
1

Cartography in Croatia 2015-2019

National Report to the ICA 18th General Assembly

Tokyo, Japan, 2019

Prepared by Miljenko Lapaine

2

Contents

1 Introduction 3

2 Official Cartography 4

2.1 Geographical Names 4

2.2 State Geodetic Administration (SGA) 5

2.3 Hydrographic Institute of the Republic of Croatia (HHI) 6

2.4 Croatian Geological Survey (HGI-CGS) 8

2.5 Croatian Bureau of Statistics (CBS) 10

2.6 Croatian State Archives (CSA) 10

2.7 Institute for Migration and Ethnic Studies 15

3 Academic Cartography 18

3.1 Faculty of Geodesy of the University of Zagreb 18

3.2 Department of Geography of the University of Zadar 18

4 Commercial Cartography 20

4.1 Croatia Control Ltd. (HKZP) 20

4.2 OIKON Ltd. – Institute of Applied Ecology 21

4.3 CroMaps 22

5 Other Activities 24

5.1 Croatian Cartographic Society 24

6 Acknowledgements 30

7 Bibliography 2015 – 2019 31

3

1 Introduction

Croatia has been a member of the International
Cartographic Association – ICA since 1995 and one
of its obligations has been to submit national re-
ports about its cartographic activities at general
assemblies held every four years. The bearer of
those activities in Croatia is the Croatian Carto-
graphic Society.

Croatia became a member of the ICA in Barcelona
in 1995, where its first national report for the period
1991– 1995 was submitted. Reports were also sub-
mitted for the period 1995–1999 in Ottawa in 1999,
for the period 1999–2003 in Durban in 2003, for the
period 2003–2007 in Moscow in 2007, for the peri-
od 2007–2011 in Paris in 2011, and for the period
2011-2015 in Rio de Janeiro in 2015. This report,
which encompasses the period 2015–2019, is going
to be submitted at the General Assembly of the ICA
in Tokyo in 2019. The Republic of Croatia has a
comprehensive overview of cartographic activities
in the past 28 years, i.e. since it became independ-
ent state.

The report is divided into following sections: Offi-
cial Cartography, Academic Cartography, Com-
mercial Cartography and Other Activities. The
report ends with Acknowledgments and Bibliog-
raphy.

Such a report can never encompass all the activities
for the previous period. This is because not all par-
ties answered the call for collaboration. Neverthe-
less, the most relevant institutions and companies
are represented in the report. It is a merit of indi-
viduals who contributed with their reports and those
people are listed in the Acknowledgments chapter.

The list of references at the end of the report was
based on data provided by collaborators on the
report, searching the Croatian Scientific Bibliog-
raphy database and other sources.

4

2 Official Cartography

2.1 Geographical Names

The Act on the State Survey and Cadastre of Real
Estates was published in the Official Gazette
(112/2017) on 14 December 2018. The Act regula-
tes the state survey, cadastre of real estates, infras-
tructure cadastre, registry of buildings, registry of
spatial units, registry of geographic names, the
appropriate competences for tasks related to these,
the performance of these tasks, the tasks of the
State Geodetic Administration, the storage and use
of data, and supervision of tasks regulated by the
Act.

The provisions of the Act are applicable to other
geodetic tasks if performed within the framework of
hydrographic surveys, commassation, and similar
procedures. Tasks related to the state survey, cadas-
tre of real estates, infrastructure cadastre, registry of
buildings, registry of spatial units, registry of geo-
graphic names are of interest to the Republic of
Croatia. Here is the section of the Act related to
geographic names.

REGISTRY OF GEOGRAPHIC NAMES

Article 143

(1) The Registry of Geographic Names is a record
in which information on geographic names in
the Republic of Croatia is kept and maintained,
as determined by this Act or special regulations.

(2) The State Geodetic Administration is the body
competent to keep and maintain the Registry of
Geographic Names.

Article 144

Information on the following geographic names is
kept in the Register of Geographic Names: geo-
graphic units, relief forms, land and sea waters,
islands and peninsulas, buildings and other objects,
areas, settlements, traffic routes, and general names.

Article 145

(1) Geographic names have the features of points
with spatial coordinates.

(2) The position of a geographic name is determi-
ned and recorded in the geodetic reference sys-
tem of the Republic of Croatia (Article 12 para-
graph 1 of this Act).

Article 146

(1) Information from Article 144 of this Act is
entered in the Registry of Geographic Names
from the official documents and records of pub-
lic legal bodies which within the framework of
their competence create individual geographic
names or information on geographic names.

(2) The bodies in paragraph 1 of this Article are
obliged, without delay or recompense, to deliver
to the State Geodetic Administration informati-
on which affects the contents of the Registry.

Article 147

The contents and means of keeping and maintaining
the Registry of Geographic Names is prescribed by
the director in the Rulebook.

Article 148

(1) Tasks relating to the standardisation of geo-
graphic names are conducted by public legal
bodies in accordance with the recommendations
of the Commission for the Standardisation of
Geographic Names.

(2) The Commission in paragraph 1 of this Article
is appointed and relieved of duty by a decision
of the Government of the Republic of Croatia,
with a mandate of four years.

