

4. 3. e. Možnosti za vključevanje programa v mednarodno sodelovanje (mobilnost) oz. skupni 

evropski visokošolski prostor 

 

UM FKKT 

Študijski program je ovrednoten s sistemom točk ECTS, kar omogoča mobilnost študentov in 

vključevanje v skupni evropski visokošolski prostor v okviru projektov oz. organizacij, kot so 

Erasmus, Ceepus, Marie Curie, Ad Futura in drugi projekti mobilnosti. Omogočena je tudi 

mobilnost učnega in administrativnega osebja v programu Vseživljenjsko učenje-Erasmus in 

drugih mednarodnih projektih. 

 

ETH Zürich, TU München in UNI Dunaj 

Vsi študijski programi so ovrednoteni s sistemom točk ECTS, kar omogoča mobilnost študentov 

in vključevanje v skupni evropski visokošolski prostor. Vse ustanove spodbujajo študente k 

mobilnosti in imajo zgledno organizirane mednarodne pisarne, ki ponujajo številne možnosti za 

študij v tujini. 

 

4. 3. f. Razlike med predlaganim in tujimi programi glede na specifične potrebe in pogoje 

domačega gospodarstva in javnih služb 

 

Iz točke 4.3.a. je razvidno, da je koncept predlaganega magistrskega programa Kemija primerljiv 

s primerjanimi tujimi programi in v skladu s priporočili The Chemistry “Euromaster”. Cilj vseh 

programov je namreč zagotoviti študentom poglobljena znanja kemije (anorganska, organska, 

fizikalna) in hkrati omogočiti široko poznavanje sodobnih področij uporabe kemije povezanih z 

analitiko, materiali, biokemijo, okoljem ipd. Prednostni cilj vseh programov je usposobiti študente 

za samostojno delo, vodenje razvojno-raziskovalnih projektov in jim omogočiti uspešno zaposlitev 

in/ali prehod na doktorske študijske programe. 

Formalna strukturiranost je ravno tako primerljiva. Programa LMU München in UNI Dunaj sta 

dveletna oz štirisemestrska in ovrednotena s 120 točkami ECTS. Opazna so manjša odstopanja 

pri vrednotenju posameznih semestrov oz. letnikov, ki obsegajo okoli 30 oz. 60 točk ECTS. 

Program ETH Zurich je ovrednoten z 90 točkami ECTS in je fleksibilnejši glede trajanja, saj lahko 

študij traja od enega do treh let. 

Primerjava vsebinske strukturiranosti je prikazana v tabeli 6. Opazne so določene podobnosti 

predmetov, predvsem pri osnovnih vejah kemije, anorganski, organski in fizikalni kemiji. Več 

različnosti je pri specifičnih predmetih. Magistrski programi so namreč zasnovani raziskovalno, 

zato so predmetniki posameznih programov prilagojeni raziskovalnim področjem nosilcev 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 32 od 84 

predmetov, saj želi biti vsaka institucija prepoznavna po svojih prednostih. Vsebinsko 

strukturiranost po sklopih predmetov je težko primerjati, saj so vsebine v veliki meri izbirne, tako 

da lahko študenti sami izbirajo sklope predmetov in dajo prednost glede na svoje interese enemu 

ali drugemu področju. Pri magistrskem programu Kemija FKKT UM je nekoliko bolj poudarjen 

sklop analizne kemije, glede na sedanji in pričakovani interes gospodarstva.  

Vsi programi vključujejo magistrsko delo, ki je ovrednoteno s 25 ali 30 točkami ECTS, na ETH 

Zürich pa z 20 točkami ECTS, saj ima tam tudi celotni program nižji obseg točk ECTS. Praktično 

usposabljanje je sestavni del programa le na UM FKKT, kar utemeljujemo s pomembnostjo 

spoznavanja bodočega delovnega okolja in zaposlitvenih možnosti študentov. Podobno jot 

dunajski program, ki vrednosti magistrsko delo s 25 ECTS in ga dopolnjuje s 5 ECTS vrednim 

magistrskim izpitom, tudi predlagani program UM FKKT predvideva 25 ECTS za magistrsko delo, 

dopolnjuje pa ga s 5 ECTS vrednim izbirnim predmetom. 

Vsi programi ponujajo študentom izbirne predmete oz. izbirne module. Ponudba izbirnih 

predmetov je najbolj pestra na ETH Zürich in na UNI Dunaj. Predlagani program UM FKKT 

ponuja izbirne predmete v obsegu 12 točk ECTS iz nabora osmih predmetov in še 18 točk ECTS 

iz treh predmetov na osnovi izbranega modula. Glede na specifiko slovenskega visokošolskega 

prostora in njegovo financiranje, menimo, da je obseg izbirnosti v predlaganem programu UM 

FKKT ustrezen. 

Primerjava preostalih točk 4.3.b. do 4.3.e. kaže, da je predlagani program UM FKKT Kemija 

skladen s primerjanimi tujimi programi glede vpisnih pogojev, dokončanja študija, načinov in oblik 

študija ter spodbujanja mobilnosti študentov oz. vključevanje v skupni evropski visokošolski 

prostor. Trajanje študija je praviloma 4 semestre oz. 120 točk ECTS, izjema je ETH Zürich, kjer je 

študijski program ovrednoten z 90 točkami ECTS, trajanje študija pa ni natančno določeno in je 

 

4. 3. g. Usklajenost s predpisi EU pri reguliranih poklicih 

 

Predlagani program Kemija ne izobražuje za evropsko regulirani poklic. 

 

4.4 Podatki o mednarodnem sodelovanju visokošolskega zavoda 

 

Podatki, navedeni v tabelah 7 – 11 zajemajo obdobje 2002-2012 

 

Tabela  7: Mednarodni projekti 

MEDNARODNI PROJEKTI 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 33 od 84 

Države EU: 

Zap. št. Naslov projekta Nosilec projekta Čas trajanja 

1. Razvoj biopolimerov iz odpadne lesne mase 

(BIOPUR) 

red. prof. dr. Peter Glavič 2006 - 2008 

2. High temperature heat pump for exploitation of 

low temperature geothermal sources – HTP 

PUMP 

doc. dr. Darko Goričanec 2008 – 2009 

3. Seventh Framework Programme: Super Methanol 

– Reforming of Crude Glycerine in Supercritical 

Water to Produce Methanol for Re-Use in 

Biodiesel Plants 

red. prof. dr. Željko Knez 01/2008 – 

20/2011 

4. Marie Curie Conferences and Training Courses: 

Postgraduate School of Industrial Ecology – 

Structuring the ERA 

red. prof. dr. Peter Glavič 06/2006 - 

05/2009 

5. Towards Sustainable Sugar Industry in Europe 

"TOSSIE" 

red. prof. dr. Peter Glavič 05/2006 - 

04/2008 

6. Western Balkan Training izr. prof. dr. Darinka 

Brodnjak-Vončina 

2006 

7. Marie Curie Early Stage Training Site: Sub Clean 

Probiomat: Green/clean processing of bioactive 

materials 

red. prof. dr. Željko Knez 2005-2008 

8. Marie Curie Actions; Research Training Networks: 

SuperGreenChem: Green Chemistry in 

Supercritical Fluids: Phase Behaviour, Kinetics 

and Scale-up 

red. prof. dr. Željko Knez 2004-2007 

9. Intelligent energy – Europe – EINSTEIN red. prof. dr. Peter Glavič 2003 - 2006 

10. Marie Curie Training Site: Processes using sub 

and supercritical fluids 

izred. prof. dr. Maja Habulin 2002-2005 

11. Sustainable/green chemistry and technology – 

COST D 29 

izr. prof. dr. Maja Habulin 2002 - 2007 

12. High pressure tuning of chemical and biochemical 

processes – COST D 30 

red. prof. dr. Željko Knez 2003 - 2004 

13. Innovative methods and techniques for chemical 

transformations – COST D 10 

red. prof. dr. Željko Knez 2002 - 2003 

14. Applied biocatalysis: Stereoselective and 

environmentally friendly reactions catalysed by 

enzymes – COST D 25 

izr. prof. dr. Maja Habulin 2002-2007 

 

 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 34 od 84 

Tabela  8: Mednarodni projekti z industrijo 

MEDNARODNI PROJEKTI Z INDUSTRIJO 

Države EU: 

Zap. št. Naslov projekta Nosilec projekta Čas trajanja 

1. Einfluss von Wasser als Modifier bei der Co2-

Hochdruckextraktion 

red. prof. dr. Željko Knez 05/2001 - 

06/2002 

2. A separation of antioxidants from various plant 

materials 

red. prof. dr. Željko Knez 04/2002 - 

04/2003 

Ostale države: 

3. Raw Materials (PGSS) red. prof. dr. Željko Knez 2002-2003 

 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 35 od 84 

Tabela  9:  Bilateralni projekti 

BILATERALNI PROJEKTI 

Države EU: 

Zap. št. Naslov projekta Nosilec projekta Čas trajanja 

1. Organski katalizatorji imobilizirani na poroznih 

polimerih 

izr. prof. dr. Peter Krajnc 2008 

2. Separacija in koncentriranje naravnih učinkovin izr. prof. dr. Mojca Škerget 01/2008 – 

12/2009 

3. Kemometrična karakterizacija meritev v okolju in 

prehrani 

izr. prof. dr. Darinka Brodnjak 

Vončina 

01/2008 – 

12/2009 

4. Encimske esterifikacije v »zelenih« topilih red. prof. dr. Željko Knez 01/2007 – 

12/2008 

5. Polimerni delci in monoliti za ločevanje 

katalizatorjev metateze 

izr. prof. dr. Peter Krajnc 01/2007 – 

12/2008 

6. Snovna in energijska integracija kemijskih 

procesov 

red. prof. dr. Peter Glavič 01/2006 – 

12/2007 

7. Sinteza trajnostnih procesov z optimiranjem 

MINLP 

red. prof. dr. Zdravko 

Kravanja 

03/2006 – 

03/2008 

8. Optimizacija morfoloških lastnosti novih sferičnih 

in monolitnih funkcionalnih polimerov z uporabo 

inverzne sterično izključitvene kromatografije 

izr. prof. dr. Peter Krajnc 01/2006 – 

12/2008 

9. Biotransformacije in bioseparacijski procesi izr. prof. dr. Maja Habulin 01/2006 – 

12/2007 

10. Sinteza reakcijske destilacije s superstrukturnim 

MINLP pristopom  

red. prof. dr. Zdravko 

Kravanja 

01/2006 - 

12/2007 

11. Optimizacija morfoloških lastnosti novih sferičnih 

in monolitnih funkcionalnih polimerov z uporabo 

inverzne sterično izključitvene kromatografije 

izr. prof. dr. Peter Krajnc 01/2006 - 

12/2007 

12. Integrirano načrtovanje trajnostnih kemijskih 

procesov  

red. prof. dr. Peter Glavič 01/2006 – 

12/2007  

13. Arylacrylates of Reactive Monomers for Monolithic 

Polymer Supports 

izr. prof. dr. Peter Krajnc 2004 

14. Sustainable Production Indicators and Reporting 

of Sustainability (SPIRS) 

doc. dr. Marjana Simonič 2004 

15. Aerogels for Supercritical fluids Applications doc. dr. Zoran Novak 2004 

16. Encimski membranski reaktor v superkritičnem 

mediju 

izr. prof. dr. Maja Habulin 2002-2004 

17. Mikronizacija z visokotlačnim pršenjem  red. prof. dr. Željko Knez 2003-2004 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 36 od 84 