(3) The Commission in paragraph 1 of this Article
comprises members from:

- the central body of state administration compe-
tent for the Register of Geographic names (pre-
sident)

- the central body of state administration compe-
tent for foreign affairs (one member)

- the central body of state administration compe-
tent for cultural heritage (one member)

- the central body of state administration compe-
tent for science and education (one member)

- the Hydrographic Institute of the Republic of
Croatia (one member)

- the Institute for Croatian Language and Linguis-
tics (one member)

- the Croatian Institute for History (one member)
- the Croatian Cartographic Society (one mem-

ber)
- the Croatian Geographic Society (one member)
- the Miroslav Krleža Lexicographical Institute

(one member)
- universities providing and teaching and research

in the area of geographic names, at the proposal
of the central body of state administration com-
petent for science and education (two members).

(4) The Commission for the Standardisation of
Geographic Names performs the following ta-
sks:

- monitors the implementation of regulations on
settlements and their application in geographic
names

- conducts a revision of toponyms and confirms
new ones, as necessary

- confirms the spelling and use of foreign geo-
graphic names for application in education, sci-
ence, Croatian diplomacy, etc.

- makes recommendations for improving the
Registry of Geographic Names

5

- cooperates in the work of international organisa-
tions which are concerned with geographic na-
mes.

On March 28, 2019, the Government of the Repub-
lic of Croatia appointed the Commission for Stand-
ardization of Geographical Names for a period of
four years. For the first time, a multidisciplinary
body has been established, which will, inter alia,
deal with the standardization of geographic names
in the Republic of Croatia and foreign geographic
names. In addition, the Commission also monitors
the implementation of settlements regulations and
their application in geographic names, revision of
the toponyms and, if necessary, new ones, estab-
lishes the principles of writing and use of foreign
geographic names for application in education,
science, Croatian diplomacy, etc. international
organizations dealing with geographic names, and
makes recommendations for improving the geo-
graphic naming register maintained and maintained
by the State Geodetic Administration.

At this first session of the Commission, there was a
remarkable interest in the issue of geographic
names and further activities on systematic standard-
ization of geographical names were agreed.

2.2 State Geodetic Administration (SGA)

www.dgu.hr

The State Geodetic Administration is a state admin-
istrative organization that carries out activities in
the field of geodesy, cartography, cadastre and
photogrammetry and takes care of the establishment
of the national spatial data infrastructure, informati-
zation of cadastre and geodetic-spatial data systems,
official state cartography (1:5000, 1:25 000,
1:50 000, 1:100 000, 1:250 000), geodetic docu-
mentation, statistics on real estate cadastre, spatial
units and infrastructure and geodetic and cadastral
works for the state border.

The Law on State Survey and Real Estate Cadastre
(Official Gazette 112/18) regulates state surveying,
real estate cadastre, cadastre of infrastructure,
building register, spatial unit register, geographic
name register, jurisdiction over land surveying, real
estate cadastre, infrastructure cadastre, building
register, spatial unit register, geographic name reg-
ister, data storage and usage, and inspection of state
survey and property cadastre surveys.

The State Geodetic Administration carries out its
activities in the Central Office of Zagreb and 20
branch offices throughout the Republic of Croatia.

Exceptionally in the area of the City of Zagreb, the
administrative and professional activities that are
legally placed in the sphere of the regional office
are performed by the Zagreb City Office for Cadas-
tre and Geodetic Activities.

In the period 2016–2019, in the field of official
state cartography, the following tasks were per-
formed:

121 sheets of topographic maps in scale 1:25 000
(TK25) have been made. After a new division of
the sheets has been put in use, these sheets were
updated and released for official use. To date, 373
out of 539 TK25 sheets have been created, and
map making activities are continuing.

The production of digital orthophoto maps in a
scale of 1:5000 (DOF5) from the shooting period
2014–2016 have been completed and all 10524
DOF5 maps have been released for official use.
Following the two-year DOF5 production dynamics
for the Ministry of Agriculture, in 2017 DOF5
sheets were made for the eastern part and in 2018
for the western part of the Republic of Croatia. All
10905 DOF5 maps are released for official use.
Along with DOF5 production, the digital relief
model for the entire Republic of Croatia was updat-
ed.

For EuroGeographics purposes, data for Euro-
RegionalMap were created in 2016 and were updat-
ed during 2017.

In 2018 harmonization of basic topographic data-
base was performed to meet the requirements of the
INSPIRE directive for the topics: Height, Hydrog-
raphy, Transport.

During 2018 and 2019, the map-walls were also
made in 17 locations.

Product Specifications for TK25 Version 2.0; Prod-
uct Specifications for TK50 Version 1.0 were made
and the Product Specifications for Aerophotogram-
metric Shooting and Orientation Point Version 2.1
has been updated. During 2018, the Product Speci-
fications for TK50 Version 2.0; Product Specifica-
tions TK100 Version 1.0 and Product Specifica-
tions TK250 Version 1.0 were also drafted.

In 2016, a new Ordinance on Topographic Survey
and State Maps (Official Gazette 65/16) and the
Regulation on Aerial Shooting (Official Gazette
70/16) were made. Amendments to the Ordinance
on Cartographic Signs with the corresponding Col-
lection of Cartographic Signs (Official Gazette, No.
59/18) have been made in 2018.

During the year 2019, a new Regulation on Aerial
Shooting (Official Gazette No. 28/19) was made
and drafts of the Ordinance on Topographic Survey
and State Maps Production were made and they are
to be put into official use in 2019.

6

An ERDF (European Regional Development Fund)
project funded from EU funds was launched. "Es-
tablishment of an official topographic-cartographic
information system to be used as a basis for geoin-
formation systems of state administration and pub-
lic sector bodies".

More information on the activities of the State Ge-
odetic Administration can be found on the web site
https://dgu.gov.hr.