18. Monolithic Porous Polymers: Versatile Materials 

for High Throughput Solid-Phase Synthesis 

izr. prof. dr. Peter Krajnc 2003 

19. New Approaches to Catalysts: Synthesis and 

Applications of Aerogels and Bronzes 

red. prof. dr. Željko Knez 2002-2003 

20. Visokotlačni encimski membranski reaktor izr. prof. dr. Maja Habulin 2002-2003 

21. Razvoj modelov MINLP za preprečevanje 

onesnaževanja z uporabo procesne integracije 

red. prof. dr. Zdravko 

Kravanja 

2002 

Ostale države: 

22. Validacija in merilna negotovost določanja 

vsebnosti težkih kovin z AAS iz peščenega vzorca 

po streljanju z malokalibrsko municijo 

izr. Prof. Dr. Darinka 

Brodnjak Vončina 

01/2008 – 

12/2009 

23. Vpliv sufarktantov na inhibicijo erozivne korozije 

pod vplivom delovanja eno in dvofaznega fluida 

doc. dr. Regina Fuchs Godec 01/2008 – 

12/2009 

24. Antioksidativna aktivnost rastlinskih ekstratov red. prof. dr. Željko Knez 01/2008 – 

12/2009 

25. Sinteza trajnostnih procesov z optimiranjem 

MINLP  

red. prof. dr. Zdravko 

Kravanja 

03/2006 - 

03/2008 

26. Snovna in energijska integracija kemijskih 

procesov  

red. prof. dr. Peter Glavič 01/2006 - 

12/2007 

27. Biotransformacije in bioseparacijski procesi izr. prof. dr. Maja Habulin 01/2006 - 

12/2007 

28. Iskanje sledi delcev z nizko gibalno količino v 

detektorju verteksov spektrometra Belle 

doc. dr. Samo Korpar,  

dr. Marko Bračko 

04/2004 - 

03/2005 

29. Sinteza, karakterizacija in uporaba 

nanostrukturnih materialov 

red. prof. dr. Miha Drofenik 01/2004 - 

12/2005 

30. Pridobivanje ekstraktov naravnih učinkovin in 

določanje farmakoloških in toksikoloških lastnosti 

red. prof. dr. Željko Knez 01/2004 - 

12/2005 

31. Encimska sinteza kiralnih molekul izr. prof. dr. Maja Habulin 01/2003 - 

12/2004 

32. Večanodne ploščate fotopomnoževalke kot 

detektorji Čerenkovih fotonov / Razvoj inkluzivnih 

metod za meritve elementov matrike CKM 

doc. dr. Samo Korpar / dr. 

Marko Bračko 

04/2003 - 

03/2004 

33. Izkoriščanje tovarniških odpadkov predelave oliv 

za proizvodnjo naravnih antioksidantov 

red. prof. dr. Željko Knez 2003-2004 

34. MINLP metodologija za sintezo in rekonstrukcijo 

trajnostnih procesov za celoten življenjski cikel 

red. prof. dr. Zdravko 

Kravanja 

03/2002 - 

12/2003 

 

 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 37 od 84 

Tabela  10: Sklenjeni meduniverzitetni sporazumi 

MEDUNIVERZITETNO SODELOVANJE  

Države EU: 

Zap. št. Univerza Program 

1. Karl-Franzens-Universität Graz, Avstrija 

 

CEEPUS; 

ERASMUS-SOCRATES, 

skupne raziskave, izmenjave 

2. Slovak University of Technology in Bratislava, Faculty of 

Chemical and Food Technology, Republika Slovaška 

CEEPUS 

3. University of Split, Faculty of Chemical Technology, 

Republika Hrvaška 

CEEPUS 

4. University of Pardubice, Faculty of Chemical Technology, 

Češka Republika 

CEEPUS 

5. Ruhr-Universität Bochum, Nemčija ERASMUS-SOCRATES, 

skupne raziskave, izmenjave 

6. Universite de Pau et des Pays del'Adour, Francija ERASMUS-SOCRATES, 

skupne raziskave, izmenjave 

7. Friedrich-Alexander-Universität Erlangen Nürnberg, Nemčija ERASMUS-SOCRATES, 

skupne raziskave, izmenjave 

8. University of Ss. Cyril and Methodius in Trnava, Slovaška CEEPUS, skupne raziskave, 

izmenjave 

9. University of Trieste, Italija skupne raziskave, izmenjave 

10. Universite Montpelier, Francija skupne raziskave, izmenjave 

11. Vilnius Gediminas Technical University, Litva skupne raziskave, izmenjave 

12. University of Mining and Metallurga WIMIC, Poljska skupne raziskave, izmenjave 

13. Technical University of Budapest, Madžarska skupne raziskave, izmenjave 

Ostale države: 

14. Univerzitet u Tuzli, Bosna in Hercegovina skupne raziskave, izmenjave 

15. Sveučilište u Rijeci, Hrvaška skupne raziskave, izmenjave 

16. Sveučilište u Zagrebu, Hrvaška skupne raziskave, izmenjave 

17. University De Oriente, Kuba skupne raziskave, izmenjave 

18. University of Nottingham, Velika Britanija skupne raziskave, izmenjave 

19. Carnegie Mellon University, ZDA skupne raziskave, izmenjave 

20. Univerzitet u Beogradu, Srbija skupne raziskave, izmenjave 

 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 38 od 84 

 

Tabela  11: Članstva 

ČLANSTVA V MEDNARODNIH ZDRUŽENJIH 

Države EU: 

Zap. št. Mednarodno združenje Delegat 

1. European Federation of National Engineering Associations – 

FEANI (National Monitoring Committee) 

red. prof. dr. Valter Doleček 

2. European Federation of Chemical Engineering – EFCE 

(Executive Board & WP High Pressure Technologies) 

red. prof. dr. Željko Knez  

 

3.  European Federation of Chemical Engineering – EFCE  

(President on WP High Pressure Technologies) 

red. prof. dr. Željko Knez  

 

4. European Federation of Chemical Engineering – EFCE  

(WP CAPE) 

red. prof. dr. Peter Glavič 

5. European Federation of Chemical Engineering – EFCE  

(WP CAPE, WP E) 

red. prof. dr. Zdravko Kravanja 

6. Preventive Environmental Protection Approaches in Europe – 

PREPARE 

red. prof. dr. Peter Glavič 

7. World Scientific and Engineering Academy and Society  

(WP on Energy, Environment, Ecosystems, Sustainable 

Development) 

red. prof. dr. Jurij Krope 

8. European Federation of Chemical Engineering – EFCE  

(WP Loss Prevention and Safety Promotion) 

doc. dr. Zorka Novak-Pintarič 

9. Society of Chemical Industry – SCI izr. prof. dr. Maja Habulin  

10.  EURECHA – European Committee for Use of Computers in 

Chemical Engineering Education (predsednik) 

red. prof. dr. Zdravko Kravanja 

 

 

Tabela  12: Število vpisanih tujih študentov v obdobju 2002-2008 - DODIPLOMSKI ŠTUDIJ 

Študijsko leto 1. letnik 2. letnik 3. letnik 4. letnik ABS Skupaj 

VS UN VS UN VS UN VS UN   

2002/2003 1 / / / / / / / / 1 

2003/2004 2 / / / / / / / / 2 

2004/2005 1 1 1 / / 3 / / / 6 

2005/2006 1 1 2 1 / / / 1 / 6 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 39 od 84 

2006/2007 1 1 / 1 / / / / 1 4 

2007/2008 1 1 / 1 1 1 / / / 5 

 

 

Tabela  13: Število vpisanih tujih študentov v obdobju 2002-2008 - PODIPLOMSKI ŠTUDIJ 

 2002/2003 2003/2004 2004/2005 2005/2006 2006/2007 2007/2008 

Kemija in kemijska tehnika: 

Redni / / / / / / 

Izredni / / / 6 9 7 

Skupaj: / / / 6 9 7 

 

 

Tabela  14: Erasmus izmenjave v obdobju 2002-2008 

Študijsko leto Š t u d e n t i : P r o f e s o r j i 

Odhod V tujino Prihod IZ tujine Odhod V tujino Prihod IZ tujine 

2002/2003 2 1 2 1 

2003/2004 3 1 2 1 

2004/2005 / 3 2 / 

2005/2006 1 5 2 1 

2006/2007 3 8 3 3 

2007/2008 1 5 4 1 

SKUPAJ 9 18 11 6 

 

Izmenjava je potekala v državah Francija, Nemčija, Italija, Španija, Velika Britanija, Portugalska in 

Turčija. 

 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 40 od 84 

Tabela 15:  Druge mednarodne izmenjave za obdobje enega meseca in več  

  Podatki zajemajo študijska leta 2002/2003 – 2007/2008 

 

Študijsko 

leto 

CEEPUS IAESTE AD FUTURA MARIE 

CURIE 

Države 

 V 

tujino 

IZ 

tujine 

V 

tujino 

IZ 

tujine 

V 

tujino 

IZ 

tujine 

V 

tujino 

IZ 

tujine 

 

2002/2003 1 4  2    4 Nemčija, Francija, Portugalska, 

Španija, Slovaška, Poljska, 

Brazilija 

2003/2004 3 5  3    5 Nemčija, Italija, Velika Britanija, 

Francija, Slovaška, Češka, 

Brazilija 

2004/2005 3 3  2    8 Madžarska, Danska, Nemčija, 

Italija, Francija, Poljska, 

Romunija. Portugalska 

2005/2006 1   3  1  9 Srbija, Francija, Madžarska, 

Nemčija, Italija, Romunija, Vellika 

Britanija, Portugalska 

2006/2007 1   1 2   8 Srbija, Francija, Madžarska, 

Italija,  

Nemčija, Velika Britanija, ZDA 

2007/2008    1 3   3 Romunija,  Danska, Madžarska,  

Brazilija, Avstrija, Nizozemska, 

ZDA 

 

 

 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 41 od 84 

 

4.5 Predmetnik s kreditnim ovrednotenjem študijskih obveznosti  

 

4.5.a  Število in poimenska navedba učnih enot 

Tabela  16: Vrsta predmetov 

Vrsta predmeta Kratica 

Temeljni kemijski predmeti TK 

Specifični predmeti iz področja kemije, kemijske tehnike in 

kemijske tehnologije 
S 

 

Tabela  17: Število in poimenska navedba učnih enot 

Zap. št. 

Predmet Izbirnost/obveznost Vrsta 

predmeta 

ECTS Letnik 

1  Koordinacijska kemija Obvezni predmet TK 6 1  

2  Analizna kemija  Obvezni predmet TK 6 1 

3  Organska kemija  Obvezni predmet TK 6 1 

4  
Molekularna biologija in 

molekularna genetika 

Obvezni predmet TK 6 
1 

5  Struktura atomov in molekul Obvezni predmet S 6 1 

6  Anorganska kemija  Obvezni predmet S 6 1 

7  
Izbrana poglavja v analizni 

kemiji 

Obvezni predmet S 6 
1 

8  
Izbrana poglavja v organski 

kemiji 

Obvezni predmet S 6 
1 

9  Biokemija Izbirni predmet S 6 1 

10  Termodifuzijska tehnika Obvezni predmet S 6 1 

11  Organska analiza  Obvezni predmet S 6 2 

12  Elektrokemijske metode Obvezni predmet S 6 2 

13  Kemometrija Obvezni predmet S 6 2 

14  Organski materiali Izbirni predmet S 6 2 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 42 od 84 

15  Anorganski materiali Izbirni predmet S 6 2 

16  
Termična karakterizacija 

materialov 

Izbirni predmet S 6 
2 

17  Kemija okolja  Izbirni predmet S 6 2 

18  
Kemija organskih 

onesnaževal 

Izbirni predmet S 6 
2 

19  Kemija in analiza vod Izbirni predmet S 6 2 

20  Polimerne membrane Izbirni predmet S 6 2 

21  
Zagotavljanje kakovosti 

meritev 

Izbirni predmet S 6 
2 

22  
Sistemi zagotavljanja 

kakovosti 

Izbirni predmet S 6 
2 

23  Kombinatorna kemija Izbirni predmet S 6 2 

24  Farmakogenomika Izbirni predmet S 6 2 

25  Statistična termodinamika Izbirni predmet S 6 2 

26  
Matematične metode v 

organski kemiji 

Izbirni predmet S 6 
2 

27  Numerične metode v kemiji Izbirni predmet S 6 2 

28 Bioreakcijska tehnika Obvezni predmet S 6 2 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 43 od 84 

Tabela  18: Predmetnik prvega letnika 

1. LETNIK (60 ECTS) 

ZIMSKI SEMESTER 

Predmet Predvideni 

nosilec 

Vrsta 

pred-meta 

P S V Št. 

kontaktnih 

ur 

IDŠ* URE/ 

ECTS 

Koordinacijska kemija Krist M. TK 30   15  45  135  180/6 

Analizna kemija  Brodnjak- 

Vončina D. 

TK 30   15 45 135  180/6 

Organska kemija Krajnc P. TK 30   30  60  120 180/6 

Struktura atomov in molekul Korpar S. S 30   30  60  120  180/6 

Termodifuzijska tehnika Knez Ž.  TK 30  30 60 120 180/6 

 150  120 270 630 900/30 

POLETNI SEMESTER 

Predmet Predvideni 

nosilec 

Vrsta pred-

meta 

P S V Št. 

kontaktnih 

ur 

IDŠ* URE/ 

ECTS 

Anorganska kemija  Ban I. S 30  15  45 135 180/6 

Izbrana poglavja v analizni kemiji Kolar M.  S 30  15  45  135  180/6 

Izbrana poglavja v organski kemiji  Krajnc P.  S 30  15 45  135  180/6 

Molekularna biologija in molekularna 

genetika 

Potočnik U. TK 30   15  45  135 180/6 

Bioreakcijska tehnika Goršek A. S 30   30  60  120  180/6 

 150  90 240 660 900/30 

 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 44 od 84 

Tabela  19: Predmetnik drugega letnika 

 

2. LETNIK (60 ECTS) 

ZIMSKI SEMESTER 

Predmet Predvideni 

nosilec 

Vrsta pred-

meta 

P S V Št. 

kontaktnih 

ur 

IDŠ* URE/ 

ECTS 

Organska analiza  Krajnc P.  S 30  30 60 120 180/6 

Elektrokemijske metode Kolar M.  S 30  30 60 120 180/6 

Kemometrija Brodnjak- 

Vončina D. 

S 30  30 60 120 180/6 

IZBIRNI PREDMET I  S 30  30 60 120 180/6 

IZBIRNI PREDMET II  S 30  30 60 120 180/6 

 150  150 300 600 900/30 

POLETNI SEMESTER 

Predmet Predvideni 

nosilec 

Vrsta pred-

meta 

P S V Št. 

kontaktnih 

ur 

IDŠ* URE/ 

ECTS 

Praktično usposabljanje   NT     150 150/5 

Magistrsko delo - projekt  20  20 730 750/25 

  20  20 880 900/30 

 Legenda: 

P – predavanja 

S – seminar 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 45 od 84 

V – vaje 

IDŠ – individualno delo študenta 

T temeljni predmeti iz področja naravoslovja in informatike.  

TK temeljni kemijski in kemijsko tehniški predmeti s področja kemije in tehnike. 

S specifični predmeti iz področja kemije, kemijske tehnike in kemijske tehnologije. 

NT predmeti iz področja ekonomike, menedžmenta, okoljskih znanosti. 

Opombe: 

 1 točka ECTS usteza 30 uram predavanj, vaj, seminarja, individulneda in drugih oblik dela študenta.  

 Študenti izbirajo med moduli Analizna kemija, Materiali in Okoljska kemija enakomerno.  

 Študenti se vpisujejo na izbirne predmete in module po zanimanju do zapolnitve mest. Minimalno število mest je 2 za izbirni predmet 

in 5 na modulu. Maksimalno število mest pri izbirnih predmetih je praviloma 10 oz. ga lahko Študijska komisija Fakultete za kemijo in 

kemijsko tehnologijo določi z ozirom na število študentov v letniku ali z ozirom na druge potrebe. Izbirni predmeti so lahko tudi prosto 

izbirni predmeti iz programov drugih fakultet. Nabor prosto izbirnih predmetov ne navajamo eksplicitno zaradi spremenljivosti drugih 

študijskih programov. 

 Kadar je na predmet prijavljeno manj kot 10 študentov, se skladno z Merili za vrednotenje dela visokošolskih učiteljev in sodelavcev 

Fakultete za kemijo in kemijsko tehnologijo Univerze v Mariboru pedagoški proces izvede v sorazmerju z zmanjšamim številom 

prijavljenih. 

 Magistrsko delo je lahko individualno ali sorazmerni delež na timski projektni nalogi. 

 

 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 46 od 84 

Tabela  20: Izbirni predmeti iz nabora 

Nabor izbirnih predmetov 

Predmet Predvideni 

nosilec 

Vrsta pred-

meta 

P S V Št. 

kontaktnih 

ur 

IDŠ* URE/ 

ECTS 

Polimerne membrane Krajnc P. S 30  30 60 120 180/6 

Zagotavljanje kakovosti meritev Brodnjak- 

Vončina D. 

S 30  30 60 120 180/6 

Kombinatorna kemija Krajnc P. S 30  30 60 120 180/6 

Farmakogenomika Potočnik U. S 30  30 60 120 180/6 

Statistična termodinamika Petek A. S 30  30 60 120 180/6 

Matematične metode v organski 

kemiji 

Žigert- 

Pleteršek P. 

S 30  30 60 120 180/6 

Numerične metode v kemiji Oreški S. S 30  30 60 120 180/6 

Sistemi zagotavljanja kakovosti Brodnjak- 

Vončina D. 

S 30  30 60 120 180/6 

Organski materiali Krajnc P.  S 30  30 60 120 180/6 

Anorganski materiali Drofenik M. S 30  30 60 120 180/6 

Termična karakterizacija 

materialov  

Ban I.  S 30  30 60 120 180/6 

Kemija okolja  Brodnjak- 

Vončina D. 

S 30  30 60 120 180/6 

Kemija organskih onesnaževal  Vončina E. S 30  30 60 120 180/6 

Kemija in analiza vod  Simonič M. S 30  30 60 120 180/6 

Biokemija  Potočnik U. S 30   30 60  120  180/6 

 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

________________________________________________________________________ 

______________________________________________________________________________________ 

Stran 47 od 84 

 

 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 48 od 84 

 

4.5.b  Vrsta in delež učnih enot glede  na njihovo vključenost v strukturo programa 

 

Tabela  21: Vrsta učnih enot 

Letnik Obvezni 

predmeti (št. 

ECTS točk / %) 

Izbirni predmeti 

(št. ECTS točk / 

%) 

Praktično 

usposabljanje 

(št. ECTS točk / 

%) 

Magistrsko delo 

(št. ECTS točk / 

%) 

Skupaj 

(št. ECTS 

točk / %) 

1. letnik 60 / 100 - - - 60 / 100 

2. letnik - 30/50,00 5 / 8,33 25/41,67 60 / 100 

Skupaj: 60 / 50,00 30/ 25,00 5 / 4,17 25 / 20,83 120 / 100 

 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 49 od 84 

Tabela  22: Delež učnih enot 

Letnik T 

(št. ECTS 

točke / %) 

TK 

(št. ECTS 

točke / %) 

S 

(št. ECTS 

točke / %) 

NT 

(št. ECTS 

točke / %) 

PU 

(št. ECTS 

točke / %) 

D 

(št. ECTS 

točke / %) 

Skupaj 

(št. ECTS 

točke /%) 

1. letnik - 24 / 40,00 36/60,00 - - - 60 / 100 

2. letnik - - 30/50,00 - 5 / 8,33 25/41,67 60 / 100 

Skupaj: - 24 / 20,00 66 / 55,00 - 5 / 4,17 25 /20,83 120 / 100 

 

T – temeljni predmeti  

TK – temeljni kemijsko tehnološki predmeti  

S – strokovni kemijsko tehnološki predmeti  

NT – netehnični predmeti  

PU – praktično usposabljanje  

D – magistrsko delo 

 

Izbirni predmeti predstavljajo 30 ECTS, kar je v skladu s 6. členom Meril za kreditno vrednotenje študijskih 

programov po ECTS. 

Študenti imajo možnost, da najmanj 10 ECTS iz obveznih ali izbirnih enot programa prenesejo iz enega 

študijskega programa v drugega. 

 

4.5.c Razmerje predavanj, seminarjev in vaj ter drugih oblik študija 

 

Tabela  23: Razmerje predavanj, seminarjev in vaj 

  Kontaktne ure Individualno 

delo študenta   Predavanja Seminarji Vaje Skupaj 

1. letnik 
Ure 450 0 330 780 

1020 
Delež (%) 57.69 0 42,31 100 

2. letnik 
Ure 150 20 150 320 

1480 
Delež (%) 46,88 6,25 46,88 100 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 50 od 84 

Skupaj 
Ure 600 20 480 1100 

2500 
Delež (%) 54.54 1,82 43.64 100 

 

4.5.d  Delež praktičnega usposabljanja v programu, način izvedbe, kreditno ovrednotenje 

V magistrskem programu Kemija je predvideno 5 ECTS praktičnega usposabljanja. Poudarek je na 

doseganju kompetenc, ki so povezane s praktičnim usposabljanjem. Drugi pomemben del praktičnega 

usposabljanja se nanaša na laboratorijske vaje in izdelavo seminarskih nalog, ki so pomemben sestavni 

del celotnega študijskega programa. 

4.5.e Vertikalna in horizontalna povezanost predmetov  

Vertikalna povezanost predmetov se kaže v nadgradnji po letnikih, stopnjah študija; horizontalna 

povezanost se kaže v povezovanju predmetov znotraj posameznega letnika. Slika 1 kaže 

najpomembnejše povezave med predmeti znotraj letnika, ki so osnova pristopnih pogojev za opravljanje 

izpitov.  

Slika 1: Najpomembnejše povezave med predmeti  

 

 

 

 

 

 

 

 

 

 

 

 

 

Organska kemija  

Koordinacijska kemija 

Analizna kemija  

Strukturna kemija 

Izb.pogl. v anal.kemiji 

Sklop biologije 

Struktura atomov in 

molekul 
Izb.pogl. v org.kemiji 

 Sklop biokemije 

Anorganska sinteza 

MODUL 

Analizna kemija 

Organska analiza  

Elektrokemijske 

metode 

MODUL 

Materiali 

Kem.org.onesnaž. 

Kemometrija 

MODUL 

Okoljska kemija 

Organski materiali  

Anorganski materiali 

Term.karakt.mater. Kemija in analiza vod 

Kemija okolja   

Praktično usposabljanje Izbirni predmet II Izbirni predmet I 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 51 od 84 

 

 

    

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 52 od 84 

Program vsebuje oba elementa povezanosti predmetov, vertikalnega in horizontalnega. Horizontalna 

povezanost je bila načrtovana po posvetovanju nosilcev predmetov tako, da si sledijo predmeti v logičnem 

zaporedju: 

o temeljni kemijski  

o strokovni kemijski. 

Ne le sam potek predmetov, temveč tudi študijska vsebina se nadgrajuje v tem zaporedju. V prvem letniku 

predstavljajo glavnino programa temeljni predmeti s področja kemije, v drugem letniku je poudarek na 

strokovnih kemijskih (v odvisnosti od modula).  