2.3 Hydrographic Institute of the
Republic of Croatia (HHI)

http://www.hhi.hr

Hydrographic Institute of the Republic of Croatia
(HHI) carries out hydrographic activity of interest
to the Republic of Croatia, which includes scientific
research, and development and professional tasks
relating to navigational safety in the Adriatic, hy-
drographic-geodetic survey of the Adriatic, marine
geodesy, construction and production of nautical
charts and publications, oceanographic research,
marine geology, development of a hydrographic
information system, and publishing-printing tasks.
In addition, the HHI is responsible for describing
and plotting of a geodetically defined limit of mari-
time sovereignty of Republic of Croatia, having
regard to other regulations governing national bor-
der, maintenance and follow-up of the official ma-
rine database in the fields of: navigation, hydrogra-
phy (structures on the sea and seabed), cartography,
geology, geophysics and oceanography (sea level
oscillations, waves, sea currents, thermohaline,
hydroacoustic and optical properties of the sea,
hydrometeorology, etc.), as well as setting up and
management of a marine cadastre.

The Institute is authorised to develop the safety of
navigation service in the Adriatic in accordance
with recommendations of the following organiza-
tions:

• International Hydrographic Organization (IHO)
• International Maritime Organization (IMO)
• International Association of Lighthouse Author-

ities (IALA),

and in cooperation with the Ministry of the Sea,
Transport and Infrastructure, the Croatian Navy,
harbour master’s offices, the Plovput company, and
hydrographic offices and institutes of maritime
nations worldwide.

According to annual work plans, between 2015 and
2019 cartographic activity of the HHI involved the
production and publishing of nautical charts and
their continuous updating, intensified work on vec-
torization and production of electronic navigational
charts (ENC) still pending, construction and pro-
duction of plans and other graphic representations
appearing in nautical publications, good coopera-
tion with Croatian ministries (MMPI, MVEP,
MORH, etc.), professional work on the preparation
of studies and projects, as well as other cartographic
tasks.

Official paper navigational charts

First edition:

• Navigational chart No. 18 Luka Rijeka i Rijeka-
Brajdica, 1:4000 scale, October 2017

• Navigational chart No. 350-31 Venezia-Zadar,
1:350 000 scale, (in progress)

• Navigational chart No. 350-32 Ancona-Šibenik,
1:350 000 scale, (in progress)

• Navigational chart No. 350-33 Pescara-Split,
1:350 000 scale, (in progress)

• Navigational chart No. 350-34 Barletta-
Dubrovnik, 1:350 000 scale, (in progress)

New edition:

• Navigational chart No. 15, Rijeka, 1:15 000
scale, October 2017

• Navigational chart No. 47, Split – Kaštelanski
zaljev, 1:15 000 scale, with plans: Split –
Gradska luka, 1:4000 scale, Bazen Vranjic,
1:4000 scale, and Bazen Solin, 1:5000 scale,
March 2017

• Navigational chart No. 11, Zapadna obala Istre
– plans of ports, 9 plans at different scales, (in
progress)

All other HHI navigational charts were printed
according to need and demand as revised reprints
with updated contents, for the purpose of ensuring
safe navigation in the Adriatic Sea.

Continuous updating of official navigational charts

A large part of the cartographic work involves up-
dating of official navigational charts both in ana-
logue and electronic form, comprising the follow-
ing tasks:

• Defining of corrections for already published
official charts, publishing of these corrections in
the monthly publication Oglas za pomorce
(OZP) (Notices to Mariners).

7

• Production of block corrections to be added to
existing charts and publications for updating
their contents. Block corrections are parts of
cartographic representations, i.e. extracts from
charts or plans or graphic representations ap-
pearing in publications. Between June 2015 and
May 2019, a total of 40 block corrections were
produced and published in OZP for updating
purposes.

Printing of charts using high-quality large format
printers (plotters)

Introducing new technology, the HHI production of
new charts and new editions of charts in recent
years has been based on a unique database, while
printing on paper is usually performed using high-
quality large format printers (plotters), always re-
sulting in an up-to-date official chart (print on de-
mand).

In the following years, printing by high-quality
large format printers (plotters) will continue to
increase for reasons relating to short print runs of
official charts, and will eventually completely re-
place the offset machine in the printing of official
nautical charts.

Vectorization of existing contents of official charts

Some official charts that have not been produced by
means of a computer are subject to vectorization
and computer processing, so as to improve the
quality and accuracy of cartographic representation
and facilitate their updating and reproduction. Be-
tween 2015 and 2019 this process was used for the
production of official charts No. 100-21, 100-26,
100-27, and 100-28.

Conversion to the WGS84 ellipsoid

Most of official HHI charts were constructed on the
Bessel ellipsoid. To achieve compliance with the
IHO standard determining that charts should be
produced on the WGS84 ellipsoid, the HHI aims at
producing all official charts on the WGS84 ellip-
soid. Therefore, through the use of new technology
and specification of work processes and software,
all new charts and new editions of charts are con-
structed on the WGS84 ellipsoid. Revised reprints,
pending new editions, continue to be constructed on
the Bessel ellipsoid indicating the correction for
WGS84 ellipsoid.

Official electronic navigational charts (ENC)

A large part of the basic cartographic activity in-
volves the production of new ENC cells and updat-
ing of already released ENC cells for the area of the
HHI competence (area of the Adriatic Sea under the
jurisdiction of the Republic of Croatia).