Horizontalna povezanost postane še zlasti pomembna v drugem letniku študijskega programa. Predmeti 

se po vsebinah dopolnjujejo, dodani so izbirni predmeti, ki omogočajo modifikacijo programa v skladu z 

željami študenta, bodočega mentorja in delodajalca.  

Po zaključenem magistrskem študijskem programu je možno nadaljevanje študija na doktorskem 

študijskem programu Fakultete za kemijo in kemijsko tehnologijo ter na doktorskih programih drugih 

fakultet.  

 

Tabela  24: Deleži tipov predmetov  

Tip predmeta Kontaktne ure  ECTS Delež od celote/% 

TK 315 24 20 

S 810  66 55 

 

4.5.f Kreditno ovrednotenje celotnega programa in posameznih učnih enot, letno in celotno število ur 

študijskih obveznosti študenta ter letno in celotno število  organiziranih skupnih oz. kontaktnih ur programa  

 

Glej točko 4.5.a 

CELOTEN ŠTUDIJSKI PROGRAM 

LETNIK ECTS 
Kontaktne 

ure 

Ure 

IDŠ* 

Ure 

skupaj 

1. LETNIK 60 780 1020 1800 

2. LETNIK 60 320 1480 1800 

SKUPAJ  120 1100 2500 3600 

 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 53 od 84 

*    IDŠ = Individualno delo študenta 

 

4.5.g Priloženi učni načrti po posameznih učnih enotah 

 

Učni načrti so v prilogi 11. 

 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 54 od 84 

4.5.h Dokazilo o določitvi pristojnega organa ali osebe za ECTS; 

 

Podlago za določitev pristojnega organa daje Statut Univerze v Mariboru, v svojem 93. členu (citiran v 

prilogi 4). 

 

Podrobnejša določila o določitvi in pristojnosti koordinatorjev za izvajanje študija kreditnega sistema z 

ECTS pa opredeljuje Pravilnik o kreditnem sistemu študija ECTS na Univerzi v Mariboru (Obvestila št. 

XXIV-1-2006) v 3. in 4. členu. 

 

Priloga 4 vsebuje: 

o izpis 93. člena Statuta Univerze v Mariboru 

o Information package University of Maribor (Predstavitveni zbornik Univerze v Mariboru) 

o Student application form (Študentova prošnja – prijava) 

o Learning agreement (Študijska pogodba) 

o Transcript of records (Poročilo o opravljenih študijskih obveznostih) 

 

Obrazci – študentova prošnja, študijska pogodba in poročilo o opravljenih obveznostih so na spletni strani 

http://europa.eu.int/comm/education/programmes/socrates/users_en.html. 

 

4.6 Pogoji za vpis in merila za izbiro ob omejitvi vpisa   

 

V magistrski študijski program Kemija se lahko vpiše, kdor je končal: 

a. študijski program prve stopnje z naslednjih strokovnih področij: kemija, biokemija, farmacija, 

kemijska tehnologija,  izobraževalna kemija. 

b. študijski program prve stopnje z drugih naravoslovnih področij, ki niso zajeta v prejšnjem 

odstavku, če je pred vpisom v študijski program opravil študijske obveznosti v obsegu 46 ECTS, ki 

so bistvene za nadaljevanje študija: splošna kemija, anorganska kemija, organska kemija 1, 2, 

analizna kemija 1,2, fizikalna kemija 1, molekularna biologija. 

c. visokošolski strokovni študijski program, sprejet pred 11. 6. 2004, z ustreznih strokovnih področij 

kemija, kemijska tehnologija, kemijska tehnika, procesna tehnika, biokemijska tehnika, 

http://europa.eu.int/comm/education/programmes/socrates/users_en.html


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 55 od 84 

d. visokošolski strokovni študijski program, sprejet pred 11. 6. 2004, z drugih naravoslovnih področij, 

ki niso zajeta v prejšnjem odstavku, če je pred vpisom v študijski program opravil študijske 

obveznosti v obsegu 46 ECTS, ki so bistvene za nadaljevanje študija: splošna in anorganska 

kemija, organska kemija 1, 2, analizna kemija 1,2, fizikalna kemija 1, osnove biokemije. 

 

V primeru omejitve vpisa bodo kandidati izbrani glede na doseženo oceno pri diplomi 20 %, glede na 

poprečno oceno študija 80 %. 

 

Ostali prehodi in pogoji za vpise so določeni v točki 4.10 Določbe o prehodih med programi. 

 

Število vpisnih mest: 

o redni študij  30 

o izredni študij  15 

 

Minimalno število študentov za izvedbo izrednega študija je 10. 

 

4.7 Določbe o uporabi oz. konkretizaciji meril za priznavanje znanja in spretnosti,  

pridobljenih pred vpisom v program  

 

Fakulteta za kemijo in kemijsko tehnologijo bo lahko študentom na univerzitetnem študijskem programu 

prve stopnje Kemijska tehnologija priznala do 15 točk ETCS znanja in spretnosti, ki so fomalno 

pridobljene pred vpisom, dokazljive s spričevali in raznimi listinami ter so skladne s kompetencami 

predlaganega študijskega programa.  

 

Neformalno pridobljenih znanj ne bo mogoče upoštevati. 

 

Kandidat naslovi vlogo Komisiji za študijske zadeve Senata Fakulete za kemijo in kemijsko tehnologijo. 

Vloge za priznanje pred vpisom formalno pridobljenih znanj bo fakulteta obravnavala skadno z veljavnimi 

predpisi.  

 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 56 od 84 

4.8 Načini ocenjevanja 

 

Na magistrskem študijskem programu Kemija bo ocenjevanje potekalo v skladu s Pravilnikom o preverjanju in 

ocenjevanju znanja na Univerzi v Mariboru, št. A1/2007-41 AG (Obvestila UM št. XXV-6-2007) - veljavnost od 1. 10. 2007 
 .Preverjanje in ocenjevanje znanja bo potekalo na naslednje načine: 

 poročila in zagovori projektnih in seminarskih nalog, 

 opravljene laboratorijske vaje s priznanimi poročili oz. dnevniki, 

 kolokviji oz. delni izpiti, 

 aktivno delo na predavanjih, 

 pisni izpit, 

 ustni izpit, 

 poročilo o strokovni praksi, 

 magistrsko delo, 

 zagovor magistrskega dela. 

Študent nek izpit opravi, ko pozitivno opravi vse elemente študijskih obveznosti, ki v opisu tega predmeta 

sestavljajo izpitno oceno. 

 

4.9 Pogoji za napredovanje po programu  

 

Študenti se vpisujejo v višje letnike, če so s študijskim programom izpolnili obveznosti: 

 Vpisni pogoji za 2. letnik: 

 Opravljene vse študijske obveznosti 1. letnika (60 ECTS) 

 

Napredovanje pod izrednimi pogoji: 

Študentu, ki ni izpolnil vseh obveznosti, lahko komisija za študijske zadeve Fakultete za kemijo in 

kemijsko tehnologijo na njegovo prošnjo izjemoma odobri vpis v višji letnik, če ima izpolnjenih več kot 

polovico obveznosti, če obveznosti ni mogel izpolniti iz upravičenih razlogov in če je pričakovati, da bo 

obveznosti izpolnil.  

 

http://www.uni-mb.si/dokument.aspx?id=11960
http://www.uni-mb.si/dokument.aspx?id=11960


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 57 od 84 

Napredovanje pod izrednimi pogoji: 

Študentu, ki ni izpolnil vseh obveznosti, lahko komisija za študijske zadeve Fakultete za kemijo in 

kemijsko tehnologijo na njegovo prošnjo izjemoma odobri vpis v višji letnik, če ima izpolnjenih več kot 

polovico obveznosti, če obveznosti ni mogel izpolniti iz upravičenih razlogov in če je pričakovati, da bo 

obveznosti izpolnil.  

 

Ponavljanje letnika: 

Študent, ki ni opravil vseh obveznosti za napredovanje v višji letnik, lahko enkrat ponavlja letnik, če je 

redno sodeloval pri vseh s študijskim programom predvidenih oblikah visokošolskega izobraževalnega 

dela in opravil vsaj polovico obveznosti, predvidenih s tem študijskim programom. 

 

Podaljšanje statusa študenta: 

Ponavljanje letnika lahko dovoli komisija tudi študentu, ki je opravil manj kot polovico študijskih 

obveznosti, če so nastopili upravičeni razlogi, ki po Statutu UM omogočajo podaljšanje statusa študenta. 

 

Svetovanje in usmerjanje med študijem: 

Tutorstvo, še posebej študentom prvega letnika, bodo nudili študenti. Predvideno je mentorstvo letnikov 

tako, da bo vsakemu letniku določen mentor s strani univerzitetnih učiteljev. V drugem letniku je 

predvideno individualno mentorstvo študentov. Mentorja izmed univerzitetnih učiteljev izberejo študenti za 

svetovanje pri izbiri izbirnih predmetov oz. modulov, za opravljenje magistrskega dela in za svetovanje pri 

odločanju o nadaljevanju študija in kariere.  

 

4.10 Določbe o prehodih med programi  

 

Skladno z Zakonom o visokem šolstvu in Merilih za prehode med študijskimi programi (Uradni list RS, št. 

45/94) se s prehodom razume prenehanje študentovega izobraževanja v študijskem programu, v katerega 

se je vpisal, ter nadaljevanje izobraževanja v novem študijskem programu, v katerem se vse ali del 

obveznosti, ki jih je študent že opravil v prvem študijskem programu, priznajo kot opravljene obveznosti 

drugega študijskega programa. Za prehod iz prejšnjega odstavka se ne šteje sprememba študijskega 

programa ali smeri zaradi neizpolnitve obveznosti v prejšnjem študijskem programu ali smeri. 

 

Po merilih za prehode se v drugi letnik magistrskega študijskega programa Kemija lahko vpiše: 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 58 od 84 

a. diplomant univerzitetnega študijskega programa, sprejetega pred 11. 6. 2004, z ustreznih strokovnih 

področij kemija, biokemija, farmacija, kemijska tehnologija, kemijska tehnika,  biokemijska tehnika,  

ki se mu ob vpisu prizna 60 točk ECTS.  

b. diplomant univerzitetnega študijskega programa, sprejetega pred 11. 6. 2004, z drugih 

naravoslovnih področij, ki niso zajeta v prejšnjem odstavku, in se mu ob vpisu prizna 30 točk ECTS
*
. 

c. kandidat, ki je končal visokošolski strokovni študijski program in študijski program za pridobitev 

specializacije z ustreznih strokovnih področij kemija, farmacija, biokemija, kemijska tehnologija, 

kemijska tehnika,  biokemijska tehnika, ki se mu ob vpisu prizna 60 ECTS točk
*
, 

d. kandidat, ki je končal visokošolski strokovni študijski program in študijski program za pridobitev 

specializacije z  drugih naravoslovnih področij, ki niso zajeta v prejšnjem odstavku, in se mu ob 

vpisu prizna 30 točk ECTS
*
. 

 

 
*
Komisija za študijske zadeve Fakultete za kemijo in kemijsko tehnologijo za vsakega kandidata posebej 

določi, kateri predmeti se mu priznajo v zgoraj navedenem obsegu točk ECTS. 

 

 

4.11 Podatki o načinih in oblikah izvajanja študija  

 

Načini in oblike izvajanja študija 

(izberite): 

 redni študij              izredni študij               študij na daljavo *    

  

Program se bo izvajal v 

dislocirani enoti (kraj, naslov) 
 

 

*Posamezne dele študijskega programa bomo izvajali z elementi študija na daljavo. 

 

Izredni študij: Pedagoško delo bo organizirano v 50 % do 80 % deležu pedagoškega dela rednega 

študija. Obseg zahtevanega znanja bo enak kot pri rednem študiju. Pedagoške aktivnosti se bodo izvajale 

med tednom v večernih urah ter ob sobotah dopoldne. Predviden letni vpis v 1. letnik je 10 študentov. 

 

 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 59 od 84 

4.12 Pogoji za dokončanje študija  

 

Magistrski študijski program »Kemija« konča tisti kandidat, ki je opravil vse obveznosti, predvidene s 

študijskim programom, pripravil in uspešno zagovarjal magistrsko nalogo in tako zbral najmanj 120 ECTS 

točk.   

 

4.13 Pogoji za dokončanje posameznih delov programa  

 

Študijski program ne predvideva posameznih delov.  

 

4.14 Navedba strokovnega oz. znanstvenega naslova  

 

Po uspešnem zagovoru diplomske naloge kandidat pridobi strokovni naslov "magister kemije" oz. 

“magistrica kemije”, skrajšano mag. kem. 

 

5 Podatki o izpolnjenih pogojih za izvajanje 

 

5.1 Podatki o izpolnjenih kadrovskih pogojih za izvajanje študijskega programa  

 

Podatki o izpolnjenih pogojih za izvajanje, so podani v prilogi 5: 

o Obrazec 4; 

o izjave izvajalcev; 

o sklepi o izvolitvah v naziv; 

o reference nosilcev predmetov. 

 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 60 od 84 

 

5.2 Podatki o izpolnjenih materialnih pogojih za izvajanje študijskega programa 

 

Podatki o izpolnjenih materialih pogojih za izvajanje študijskega programa, so podani v prilogi 6: 

o izpis iz zemljiške knjige, 

o obrazec za knjižnico. 

 

Opis prostorov: 

 

Fakulteta zagotavlja potrebno pedagoško in raziskovalno infrastrukturo za izvajanje predlaganega 

programa. Na voljo so potrebni prostori ter pedagoška, raziskovalna in programska oprema.  

 

o Obstoječi prostori obsegajo naslednje  uporabne ploščine: 

 4 učilnice s skupaj 282 m
2
 ploščine (število sedežev med 24 in 115), 

 27 laboratorijev s skupaj 1476 m
2
 ploščine,  

 28 kabinetov s skupaj 384 m
2
 ploščine,  

 knjižnica s skupaj 247 m
2
 ploščine,  

 skupni prostori TF 1660 m
2
 ploščine, 

 z izgradnjo G2 (D2/2. in 4. nadstropje, G1 – sedanje 4. nadstropje) smo pridobili še 

prostore v obsegu 86 m
2
. 

 

o Predavalnice, učilnice in laboratoriji so opremljeni z raziskovalno, avdiovizuelno, računalniško 

aparaturno in programsko  opremo. 

 

o Vsi pedagoški delavci, ki so zaposleni na fakulteti, imajo osebne računalnike povezane v mrežo. 

Računalniški učilnici za študente v obsegu 86 m
2
 (40 sedišč) razpolagata s 35 osebnimi 

računalniki in tiskalnikom.Trenutno razpolagamo z naslednjo programsko opremo:  


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 61 od 84 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

o Fakulteta za kemijo in kemijsko tehnologijo razpolaga z naslednjo pedagoško opremo: 

 HPLC sistem  

 Kompresorska postaja 

 Katalitski laboratorijski reaktor 

 Infrardeči spektrometer 

 Spektrofotometer 

 Digestorij 

 Liofilizator 

 Granulometer 

 biokemijski reaktor (120 mL, 400 bar, 100 °C) 

 Adobe Acrobat  MS Office 1997 in 2000,  

 Aspen 11  MS Project 9 

 Chem Office  Neroburning rom 

 Corel Draw 7, 9, 10  Netscape 

 Digital Visual Fortran  Open Office 

 Gams  Origin Teach Me 

 IsisDraw  Pfleiderer Novoterm 

 Matematica  Polymath 5 

 MathCad 2000  protivirusna programa Norton in Sophos 

 Mathtype  Reflection 2000 

 Mipsyn - lastna programska 

oprema 

 SmartDraw 4 

 Mozilla  Super Target 

 SuperPro Design II  Water Pinch 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 62 od 84 

 membranski reaktorji 

 stekleni reaktorji (20 L) 

 visokotlačni ravnotežni celici z okni (0,5 L, 500 bar; 74 ml, 1000 bar) 

 mešalna reaktorja (1 x 4 L, 200
 o
C, 500 bar; 1 x 0,5 L, 200

 o
C, 450 bar) 

 visokotlačne črpalke (1 x ročna črpalka – 2000 bar; 1 x Syringe črpalka; 1 x NWA črpalka – 

 500 bar) 

 visokotlačni avtoklav z mešalom 

 centrifuga (Westfalia) 

 destilacijske naprave (rektifikacijska kolona, oprema za parno destilacijo in diferencialno 

 destilacijo) 

 tankoslojni uparjalnik (10 kg/h) 

 kontinuirani sistem za encimatske reakcije v superkritičnih fluidih 

 aparatura za sejalno analizo 

 rentgenski praškovni difraktometer AXS-Bruker/Siemens D 5005 

 sistem za termično analizo METTLER TA 4000  

 piknometer 1305 (Micrometrics) 

 cevna peč CTF 12/65 

 ultrazvočni procesor visoke intenzitete Sonics Vibracell VCX-750  

 visokoenergijski krogelni mlin Spex Modell 8000M 

 tekočinska kromatografa z izokratsko črpalko in UV/VIS detektorjem (1 x Thermo 

 Separation Products, 1 x Spectra-Physics) 

 analitsko-preparativni tekočinski kromatograf z gradientno črpalko in UV/VIS detector 

 (Knauer) 

 analitska tehtnica Sartorius  BL 210 S 

 Karl-Fischer titrator TITRINO 787 

 laboratorijske tehtnice 

 ultrazvočni čistilnik 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 63 od 84 

 rotavaporji 

 destilator 

 dezintegrator Polytron PT 1200, Kinematica AG 

 aparat za sejalno analizo – suho sejanje, Fritsch 

 laboratorijski sušilniki, 

 laboratorijski mlin 

 vakuumska sušilna komora, Binder 

 gostotomer z nihajočo U-cevko (Anton Paar DMA 512) 

 tekočinska kromatografa (1 x z detektorjem MS/MS, VARIAN LC/MS/MS 1200; 1 x z 

 detektorjem DAD  in UV/Vis Varian Prostar Polychrom) 

 ionski kromatograf (DIONEX DX 20) 

 atomski absorpcijski spektrometer (AAS  PERKIN ELMER - PE 1100 B) 

 plinska kromatografa ( 1 x z detektorji FID IN ECD Hewlet Packard 5890; 1 x z 

 detektorjem FID Perkin Elmer 8700) 

 UV/Vis spektrofotometra (1 x  Cary 1E; 1 x Perkin Elmer PE552) 

 sistem Miliq millipore  

 

o Knjižnica fakultete razpolaga z:  

 

 monografijami s področja: 

 Št. naslovov Št. izvodov 

 kemije 325 866 

 kemijske tehnologije 346 446 

 biokemijske tehnike 80 97 

 kemijskih materialov 13 35 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 64 od 84 

 okoljske tehnike 14 24 

Skupaj 778 1468 

 

 revijami: v letu 2006 je naročenih 52 naslovov revij, ki pokrivajo zgoraj navedena področja 

(od tega 3 v slovenskem jeziku, 5 v nemškem jeziku, 3 v hrvaškem jeziku, druge so v 

angleškem jeziku); 

 

 bazami podatkov in elektronskimi dostopi do revij: Urejeni so dostopi do nekaterih 

referenčnih baz podatkov, ki pokrivajo servisi Web of Science, Proquest, OCLC FirstSearch 

ECO in Engineering Village 2. Poleg tega lahko dostopamo do polnih besedil člankov v 

revijah, ki so vključene v ScienceDirect (dostop do pribl. 1200 Elsevierjevih revij), Springer 

Link (dostop do pribl. 400 Springerjevih revij). Za večino na FKKT naročenih revij je prav tako 

že urejen on-line dostop do polnih besedil člankov.Preko Ultranet strežnika v Univerzitetni 

knjižnici Maribor lahko dostopamo do baz podatkov na CD-ROM-ih, npr. Ullrich, Perinorm. V 

njihovem Indok centru pa je urejen tudi dostop do baze Chemical Abstracts idr. 

 

6 Dokazila o izpolnjenih pogojih za izvedbo praktičnega usposabljanja  

 

Fakulteta za kemijo in kemijsko tehnologijo sodeluje in bo še naprej sodelovala z mnogimi gospodarskimi 

podjetji v širši podravski regiji. Ustrezno podporo študentom pri izvajanju praktičnega usposabljanja bo še 

naprej zagotovljala s ponudbo in iskanjem možnosti usposabljanja preko koordinatorja strokovne prakse, 

ki deluje znotraj Fakultete za kemijo in kemijsko tehnologijo že vrsto let. Koordinator prakse nudi in bo še 

naprej nudil pomoč in informacije v zvezi z opravljanjem praktičnega usposabljanja. Namen njegovega 

dela je, da študenti izrazijo želje in pridobijo vpogled v možnosti opravljanja obveznega praktičnega 

usposabljanja in kasneje opravljanje poklica po pridobljeni diplomi. 

 

Način izvajanja prakticnega usposabljanja je lahko na željo gospodarske družbe opredeljen s pogodbo, ki 

jo skleneta gospodarska družba, študent in fakulteta pred zacetkom izobraževanja. Pogodba lahko 

vsebuje podatke kot so podatki o mentorju v gospodarski družbi, mentorju na fakulteti, pravice in dolžnosti 

gospodarske družbe, pravice in dolžnosti študenta, način zavarovanja, nagrado za študenta in trajanje 

praktičnega usposabljanja.  

  

Fakulteta za kemijo in kemijsko tehnologijo pripravlja tudi posebne internetne vsebine, ki bodo namenjene 

čim tesnejši povezavi med gospodarskimi subjekti in fakulteto ter predvsem: 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 65 od 84 

 

o promociji ponudbe podjetij (štipendije, zaposlitev, obvezno praktično usposabljanje, raziskovalne 

naloge, diplomske naloge), 

o promociji študentov (študijski uspehi, aktivnosti, hobiji, …), 

o promociji fakultete (raziskovalna dejavnost, izobraževanje, posamezniki z vidnimi strokovnimi 

uspehi), 

o promociji zaposlitvenih možnosti (objave na spletnih straneh zavoda za zaposlovanje in drugih 

ponudnikov zaposlitev).  

  

Fakulteta si prizadeva, da za opravljanje praktičnega izobraževanja sodeluje s podjetji, katera so 

motivirana za zaposlovanje mladih diplomantov ter so razvojno in inovativno naravnana. Želja in cilj 

fakultete je, da povezava med študentom in podjetjem steče v čim zgodnejši fazi študija in da podjetje 

izbira med študenti kader, ki je kompatibilen (po razmišljanju) z vizijo podjetja. Trenutno imamo sklenjenih 

6 pogodb s podjetji. V zadnjih 4 letih je bilo potrebno za praktično izobraževanje študentov Fakultete za 

kemijo in kemijsko tehnologijo zagotoviti 25 mest na leto. 

Dosedanje sodelovanje z gospodarstvom v smislu opravljanja praktičnega usposabljanja v podjetjih je 

predstavljeno v Tabeli 25.  

 

Tabela  25:  Seznam podjetij, v katerih so študenti opravljali praktično usposabljanje v obdobju 

2002–2008.  