• In the period May 2015 and May 2019 intensive
production of new ENC cells took place, both
for official charts and for plans of ports, har-

bours, marinas and quays appearing in official
nautical publications. Currently, a total of 207
ENC cells have been released through the
PRIMAR distribution centre (May 2019). In the
reporting period 112 new ENC cells were pro-
duced, validated (quality control performed) and
released. Intensive production of new ENC cells
for all navigational purposes is continued ac-
cording to recommendations of the IHO.

• Maintenance of released ENC cells, due to
structure of corrections and correcting method,
is performed through Update, Re-issue or New
Edition.

Nautical publications

- First edition:

List of Lights and Fog Signals 2017

4 graphic representations of the Adriatic Sea or its
parts were produced for the purpose of providing
information on lighthouses in the area of Eastern
Adriatic.

- New edition:

Catalogue of Nautical Charts and Publications (HI-
N-18), 2018

24 graphic representations were produced to pro-
vide an overview of all nautical charts and publica-
tions published by the Hydrographic Institute of the
Republic of Croatia.

Adriatic Sea Pilot, Part I (Piranski Zaljev – Virsko
More)

150 plans, diagrams and graphic representations of
Eastern Adriatic were produced, covering the area
from Piranski Zaljev to Virsko More.

Cartographic work on other projects

1. Within the CORE Project 3 cartographic repre-
sentations were produced, while within the
EMODnet Project data for Digital Terrain Mod-
el were produced relating to 6 areas.

2. Cartographic work on the training for dKart
platform for chart production. In cooperation
with PRIMAR, training course for chart produc-
tion in dKart Publisher was held in order to
completely define the chart production process.

3. Coastline was defined according to the data
obtained from fair charts, and by consulting dig-
ital orthophotos for updates.

4. In cooperation with PRIMAR, HHI organised
the International workshop on quality control,
validation and use of ICT infrastructure in the
production and distribution of official electronic
navigational charts (ENC).

5. For the Act on Harbour Master’s Offices, 8
cartographic representations were produced.

8

6. For ACI publication January 2018, 22 plans of
ACI marinas were produced.

7. Full implementation of the print of demand
(POD) process for nautical charts is in progress.

8. 30 cartographic representations were produced
for the reports presented at the Mediterranean
and Black Seas Hydrographic Commission con-
ferences (MBSHC 2017 and MBSHC 2019).

Official nautical chart No. 15 (INT3474) Rijeka,
1:15 000, October 2017

Official nautical chart No. 18 Luka Rijeka, 1:4000,
October 2017

Official nautical chart No. 47 (INT3477) Split –
Kaštelanski zaljev, 1:15 000, March 2017

Official nautical chart No. 350-33 Pescara - Split,
1:350 000, near finalization

ENC portfolio, status on 31 May 2019

2.4 Croatian Geological Survey (HGI-CGS)

http://www.hgi-cgs.hr

The Croatian Geological Survey is the largest re-
search institute in the field of geosciences and geo-

9

logical engineering in the Republic of Croatia.
Geological data form thebasis for resolving numer-
ous projects in the national interest, such as the
fresh water supply, water and soil protection, the
construction of large infrastructure objects, city
planning, defining reserves of mineral resources,
and environmental protection. Research is done
using the latest methods and information and com-
puter technology. Maps are pre-pared within the
scientific programme: Geological Maps of the Re-
public of Croatia, supported by the Ministry of
Science, Education and Sport which coverseight
fundamental scientific projects (in the period 2013–
2015): Basic Geological Map of the Republic of
Croatia 1:50 000, Basic Hydrogeological Map of
the Republic of Croatia 1:100 000, Basic Engineer-
ing-Geological Map of the Republic of Croatia
scale 1:100 000, Basic Geochemical Map of the
Republic of Croatia, Map of Mineral and Energetic
Resources, Geothermal Map of the Republic of
Croatia. In the period from 2015–2018, a total of 16
maps were published:

Avanić, Radovan; Šimunić, Antun; Hećimović,
Ivan; Kovačić, Marijan; Marković, Stjepan;
Grgasović, Tonći; Kurečić, Tomislav; Slovenec,
Damir; Vrsaljko, Davor (2015): Basic Geological
Map of the Republic of Croatia 1:50 000 – sheet
Trakošćan (Ptuj 2), Croatian Geological Survey,
Zagreb.

Fuček, Ladislav; Matičec, Dubravko; Vlahović,
Igor; Oštrić, Nenad; Prtoljan, Božo; Korolija,
Boško; Korbar, Tvrtko; Husinec, Antun; Palenik,
Damir (2015): Basic Geological Map of the Repub-
lic of Croatia 1:50 000 – sheet Cres i Lošinj, Croa-
tian Geological Survey, Zagreb.

Jelaska, Vladimir; Fuček, Ladislav; Galović, Ivan;
Glovacki Jernej, Željka; Gušić, Ivan; Korolija,
Boško; Marinčić, Stanko; Matičec, Dubravko;
Oštrić, Nenad; Prtoljan, Božo (2015): Basic Geo-
logical Map of the Republic of Croatia 1:50 000 –
sheet Otok Brač, Croatian Geological Survey, Za-
greb.

Matičec, Dubravko; Velić, Ivo; Tišljar, Josip;
Vlahović, Igor; Marinčić, Stanko; Fuček, Ladislav
(2015): Basic Geological Map of the Republic of
Croatia 1:50 000 – sheet Rovinj 3, Croatian Geo-
logical Survey, Zagreb.

Oštrić, Nenad; Jelaska, Vladimir; Fuček, Ladislav;
Prtoljan, Božo; Korolija, Boško; Gušić, Ivan;
Marinčić, Stanko; Šparica, Marko; Korbar, Tvrtko;
Husinec, Antun (2015): Basic Geological Map of
the Republic of Croatia 1:50 000 – sheet Otok
Hvar, Croatian Geological Survey, Zagreb.