Podjetje 2002/2003 2003/2004 2004/2005 2005/2006 2006/2007 2007/2008 

Belinka Ljubljana   1 1   

Bistra Ptuj    1   

Cinkarna Celje 1      

Droga Portorož  1     

Ecolab Maribor  2     

Gorenje Velenje d. d.  4 1 1 1  

Gramer  Automotive Slovenija d.o.o. 

Slovenj Gradec 

 1     

Helios d.o.o. Domžale      1 

Henkel Slovenija  1     

Impol Slov. Bistrica 1      

Institut Jožef Stefan  1     

Kema Puconci d.o.o.     1  


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 66 od 84 

Kmetijsko gozdarska zbornica 

Murska Sobota 

 1    1 

Komunala Koper   1 1   

Komunala Slovenska Bistrica d.o.o.      1 

Komunalno podjetje Ptuj  1     

Komunalno podjetje Velenje     1  

Kozmetika Afrodita, Rogaška Slatina 1 1     

Krka Novo mesto d. d.     1   

Lek Ljubljana d. d. 1 1     

Lek Prevalje, d. d.   1 1   

Mlekarna Maribor    1   

Metal Ravne d.o.o.      1 

Perutnina Ptuj   1 1  2 

Pinus TKI d. d. 1 1     

Pivovarna Laško d. d.   1    

Prevent d.d. Slovenj Gradec 1      

Radenska d.d.  1      

Silkem Kidričevo  1     

Sineton d.o.o.  1     

SŽ Metal Ravne d.o.o. 1      

TAB d.d.      1 

Talum Kidričevo d. d.   1  1  

TDR Ruše   2 1   

Termoelektrarna Trbovlje  1     

Tovarna asfalta Pomurje d. o.o.    1   

UM FKKT   2    

Univerzitetni klinični center Maribor 1 1 1 1  1 

Varnost Maribor    1   

Vipap Videm Krško d.d. 1      

Vitiva d.o.o. Markovci 1      

ZZV Celje 1 2 2 2  1 

ZZV Maribor 8 7 4 6 2 3 

Živinorejski veterinarski zavod za 

Pomurje 

1      

S K U P A J :  21 28 18 20 6 12 

 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 67 od 84 

Sodelovanje z navedenimi podjetji se bo nadaljevalo tudi v prihodnosti. Zaradi spremenljivih razmer se 

seznam spreminja in sproti dopolnjuje. Fakulteta namreč nima dolgoročno sklenjenih pogodb o izvajanju 

praktičnega usposabljanja, saj se s podjetji sproti dogovarja in sklepa pogodba po študentih.  

Vzorec pogodbe za izvedbo praktičnega usposabljanja je v prilogi 7. 

 

7 Zaposljivost diplomantov 

 

7.1 Podatki o možnostih zaposlovanja diplomantov 

 

Magistrski študij v trajanju dveh let bo oblikovan kot enovit študij s številnim naborom izbirnih predmetov, 

kar bo študentu omogočalo, da bo po opravljeni diplomi lahko uporabljal široko znanje kemije, biokemije, 

materialov, okoljske kemije. Poudariti velja, da je v razvitih evropskih državah veliko povpraševanje po 

visoko izobraženih strokovnjakih s področja kemije in biokemije. Diplomanti magistrskega študijskega 

programa Kemija se bodo lahko zaposlovali tako v kemijski, farmacevtski, živilski in sorodnih industrijah, 

kot tudi v raziskovalnih inštitutih, laboratorijih, forenzičnih laboratorijih, razl. zavodih ipd. 

 

Podatki (v nadaljevanju) osvetljujejo nekaj vidikov zaposlovanja in brezposelnosti oseb z naslovi 

univerzitetni diplomirani kemik, diplomirani inženir kemije, magister kemije in doktor znanosti. Podatki 

prikazujejo prejete potrebe delodajalcev po kadrih s strokovno izobrazbo s področja kemije in biokemije, 

število zaposlitev na osnovi predhodno prijavljenih potreb po delavcih (vir: Zavod RS za zaposlovanje) ter 

število registrirano brezposelnih oseb z navedeno izobrazbo. Podatki se časovno nanašajo na obdobje od 

leta 2005 do septembra 2007 in so prikazani za območje Slovenije ter za območje, ki ga pokriva ZRSZ 

Območna služba Maribor (območje upravnih enot: Lenart, Maribor, Pesnica, Ruše in Sl. Bistrica) in so 

prikazani v prilogi 8.  

 

Tabela  26: Pregled zaposlitev na osnovi predhodno prijavljenih potreb po delavcih in pripravnikih 

po nazivih strokovne izobrazbe s področja kemije (vir: Zavod RS za zaposlovanje) 

Naziv pokl. in strok. izobrazbe Slovenija 

  

Zaposlitve delavcev in 

pripravnikov 

Šifra Naziv 

I.-XII. 

2005 

I.-XII. 

2006 

I.-IX. 

2007 

73021 UNIV. DIPL. KEMIK 117 101 61 

78431 DIPL. INŽENIR KEMIJE  36 23 24 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 68 od 84 

78496 MAGISTER KEMIJE  1 4 0 

88496 DOKTOR KEMIJE  15 23 20 

 

Tabela  27: Pregled brezposelnosti po nazivih strokovne izobrazbe s področja kemije (vir: Zavod 

RS za zaposlovanje) 

Naziv pokl. in strok. izobrazbe Slovenija 

  

Število registrirano 

brezposelnih 

Šifra Naziv 

31.12. 

2005 

31.12. 

2006 

30.09. 

2007 

73021 UNIV. DIPL. KEMIK 19 5 11 

78431 DIPL. INŽENIR KEMIJE  12 7 8 

78496 MAGISTER KEMIJE  2 1 1 

88496 DOKTOR KEMIJE  1 0 0 

 

Tabela  28: Pregled zaposlitev na osnovi predhodno prijavljenih potreb po delavcih in pripravnikih 

po nazivih strokovne izobrazbe s področja biokemije (vir: Zavod RS za zaposlovanje) 

Naziv pokl. in strok. izobrazbe Slovenija 

  

Zaposlitve delavcev in 

pripravnikov 

Šifra Naziv 

I.-XII. 

2005 

I.-XII. 

2006 

I.-IX. 

2007 

73012 UNIV. DIPL. BIOKEMIK 27 23 25 

73097 

MAG.BIOKEMIJE IN 

MOL.BIOLOGIJE  0 0 0 

78497 MAGISTER BIOKEMIJE  2 2 1 

88496 DOKTOR BIOKEMIJE  5 1 2 

83097 

DR.BIOKEMIJE IN 

MOL.BIOLOGIJE 10 6 5 

 

 

Tabela  29: Pregled brezposelnosti po nazivih strokovne izobrazbe s področja biokemije (vir: 

Zavod RS za zaposlovanje) 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 69 od 84 

Naziv pokl. in strok. izobrazbe Slovenija 

  

Število registrirano 

brezposelnih 

Šifra Naziv 

31.12. 

2005 

31.12. 

2006 

30.09. 

2007 

73012 UNIV. DIPL. BIOKEMIK 4 5 5 

73097 

MAG.BIOKEMIJE IN 

MOL.BIOLOGIJE  0 0 0 

78497 MAGISTER BIOKEMIJE  0 0 0 

88496 DOKTOR BIOKEMIJE  0 1 1 

83097 

DR.BIOKEMIJE IN 

MOL.BIOLOGIJE 0 1 0 

 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 70 od 84 

Tabela 30: 

Pregled potreb po delavcih in pripravnikih in zaposlitev v letu 2007 in v obdobju januar - maj 2008 

ter stanje brezposelnih na dan 31.05.2008, po poklicih 

Število 

brezp. 

oseb

Število 

brezp. 

oseb

2007 I.-V. 2008 2007 I.-V. 2008

31.5. 

2008 2007 I.-V. 2008 2007 I.-V. 2008

31.5. 

2008

1222.02 Menedžer proizvodne in operativne enote 

družbe v predelovalnih dejavnostih 47 18 50 21 11 7 3 7 2 0

1237 Menedžerji raziskovalne in razvojne enote družbe 73 45 112 52 10 3 0 11 5 2

1239 Menedžerji drugih enot družbe, d.n. 82 62 45 25 15 6 3 7 3 1

2113.00 Kemiki 69 16 4 1 1 1 1 0 0 0

2113.01 Farmacevt v industriji 40 10 29 9 1 2 0 1 0 0

2113.02 Kemik za anorgansko kemijo 2 1 1 1 1 0 0 0 0 0

2113.03 Kemik v farmaciji 18 13 30 7 0 0 0 0 0 0

2113.04 Kemik za fizikalno kemijo 0 0 2 0 0 0 0 0 0 0

2113.05 Kemik za organsko kemijo 1 0 4 0 0 0 0 0 0 0

2113.06 Kemik analitik 26 24 31 21 2 0 0 5 0 0

2113.07 Kemik 68 18 72 28 7 6 2 7 7 1

2146.00 Kemijski tehnologi, živilski tehnologi ipd. 7 2 1 0 1 3 2 1 0 0

2146.01 Inženir petrokemije 0 2 2 2 0 0 0 0 0 0

2146.02 Kemijski tehnolog 192 55 112 37 13 29 2 19 7 1

2146.03 Tehnolog za gumarstvo 5 0 11 2 1 0 0 0 0 0

2146.04 Tehnolog za keramiko 0 0 4 0 1 0 0 2 0 0

2146.05 Tehnolog za papirništvo 10 1 4 3 3 0 0 1 1 1

2146.06 Tehnolog za sintezo in predelavo polimerov 4 2 7 2 2 0 0 0 0 0

2146.07 Tehnolog za steklarstvo 0 1 0 3 0 0 0 0 1 0

2146.08 Živilski tehnolog 106 39 56 16 8 2 2 2 0 1

2211.05 Ekolog 13 9 10 9 4 1 4 2 0 0

2212.03 Biokemik 33 13 18 6 1 2 1 1 0 0

2212.11 Toksikolog 0 0 0 0 0 0 0 0 0 0

Zaposlitve

Slovenija OS MARIBOR

Naziv poklica oz področne skupine poklicev

Potrebe po delavcih 

in pripravnikih Zaposlitve

Potrebe po delavcih 

in pripravnikih

 

 

Diplomanti magistrskega programa Kemija bodo lahko opravljali poklice: kemik, kemik analitik, kemijski 

tehnolog, tehnolog za keramiko, tehnolog za sintezo in predelavo polimerov, tehnolog za steklarstvo, 

ekolog, menedžer operativne enote, menedžer raziskovalne in razvojne enote, biokemik, toksikolog, 

medicinski biokemik. Statistični podatki kažejo (primerjava statistike za leti 2005 in 2006), da so potrebe 

po kadrih s področja kemije in biokemije precej konstantne na področju celotne Slovenije. Zaposlovanje 

doktorjev kemije pa celo precej strmo narašča. Ker bosta prvostopenjski in magistrski program »Kemija« 

osnova za doktorski študij kemije, imata pomembno funkcijo tudi kot osnova za prvovrstne doktorske 

študente. Število registriranih brezposelnih na področju kemije in biokemije je izredno nizko.  

 

Novi magistrski študijski program »Kemija« bo diplomantom dal široke in kakovostne kompetence, zato 

bodo imeli dobre možnosti za zaposlovanje tako v gospodarstvu kot tudi zunaj gospodarstva. Pridobljene 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 71 od 84 

kompetence in izboljšane spretnosti komuniciranja jim bodo omogočale tudi prevzemanje različnih 

pomembnejših funkcij v malih, srednjih in večjih podjetjih in družbah. Seveda pa je mogoče pričakovati, da 

se bodo diplomanti univerzitetnega študijskega programa prve stopnje zaposlovali tudi drugod: na 

raziskovalnih inštitutih, v različnih izobraževalnih inštitucijah, revizorskih podjetjih, svetovalnih podjetjih, 

državni upravi. Z dodatnimi vsebinami, tudi interdisciplinarnimi (predvsem iz nabora izbirnih predmetov), 

želi novi program zapolniti izobrazbeno vrzel bodočih diplomantov in jih izuriti v sodobne kemike, ki bodo 

znali uporabljati širša znanja, ne le izključno znanj s področja kemije in biokemije. 