Oštrić, Nenad; Jelaska, Vladimir; Fuček, Ladislav;
Prtoljan, Božo; Korolija, Boško; Gušić, Ivan;
Marinčić, Stanko; Korbar, Tvrtko; Šparica, Marko
(2015): Basic Geological Map of the Republic of

Croatia 1:50 000 – sheet Omiš 3, Croatian Geologi-
cal Survey, Zagreb.

Oštrić, Nenad; Jelaska, Vladimir; Fuček, Ladislav;
Prtoljan, Božo; Korolija, Boško; Marinčić, Stanko;
Korbar, Tvrtko (2015): Basic Geological Map of
the Republic of Croatia 1:50 000 – sheet Omiš 4,
Croatian Geological Survey, Zagreb.

Pikija, Mato; Šikić, Krešimir; Trifunović, Sreten
(2015): Basic Geological Map of the Republic of
Croatia 1:100 000: Sheet Mohač L 34-74, Croatian
Geological Survey, Zagreb.

Prtoljan, Božo; Vlahović, Igor; Velić, Ivo (2015):
Basic Geological Map of the Republic of Croatia
1:50 000 – sheet Konavle, Croatian Geological
Survey, Zagreb.

Filjak, Radovan; Pikija, Mato; Avanić, Radovan;
Bakrač, Koraljka; Miknić, Mirjana; Pavelić, Davor;
Brkić, Mato; Belak, Mirko (2016): Basic Geologi-
cal Map of the Republic of Croatia 1:50 000 - sheet
Slavonska Požega 3, Croatian Geological Survey,
Zagreb.

Filjak, Radovan; Pikija, Mato; Avanić, Radovan;
Bakrač, Koraljka; Miknić, Mirjana (2016): Basic
Geological Map of the Republic of Croatia - sheet
Slavonska Požega 4, Croatian Geological Survey,
Zagreb.

Fuček, Ladislav; Jelaska, Vladimir; Prtoljan, Božo;
Korolija, Boško; Oštrić, Nenad; Gušić, Ivan (2016):
Basic Geological Map of the Republic of Croatia
1:50 000 – sheet Dugi otok, Croatian Geological
Survey, Zagreb.

Korbar, Tvrtko; Fuček, Ladislav; Brčić, Vlatko;
Palenik, Damir (2017): Basic Geological Map of
the Republic of Croatia 1:50 000 – sheet “Šolta,
Čiovo, Drvenik”, Croatian Geological Survey,
Zagreb.

Matičec, Dubravko; Bergant, Stanislav; Fuček,
Ladislav; Palenik, Damir; Korbar, Tvrtko;
Vlahović, Igor; Šparica, Marko; Koch, Georg;
Prtoljan, Božo; Galović, Ivan et al. (2017): Basic
Geological Map of the Republic of Croatia
1:50 000 – sheet Rovinj 1, Croatian Geological
Survey, Zagreb.

Stroj, Andrej; Terzić, Josip; Pavičić, Ante (2017):
Basic Hydrogeological Map of the Republic of
Croatia 1:100 000, Sheet Rab, Explanatory Notes
and Map, Croatian Geological Survey, Zagreb.

Fuček, Ladislav; Korbar, Tvrtko; Palenik, Damir;
Matičec, Dubravko (2018): Basic Geological Map
of the Republic of Croatia 1:50 000 – sheet Silba 1,
Croatian Geological Survey, Zagreb.

10

2.5 Croatian Bureau of Statistics (CBS)

www.dzs.hr

In November 2015, the Croatian Bureau of Statis-
tics developed the GeoSTATRH portal. Thanks to
that, for the first time users can use the data pro-
duced by the Croatian Bureau of Statistics in an
interactive way. This application enables the carto-
graphic presentation of statistical data, by combin-
ing the selected spatial level with the selected statis-
tical data to the smallest detail. More specifically,
users can monitor the demographic data from the
2011 Census at the microlevel of 1 km2 cell size.
This facilitates the monitoring of statistical indica-
tors that are available, except in the standard form
in the First Releases and publications, on interactive
maps where everyone interested can spatially moni-
tor the movement of individual statistical indica-
tors.

In addition to the demographic data at the level of
1km2 cells, users can browse the data from the
Register of Business Entities (all legal forms) ac-
cording to the NKD 2007 and the data on accom-
modation capacities in tourism, specifically the
total number of establishments, the total number of
accommodation units and the total number of per-
manent beds.

The portal provides for browsing the data at the
following levels: state, NUTS 2 level, county,
town/city and municipality, city districts of the City
of Zagreb and settlement.

At the state level, browsing of data from the follow-
ing areas is enabled: national accounts, Register of
Business Entities, education and at-risk-of-poverty
distribution.

At the NUTS 2 level, browsing of data from the
following areas is enabled: population, national
accounts, trade and at-risk-of-poverty distribution.

At the county level, browsing of data from the fol-
lowing areas is enabled: population, national ac-
counts, employment and wages, Register of Busi-
ness Entities, education, industry, construction,
trade, at-risk-of-poverty distribution and business
demography.

At the town/city/municipality level, browsing of
data from the following areas is enabled: popula-
tion, agriculture, employment and wages, and at-
risk-of-poverty distribution.

At the city districts of the City of Zagreb level,
browsing of data from the following areas is ena-
bled: population and at-risk-of-poverty distribution.