 

7.2 Mnenje panožne, gospodarske zbornice, resornega ministrstva, drugih relevantnih 

združenj delodajalcev  

 

V prilogi 8 so priložena mnenja Gospodarske zbornice Slovenije, podjeta Perutnina Ptuj d.d. in podjetja 

Krka d.d. Novo mesto ter mnenje Zavoda republike Slovenije za zaposlovanje o možnostih zaposlovanja 

diplomantov.  

 

8 Podatki o skupni najvišji dopustni neposredni in dodatni tedenski pedagoški 

obveznosti  

 

Priloga 9 vsebuje: 

o Akt o oblikah neposredne pedagoške obveznosti (Obvestila UM št. XXIII-2-2005, 15.03.2005), 

o Merila za zmanjšanje neposredne pedagoške obveznosti na Univerzi v Mariboru (Obvestila UM št. 

XXIII-2-2005, 15.03.2005), 

o Sklep, št. 331104-04-100100 (Obvestila UM št. XXIII-2-2005, 15.03.2005), 

o Merila za vrednotenje dela visokošolskih učiteljev in sodelavcev Fakultete za kemijo in kemijsko 

tehnologijo A5/2005-2 BB (Obvestila UM št. XXIII-2-2005, 15.03.2005). 

 

9 Ocena finančnih sredstev, potrebnih za uvedbo in izvajanje študijskega 

programa in predvideni viri  

 

9.1 Stroški za izvedbo rednega študija 

 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 72 od 84 

9.1.a Viri podatkov za izračune 

 

Za izračun letnih sredstev za Fakulteto za kemijo in kemijsko tehnologijo – magistrski študijski program 

Kemija smo uporabili model iz Uredbe o javnem financiranju visokošolskih in drugih zavodov, članic 

univerz, od leta 2004 do leta 2008 (Uradni list Republike Slovenije, št. 134/2003, z dne 30. december 

2003, in Uradni list RS, št. 132/2006, z dne 15. decembra 2006). 

 

 Pri izračunih smo uporabljali podatke MŠZŠ-MVŠZT, Statističnega urada Republike Slovenije in 

Fakultete za kemijo in kemijsko tehnologijo (načrtovana dinamika gibanja števila vpisanih študentov in 

diplomantov).  

 

Vir podatkov o višini finančnih sredstev, nakazanih na Univerzo v Mariboru v letih 2005 in 2006, sta tabeli 

MVŠZT. Izračune smo naredili na osnovi vseh nakazil, ne glede na to, ali so bila sredstva namenjena 

dejavnostim, ki se bodo financirale s sistemom »lump sum«. V sredstvih smo upoštevali tudi nakazila za 

skupne projekte in univerzitetno upravo UM (bruto vrednosti). 

 

Podatke o študentih in učiteljih smo vzeli iz tabel Statističnega urada Republike Slovenije.  

 

 

http://www.uradni-list.si/1/index.jsp?view=2&urlid=2003134
http://www.uradni-list.si/1/main.cp2?view=2&urlid=2006132


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 73 od 84 

9.1.b Pravila za izračun letnih normativnih sredstev (Uredba) 

 

Določanje letnih sredstev za študijsko dejavnost visokošolskih zavodov 

 

Proračunska sredstva za visokošolsko izobraževanje se vsako leto realno povečajo najmanj za rast bruto 

domačega proizvoda, vendar ne manj kakor 2,5 odstotka glede na realizacijo v preteklem letu.  

 

Letna sredstva (LS) za študijsko dejavnost visokošolskega zavoda so sestavljena iz osnovnih letnih 

sredstev (OLS) in normativnih letnih sredstev (NLS).  

 LS = OLS + NLS 

 

Letna sredstva za visokošolski zavod se določijo enkrat letno, praviloma do 1. marca, s sklepom ministra.  

 

Osnovna letna sredstva za visokošolski zavod (OLS) znašajo: 

– v letu 2004 80 % letnih sredstev za visokošolski zavod iz leta 2003, povečanih za k,  

– v letu 2005 77,5 % letnih sredstev za visokošolski zavod iz leta 2004, povečanih za k,  

– v letu 2006 75 % letnih sredstev za visokošolski zavod iz leta 2005, povečanih za k,  

– v letu 2007 65 % letnih sredstev za visokošolski zavod iz leta 2006, povečanih za k,  

– v letu 2008 60 % letnih sredstev za visokošolski zavod iz leta 2007, povečanih za k. 

 

k – vrednost določi minister, pristojen za visoko šolstvo. Vrednost k je enaka napovedani letni stopnji 

inflacije v tekočem letu (k = % inflacije).  

 

Normativna letna sredstva za visokošolski zavod (NLS) se določijo ob upoštevanju letne izhodiščne 

vrednosti (LIV), vsote števila študentov (Š) in z utežjo (Ud) pomnoženega števila diplomantov (D) ter 

faktorja študijske skupine f(s), v katero spada visokošolski zavod. 

    NLS = LIV * ∑ ((Š + D * Ud) * f(s)) 

 

Letna izhodiščna vrednost (LIV) pomeni normativna letna sredstva na študenta v prvi študijski skupini in 

se izračuna kot količnik med razliko letnih sredstev (LS) in osnovnih letnih sredstev vseh visokošolskih 

zavodov (Σ OLS) ter vsoto števila študentov (Š) in z utežjo (Ud) pomnoženega števila diplomantov (D) ter 

faktorja študijske skupine f(s), v katero spada visokošolski zavod. 

LIV = (LS – ∑ OLS) /∑ ((Š + D * Ud) * f(s)) 

 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 74 od 84 

(Š) je število študentov rednega študija po študijskih programih za pridobitev visoke strokovne in 

univerzitetne izobrazbe, sprejetih pred 11. junijem 2004, ter študijskih programih prve in druge stopnje 

brez absolventov na visokošolskem zavodu v preteklem koledarskem letu. 

 

Študenti in diplomanti magistrskega študija se ne upoštevajo pri določanju normativnih letnih sredstev (6. 

člen Uredbe) v letih 2007 in 2008. Sredstva za te študente in diplomante se izračunajo tako, da se število 

vpisanih študentov rednega magistrskega študija brez absolventov pomnoži z 2503,76 evra (600.000,00 

tolarjev). K temu številu študentov rednega študija se ne prištevajo študenti z že pridobljeno izobrazbo, ki 

ustreza magistrskemu.  

 

(D) je število diplomantov rednega študija po študijskih programih za pridobitev visoke strokovne in 

univerzitetne izobrazbe, sprejetih pred 11. junijem 2004, ter študijskih programov prve in magistrske 

stopnje na visokošolskem zavodu v preteklem koledarskem letu. 

 

Utež za diplomanta (Ud) je razmerje med normativnimi sredstvi za diplomanta študijskega programa in 

študenta istega programa. Za visoke strokovne in univerzitetne programe, sprejete pred 11. junijem 2004, 

je Ud enaka številu semestrov polovic, za diplomante študijskih programov magistrske stopnje pa je Ud 

enaka 4. 

 

Študijski programi za pridobitev magisterija znanosti in študijski programi za pridobitev doktorata znanosti, 

sprejeti pred 11. junijem 2004, se sofinancirajo v skladu s Sklepom o sofinanciranju podiplomskega študija 

(Uradni list RS, št. 77/04). Študijski programi tretje stopnje se lahko sofinancirajo na podlagi javnega 

razpisa, ki ga objavi ministrstvo. 

 

Študijske skupine (s) združujejo visokošolske zavode po prevladujočih študijskih področjih oziroma 

podpodročjih. 

 

Študijsko področje je eno od 22 področij, določenih v Iscedovi klasifikaciji študijskih področij (UNESCO, 

november 1997): (14) izobraževanje učiteljev in izobraževalne vede, (21) umetnost, (22) humanistične 

vede, (31) družbene vede, (32) novinarstvo in informiranje, (34) poslovne in upravne vede, (38) pravo, 

(42) vede o živi naravi, (44) vede o neživi naravi, (46) matematika in statistika, (48) računalništvo, (52) 

tehniške vede, (54) proizvodne tehnologije, (58) arhitektura in gradbeništvo, (62) kmetijstvo, gozdarstvo in 

ribištvo, (64) veterinarstvo, (72) zdravstvo, (76) socialno delo, (81) osebne storitve, (84) transportne 

storitve, (85) varstvo okolja, (86) varnost. 

  

Faktor študijske skupine f(s) izraža razmerje med sredstvi, namenjenimi za izvedbo študija v študijski 

skupini, v primerjavi s prvo študijsko skupino.  

 

Študijskih skupin je šest: 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 75 od 84 

1. (31) družbene vede, (32) novinarstvo in informiranje, (34) poslovne in upravne vede, (38) pravo, 

(76) socialno delo: f = 1,0;  

2. (22) humanistične vede, (14) izobraževanje učiteljev in izobraževalne vede, (81) osebne storitve, 

(84) transportne storitve, (86) varnost, (72) zdravstvo, podpodročja 723 – zdravstvena nega, 725 

– zdravstvene tehnike, 726 – rehabilitacijske tehnike: f = 1,75; 

3. (48) računalništvo, (52) tehniške vede, (54) proizvodne tehnologije, (58) arhitektura in 

gradbeništvo, (85) varstvo okolja: f = 2,50; 

4. (42) vede o živi naravi, (62) kmetijstvo, gozdarstvo in ribištvo, zdravstvo, podpodročje 727 – 

farmacija: f = 3,00;  

5. (44) vede o neživi naravi, (46) matematika in statistika: f = 3,50; 

6. (64) veterinarstvo, (72) zdravstvo, podpodročji 721 – medicina, 724 – dentalna medicina, (21) 

umetnost: f = 4,50. 

 

Število diplomantov se izračuna ob upoštevanju povprečnega števila diplom na študenta v zadnjih treh 

letih v posamezni študijski skupini. Pomnoži se s številom študentov, izračunanim po prejšnjem odstavku 

tega člena, ali številom študentov zadnjega letnika, ki se izvaja. Tako dobljeni rezultat se pomnoži z utežjo 

za diplomanta. Število se zaokroži navzgor. 

 

Ob upoštevanju mednarodnih pogodb in nacionalnih prednostnih nalog se visokošolskemu zavodu 

izjemoma lahko dodelijo dodatna sredstva za izvajanje novega študijskega programa. Po izteku 

financiranja se ta sredstva lahko vštejejo v letna sredstva visokošolskega zavoda (42. člen Uredbe). 

 

9.1.c Opis uporabljenih podatkov za izračune  

 

Pri izračunu sredstev za izvajanje magistrskega študijskega programa Kemija smo uporabili podatke 

Ministrstva za visoko šolstvo, znanost in tehnologijo (MVŠZT) – Izračun letnih sredstev UM za leto 2005 

(LS 2005 s podatki za že delujoče fakultete in šole) in leto 2006 ter oceno gibanja števila vpisanih 

študentov in diplomantov v letih 2009–2015.  

 

Za izračun sredstev Fakultete za kemijo in kemijsko tehnologijo – MAG smo uporabili naslednja izhodišča:  

- Ker Uredba velja do leta 2008, smo predvideli, da se po tem letu sistem izračuna LS za bolonjske 

programe prve stopnje ne bo spremenil in da bodo takšna pravila veljala tudi za bolonjske 

magistrske programe.  