At the settlement level, browsing of data from the
area of population is enabled.

As for the selected variables, users can search the
data from the 2011 Census of Population, House-
holds and Dwellings on the map according to the
following criteria: age and sex, educational attain-
ment and activity, or the data on the average age of
population.

The GeoSTAT portal provides users with a variety
of tools that enable personalised browsing of data.
Users can move the map in all directions, zoom a
specific area or return to the full coverage. Layers
can overlap, enabling users to compare data on the
maps on the left and the right side of the screen.
Users can also print the map and select the format
and size of the paper. The portal can connect to the
external OWS layers of other institutions so that the
user can choose between the WMS or WFS service.

Layers and objects on the map can be identified
using the polygon or point object identification
tools. Users can also produce a statistical report by
selecting the spatial level and set of data, and the
data can be viewed in the form of a table in Excel.
Using the appropriate tool, the length and surface of
the selected area on the map can be measured. Cer-
tain data in GeoSTAT can also be presented in
different types of charts (pie, column, bar and
doughnut).

The GeoSTAT portal also contains the Metadata
Catalogue, which provides for searching the sets
and services of spatial data. One of the goals of the
Catalogue is to facilitate searching, analysis and
sharing of spatial data and to increase the interoper-
ability between the provider and users of spatial
data and its services, all with the aim of meeting the
requirements of the INSPIRE Directive.

Link to the GeoSTAT portal: https://geostat.dzs.hr

2.6 Croatian State Archives (CSA)

http://www.arhiv.hr/

The Croatian State Archives keeps archival materi-
als of the central executive, legislative and adminis-
trative bodies and governmental bodies structured
in fonds/collections that mostly correspond to

https://geostat.dzs.hr/

11

wholes created by a single creator or institution (or
multiple creators in case of a collection), which
were active in the area of the Croatian countries in
the historical context. The cartographic records are
kept separately in individual collections or as parts
of fonds (construction designs, plans or maps as
enclosure to documents created by the activity of
the central executive, legislative and administrative
bodies and governmental bodies in the area of the
Croatian countries in the historical context, pertain-
ing to different technical works and building con-
struction. Finding aids for fonds and collections are
available to the users in the Main Reading Room of
the CSA, as well as the national archival informa-
tional system NAIS that is used for description,
processing and managing of archives and it repre-
sents the online registry of archival fonds and col-
lections (http://arhinet.arhiv.hr/). Analytically de-
scribed cartographic archives whose analytically
described data is available in the Main Reading
Room of the CSA comprise of the following collec-
tions/fonds:

KARTOGRAFSKA ZBIRKA (reference number
HR-HDA-902)

General information about the archives

Kartografska zbirka (Cartographic Collection) was
created by the regular transfer of the records (legal
obligation), purchase, donation or separation from
individual archival fonds. The collection currently
has 4729 processed and analytically described
cartographic items. A cartographic item can have
one or more pages i.e. several hundred pages when
atlases are concerned. The maps in the collection
are processed in accordance with the International
Standard Biographic Description for Cartographic
Materials – ISBD (CM) and are described accord-
ing to the type of maps: general, topographic, ca-
dastral, maritime, bathymetric, forester’s, plant-
geographical, geological, geomorphological, seis-
mological, pedological, hydrological, climatologi-
cal, wartime, military-didactical, historical, archae-
ological, traffic, aeronautical, postal, kilometrical,
demographical, ethnographical, lingual, economic,
tourist, mountainous, administrative, political maps,
demarcation maps, settlements plans, property
plans and other maps (astronomical, trigonomet-
rical, medicinal). Users can access the databases on
the computers in the CSA Main Reading Room.

Description and processing of the maps/plans

All maps and plans are processed in accordance
with the International Standard Biographic Descrip-
tion for Cartographic Materials – ISBD (CM) and
are analytically described in the database according
to the given parameters. In the period from 2015 to
2019 the total of 129 cartographic map items, plans
and atlases, that is, 386 pages of maps and plans
were described.

Digitization of maps

150 cartographic units were digitised (cards and
plans) from the Cartographical Collection. The
digitisation of cartographic records is regularly
provided on users’ request and at the same time the
collection of digitised copies of the Cartographic
Collection is made.

‘The First World War’ Web Portal of the CSA

‘The First World War’ web portal is dedicated to
commemorating a 100-year anniversary of the
Great War and its goal is to present to the public the
various digitised archives on WW1 and to give
them insight on various research possibilities for
this historical period through individual subjects.
For the purpose of the portal various administrative,
political, ethnographic, traffic and border-related
maps were chosen and digitised, all relating to the
period of the First World War. The total of 393
maps were digitised and published.

First World War: Guidebook through Fonds
and Collections of the Croatian State Archives.
Baričević, H. (ed.): The Croatian State Archives,
2016, 230 p.

The latter guidebook was published by the CSA
with the intention to encompass all relevant fonds
and collections with archival material pertaining to
the First World War. Among others, the guidebook
includes cartographic archives kept in several of the
CSA’s collections.

Acquiring new cadastral archives

In the period 2015 to 2019 the following total was
acquired:

2024 maps (acquired by the official duty)

217 maps, 29 graphics i 12 vedute (purchase)

133 maps (donation)

Zbirka građevinskih nacrta, HR-HDA-905, II.99,
nacrt za Realnu gimnaziju u Zagrebu, ca. 1894. –
1910

ZBIRKA GRAĐEVINSKIH NACRTA (reference
number HR-HDA-905)

Zbirka građevinskih nacrta (Building Designs Col-
lection) comprises of public objects’ designs, sel-

12

dom private ones. The processed designs were
created in the period from 1770 to 1990. Consider-
ing the object they show, the collection designs
were divided into 38 groups (regulatory basis of the
settlements; conservation studies; regional designs
and site diagrams of streets and squares; education-
al institutions; pedagogical and social institutions;
scientific institutes; health facilities; medicinal
institutes; judiciary; administration; cultural institu-
tions; publishing; financial institution; PTT; mili-
tary facilities; police and guardhouses; Peniten-
tiaries; industrial facilities; mines and quarries; state
farms; cooperative facilities; rural economic facili-
ties; veterinary surgeries; other economic facilities;
road building; railway; bridge building; inland
waters regulation; harbours and seashore arrange-
ment; sewerage; waterworks; water supply; wells;
residential facilities; tourist and catering facilities;
castles; fortresses; citadels; church facilities; ceme-
teries; tombs; monuments; builder’s examination
tests; furniture designs; detail designs; tools, appli-
ances and machines designs; land holdings). The
collection is regularly complemented with new
acquisitions – mostly by separating them from other
archival fonds.

Zbirka planova, HR-HDA-904, Inv. Br. 50, Grun-
dris und Profil samt der Gebaude von dem Dubo-
vacser Schloss, ca. 1800, manuscript in colours

Description and processing of designs, plans and
maps

In the period from 2015 to 2019 the total of 190
pages of designs, plans and maps were analytically
processed and described in accordance with the
International Standard Biographic Description for

Cartographic Materials – ISBD (CM). Users can
access the finding aid in the CSA Main Reading
Room.

ZBIRKA PLANOVA (reference number HR-
HDA-904)

Zbirka planova (Plans Collection) comprises of
cartographic records of private, public and military
facilities. The collection’s timeframe is from 1600
to 1941. All description items were grouped in
accordance with the local points of reference and
some items in accordance with the topical points of
reference (for example, liturgical buildings, belve-
deres, inns, border-guard houses, penitentiaries,
mills, bridges, mortuaries, furnaces, guardhouses,
stables and sheds, military buildings and flats), due
to the existence of the old list and card files, the
former already being structured in that way and
quoted by users. The collection comprises of 536
cartographic items and does not augment. The
cartographic records in the collection were pro-
cessed in accordance with the International Stand-
ard Biographic Description for Cartographic Mate-
rials – ISBD (CM). Users can access the finding aid
in the CSA Main Reading Room.

ZEMALJSKA VLADA, ODJEL ZA
UNUTARNJE POSLOVE (reference number HR-
HDA-79)

Odjel za unutarnje poslove Zemaljske vlade (Land
Government’s Department for Internal Affairs) is
fonds that besides books and documents also keeps
cartographic records created by the activity of the
same creator (as enclosures to documents) that
mostly pertain to public facilities and rarely private
ones. The processed cartographic records pertain to
the period from 1869 to 1921. Considering a facili-
ty they show, the cartographic items are divided
into 30 groups (regulatory bases, conservation stud-
ies, regional designs and site diagrams of streets
and squares, educational institutions, pedagogical
and social institutions, health facilities, medicinal
institutes, administration, cultural institutions, PTT,
military facilities, penitentiaries, industrial facili-
ties, mines, quarries, state farms, smaller farms,
commercial facilities, other economic facilities,
road building, railways, bridge building, inland
waters regulation, hydrographic facilities, land
reclamation, vessels, sewerage, waterworks, water
supply, wells, cisterns, watering places, residential
facilities, tourist and catering facilities, forests,
forest farms, landed properties, various maps (de-
marcation maps, kilometric maps, cadastral maps,
administrative maps), signs, coats of arms, flags,
symbols, examination tests, cemeteries, tombs,
monuments).

13

Description and processing of the cartographic
records and creating finding aids

The processing of the associated cartographic ar-
chives (designs, plans and maps), as well as crea-
tion of the finding aid for the fonds is finished. The
total of 1567 maps, plans and designs were pro-
cessed and described in accordance with the Inter-
national Standard Biographic Description for Car-
tographic Materials – ISBD (CM). In the period
from 2015 to 2019 the total of 105 designs, plans
and maps were described and analytically pro-
cessed. Users can access the finding aid in the CSA
Main Reading Room.

ZEMALJSKA VLADA. ODJEL ZA
UNUTARNJE POSLOVE. KULTURNO-
TEHNIČKI ODSJEK (reference number HR-
HDA-79)

General information about the archives

Odjel za unutarnje poslove Zemaljske vlade (Land
Government’s Department for Internal Affairs) is
fonds that also stores archival material created by
the activity of the Cultural-Technical Division, with
cartographic archival material created by the activi-
ty of the same creator. These archives mostly con-
cern public and rarely private objects. The pro-
cessed cartographic archives pertain to the period
from 1869 to 1921. Depending on the object they
show, cartographic units will be divided into sever-
al dozen thematic groups and processed in accord-
ance with the International Standard Biographic
Description for Cartographic Materials – ISBD
(CM). So far the total of 305 designs and plans
were described and analytically processed.

BOŽIDAR RAŠICA (reference number HR-HDA-
1770)

The CSA also keeps archives created by activities
of renowned individuals, as cultural heritage whose
permanent value also represents a testimonial of our
past and present. Božidar Rašica’s personal papers
have archival material created by the activities of
Božidar Rašica, the renowned architect, who de-
signed numerous dwellings, business, fair and
school objects, created urban and architectural
plans, adapted the Croatian National Theatres in
Zagreb and Split etc. Besides his identity docu-
ments the fonds stores designs of his projects and
they are processed in accordance with the Interna-
tional Standard Biographic Description for Carto-
graphic Materials – ISBD (CM). In the period from
2015 to 2019 the total of 5031 designs were de-
scribed and analytically processed.