- Študijski programi tretje stopnje se lahko sofinancirajo na podlagi javnega razpisa, ki ga objavi 

ministrstvo.  

- Predvidevamo, da bo Fakulteta za kemijo in kemijsko tehnologijo od ministrstva dobila denar za 

normativna letna sredstva (NLS – dota) in osnovna letna sredstva (OLS) za univerzitetni program.  


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 76 od 84 

- Za oceno predvidene višine dote smo uporabili delež točk za izračun LIV – NLS in jih pomnožili s 

celotno vrednostjo LIV za leta 2009, 2010, 2011, 2012, 2013, 2014, 2015 (100 % LIV).  

- Izračune LIV 2007 do LIV 2016 smo korigirali s faktorjem k, ki ga vsako leto določi pristojni minister 

v skladu z Uredbo. Predvidevamo, da bo to povečanje 2,5 odstotka za celotno obdobje.  

- Letna izhodiščna vrednost 2006 – LIV 2006 = 267.848,92 tolarjev  

- Letna izhodiščna vrednost 2006 – LIV 2006 = 1.117,71 EUR  

- Letna izhodiščna vrednost 2007 – LIV 2007 = 1.145,66 EUR  (LIV 2006 + 2,5 %) 

- Letna izhodiščna vrednost 2008 – LIV 2008 = 1.174,30 EUR  (LIV 2007 + 2,5 %) 

- Letna izhodiščna vrednost 2009 – LIV 2009 = 1.203,66 EUR  (LIV 2008 + 2,5 %) 

- Letna izhodiščna vrednost 2010 – LIV 2010 = 1.233,75 EUR  (LIV 2009 + 2,5 %) 

- Letna izhodiščna vrednost 2011 – LIV 2011 = 1.264,59 EUR  (LIV 2010 + 2,5 %) 

- Letna izhodiščna vrednost 2012 – LIV 2012 = 1.296,21 EUR  (LIV 2011 + 2,5 %) 

- Letna izhodiščna vrednost 2013 – LIV 2013 = 1.328,61 EUR  (LIV 2012 + 2,5 %) 

- Letna izhodiščna vrednost 2014 – LIV 2014 = 1.361,83 EUR  (LIV 2013 + 2,5 %) 

- Letna izhodiščna vrednost 2015 – LIV 2015 = 1.395,87 EUR  (LIV 2014 + 2,5 %) 

- Letna izhodiščna vrednost 2016 – LIV 2016 = 1.430,77 EUR  (LIV 2015 + 2,5 %) 

- Predvideno število diplomantov (D) smo določili glede na število v preteklih letih.  

- Utež (Ud) za diplomante UNI programa je 3.  

- V izračunu za leta od 2009 do 2015 smo upoštevali načrtovano gibanje števila vpisanih študentov.  

- Za izračun deleža diplomantov univerzitetnega programa smo uporabili razmerje med številom 

študentov in diplomantov 0,131. 

- Faktor študijske skupine f(s) je 3,50.  

- Faktor k, ki ga vsako leto določi pristojen minister, je enak napovedani letni stopnji inflacije v 

tekočem letu.  

 

Letna sredstva za visokošolski zavod (LS) smo izračunali ob upoštevanju letne izhodiščne vrednosti (LIV), 

vsote števila študentov (Š) in z utežjo (Ud) pomnoženega števila diplomantov (D) ter faktorja študijske 

skupine f(s), v katero spada šola – fakulteta.  

 

LS = LIV * ∑ ((Š + D * Ud) * f(s)) 

 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 77 od 84 

9.1.d Testni izračun  

 

Izračuni so narejeni na podlagi priredbe določil Uredbe pristojnega ministrstva. 

 

LIV 2004 SIT 258.694,85 

LIV 2005 SIT 261.383,72 

LIV 2006 SIT 267.848,92 

k 2007, 2008, 2009, 2010, 2011 2,50% 

k 2012, 2013, 2014, 2015, 2016 2,50% 

LIV 2007 EUR 1.145,66 

LIV 2011 EUR  1.174,30 

LIV 2009 EUR  1.203,66 

LIV 2010 EUR  1.233,75 

LIV 2011 EUR  1.264,59 

LIV 2012 EUR  1.296,21 

LIV 2013 EUR  1.328,61 

LIV 2014 EUR  1.361,83 

LIV 2015 EUR  1.395,87 

LIV 2016 EUR  1.430,77 

Ud(UN) 3 

Ud(VS) 3 

f(s)   3,5 

 

 

FKKT Kemija MAG  2009     


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 78 od 84 

število študentov  1 

delež števila diplomantov 1 

točke za izračun LIV 2009  10,5 

NLS FKKT  bruto 2009 5.055,37 

LS FKKT  bruto 2009 12.638,43 

LS FKKT  neto  2009  12.044,42 

 

 

FKKT Kemija MAG  2010     

število študentov  6 

delež števila diplomantov 2 

točke za izračun LIV 2010  35,0 

NLS FKKT  bruto 2010 17.272,50 

LS FKKT  bruto 2010 43.181,25 

LS FKKT  neto  2010  41.151,73 

 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 79 od 84 

 

FKKT Kemijaa MAG  2011     

število študentov  9 

število diplomantov 3 

točke za izračun LIV 2011  52,5 

NLS FKKT  bruto 2011 26.556,39 

LS FKKT  bruto 2011 66.390,98 

LS FKKT  neto  2011  63.270,60 

 

 

FKKT Kemija MAG  2012     

število študentov  11 

število diplomantov 3 

točke za izračun LIV 2012  59,5 

NLS FKKT  bruto 2012 30.849,80 

LS FKKT  bruto 2012 77.124,50 

LS FKKT  neto  2012  73.499,64 

 

 

FKKT Kemija MAG  2013     

število študentov  16 

število diplomantov 7 

točke za izračun LIV 2013  105,0 

NLS FKKT  bruto 2013 55.801,62 

LS FKKT  bruto 2013 139.504,05 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 80 od 84 

LS FKKT  neto  2013  132.947,36 

 

 

FKKT Kemija MAG  2014     

število študentov  16 

število diplomantov 7 

točke za izračun LIV 2014  105,0 

NLS FKKT  bruto 2014 57.196,86 

LS FKKT  bruto 2014 142.992,15 

LS FKKT  neto  2014  136.271,52 

 

 

FKKT Kemija MAG  2015     

število študentov  16 

število diplomantov 7 

točke za izračun LIV 2015  105,0 

NLS FKKT  bruto 2015 58.626,54 

LS FKKT  bruto 2015 146.566,35 

LS FKKT  neto  2015  139.677,73 

 

 

 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 81 od 84 

 

10 Evalvacijski postopki programa  

 

Samoevalvacijski postopki Fakultete bodo potekali letno, s sodelovanjem visokošolskih učiteljev, 

visokošolskih sodelavcev, tehničnega osebja in študentov. Senat Fakultete bo izvolil Komisijo za 

ocenjevanje kvalitete, sestavljeno iz treh visokošolskih učiteljev ali sodelavcev ter po enega študenta in 

člana tehničnega osebja. 

 

Samoevalvacijski postopki bodo potekali v skladu z Zakonom o visokem šolstvu, podzakonskimi določili, 

Merili za spremljanje, ugotavljanje in zagotavljanje kakovosti visokošolskih zavodov, študijskih programov, 

znanstvenoraziskovalnega in strokovnega dela, Statuta UM ter ostalih določil, ki bodo urejala področje 

samoevalvacije visokošolskih zavodov. Predsednik fakultetne komisije za samoevalvacijo bo član 

univerzitetne komisije za ocenjevanje kvalitete visokošolske dejavnosti.  

 

Komisija za samoevalvacijo bo vsakoletno pripravila poročilo o dejavnosti in stanju, ki bo vsebovalo 

kazalnike, s katerimi bo soglašala univerzitetna komisija. Poleg teh skupnih kazalnikov bo fakultetna 

komisija vključila v poročilo tudi kazalnike znanstveno-raziskovalne dejavnosti fakultete ter mednarodnega 

in industrijskega sodelovanja. 

 

Poročilo o zunanji evalvaciji fakultete bo obravnaval Senat fakultete, z ugotovitvami bo seznanil fakultetno 

evalvacijsko komisijo in akademski zbor. 

 

Po uvedbi novega študijskega programa bomo dejansko obremenitev študentov preverjali vsako študijsko 

leto do diplomiranja prve vpisane generacije, potem pa najmanj vsaki dve leti (5. člen Meril za kreditno 

vrednotenje študijskih programov po ECTS). 

 

Kvaliteto pedagoškega procesa bodo ocenjevali tudi študenti. Anonimna študentska anketa se bo izvajala 

po zaključku posameznega predmeta na koncu vsakega semestra. Z anketo se bodo ocenjevali predmet 

in njegovi izvajalci. Rezultati obdelave anket, upoštevajoč reprezentativnost vzorca, se bodo predali 

dekanu, ki je dolžan posredovati rezultate ocenjenim učiteljem in sodelavcem ter Študentskemu svetu. 

Dekan se bo s slabo ocenjenimi visokošolskimi učitelji in sodelavci pogovoril in po lastni presoji tudi 

sprejel ustrezne ukrepe. 

 

 


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 82 od 84 

Kraj in datum:       Podpis odgovorne osebe in žig 

 

Maribor, 20. 06. 2008       Dekan: 

        Prof. dr. Željko Knez  


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 83 od 84 

 

Priloge: 

 

1. Sklep senata univerze oz. samostojnega visokošolskega zavoda 

2. Pisna neodvisna strokovna mnenja 

3. Točka 4.3., programi na evropskih univerzah: 

a. Bachelor-Diplom in ChemieingenieurwissenschaftenETH, Zürich, Department Chemie 

und Angewandte Biowissenschaften, http://www.chab.ethz.ch/lehre/ci_bsc/ 

b. Chemieingenieurwesen Technische Universität München (TU München), Department 

Chemie 

http://portal.mytum.de/studium/studiengaenge_en/chemieingenieurwesen_bachelor 

http://www.ch.tum.de/ 

c. Universität Wien, Avstrija; University of Vienna, Faculty of Chemistry; 

http://chemie.univie.ac.at/stuko/ 

4. Točka 4. 5. h.: 

a. statut visokošolskega zavoda 

b. predstavitveni zbornik 

c. študentova prošnja/prijava, sporočilo o opravljenih študijskih obveznostih in študijska 

pogodba 

5. Visokošolski učitelji, znanstveni delavci in visokošolski sodelavci: 

a. Izpolnjen Obrazec št. 4 

b. Reference nosilcev 

c. Dokazilo o veljavni izvolitvi v naziv 

d. Izjave glede vrste sklenjenega delovnega razmerja 

e. Soglasja delodajalcev 

6. Prostori in oprema: 

a. Izpis iz zemljiške knjige 

b. Knjižnica 

http://www.chab.ethz.ch/lehre/ci_bsc/
http://portal.mytum.de/studium/studiengaenge_en/chemieingenieurwesen_bachelor
http://www.ch.tum.de/
http://chemie.univie.ac.at/stuko/


Univerza v Mariboru – Fakulteta za kemijo in kemijsko tehnologijo 

Magistrski študijski program »Kemija« 

______________________________________________________________________________ 

______________________________________________________________________________ 

Stran 84 od 84 

7. Dokazila o izpolnjenih pogojih za izvedbo praktičnega usposabljanja 

8. Mnenje panožne gospodarske zbornice, resornega ministrstva, združenj delodajalcev ter mnenje 

Zavoda Republike Slovenije za zaposlovanje 

9. Podatki o skupni najvišji dopustni neposredni in dodatni tedenski pedagoški obveznosti (obrazci) 

10. Izračun finančne ocene 

12. Učni načrti 

 

 

 

 

 