ZVONIMIR POŽGAJ (reference number HR-
HAD-814)

Zvonimir Požgaj’s personal papers have archival
material created by the activities of Zvonimir
Požgaj, the renowned architect, who designed nu-

merous public buildings, villas, churches and ho-
tels. Besides his identity documents the fonds stores
designs of his projects and they are processed in
accordance with the International Standard Bio-
graphic Description for Cartographic Materials –
ISBD (CM). In the period from 2015 to 2019 the
total of 518 designs were described and analytically
processed.

EXHIBITIONS

Forester’s maps and plans – from the history of
managing forests of Croatia

The CSA accepted the invitation of the Faculty of
Forestry to mark 250 years of the Croatian forestry
with an exhibition. The purpose of the latter was to
present to the general public old forestry maps and
plans, as well as key documents important for un-
derstanding of history of managing forests of Croa-
tia. On display at the exhibition was the original
oldest forestry map of the Lika Regiment from
1764–1765, whose only other copy is kept at the
War Archives in Vienna. 32 maps/plans were on
display i.e. 12 various documents that testify about
the history of forestry in Croatia. The exhibition
catalogue was published by the Faculty of Forestry,
authored by Mirjana Jurić and edited by Dr Renata
Pernar. Mirjana Jurić was also the author of the
exhibition.

14

The Vukovar-Srijem County on old maps and
plans

At the invitation of the State Archives in Vukovar,
to mark the County Day, the exhibition was held in
Vukovar’s Croatian Hall. The total of 47
maps/plans was on display, mostly kept at the CSA,
as well as the State Archives in Osijek and the
Vukovar City Museum. The exhibition catalogue
was published by the State Archives in Vukovar,
authored by Mirjana Jurić, who was also the author
of the exhibition.

200 years of cadastre of Francis I

The 2017 International Archives Day was marked
with the exhibition on 200 years of cadastre of
Francis I. The exhibition purpose was to mark the
200th anniversary since Emperor Francis I promul-
gated his patent, which introduced a permanent
cadastre in the whole Habsburg Monarchy. The
exhibition also marked 170 years since the begin-
ning and 140 years since the end of the terrestrial
survey in the Kingdom of Croatia and Slavonia.
The cadastral records kept in the fonds Archival
Maps for Croatia and Slavonia were displayed on
10 display boards. The exhibition leaflet was pub-
lished by the CSA, authored by Mirjana Jurić, who
was also the author of the exhibition.

120 years of the school forum

The CSA accepted the invitation of the Organiza-
tional Board on the occasion of marking 120 years
since the construction of Isidor Kršnjavi’s Forum
and it gave professional help to students of the 5th
Gymnasium who organized the virtual exhibition of
the same name, presented at the Mimara Museum.
The students used cartographic archives kept at the
CSA and also published a newspaper for this occa-
sion.

EDUCATIONAL ACTIVITIES

Cartographic workshops

Since May 2014 the CSA has in its offer a new
educational activity, the cartographic workshop
entitled “Let us read maps”, intended for the chil-
dren of various ages – from preschool (6 years) to
4th grade of elementary school, but also for senior
classes.

The author of the cartographic workshops is Mirja-
na Jurić. The goal of executing the workshops in
preschool institutions is introducing additional
activities in order to better percept the world around
us and it has also been coordinated with the Nation-
al basic curriculum for preschool education and
general obligatory and high school education. The
goal of executing the workshop in elementary
schools is to introduce after-school activities in
order to better master the material of nature and
society/geography and it has also been coordinated
with the National basic curriculum for preschool

education and general obligatory and high school
education, as well as with the curriculum for the
classes of nature and society/geography. The work-
shop uses various educational materials created by
using old maps and plans from the Cartographic
Collection of the CSA, which has entered the Reg-
ister of Cultural Goods by the Ministry of Culture.
The main purpose of the workshop is to cause in-
terest for maps, stimulate artistic creativity in chil-
dren by presenting space, promote cartography and
improve cartographic perception of the children so
that they acquire new knowledge and experiences,
develop new skills (better orientation, orientation
on the map, reading of the maps, recognizing sym-
bols on the map in different time periods), compre-
hend spatial relations, are introduced to cartograph-
ic heritage and historical sources, as well as develop
via geography classes basic cartographic literacy
that is needed in their future education. Several
thematic workshops were designed, depending on
the age of the children and by adjusting the termi-
nology and the level of their current knowledge i.e.
depending on the mastered material from the nature
and society classes and new ones are designed
(each senior class has wider workshop terminolo-
gy). In the period from May 2015 to 7 June, 2019
the total of 814 elementary and secondary school
children attended the workshop, from various
schools in the Zagreb area, but also from neigh-
bouring counties.

Workshop in the Croatian State Archives: „The
search for the toponyms on the Croatian map of the
16th century“

Student training program

Student training program lasting the total of 40
hours for the 3rd year university students of the
Department of Geography of the Faculty of Science

15

in Zagreb has been taking place since 2013 and is
mentored by Mirjana Jurić. During the duration of
the training the students are introduced to the Car-
tographic Collection and Archives of Maps for
Croatia and Slavonia (content-related physiogno-
my, types of maps, maps reproduction techniques,
artistic processing of maps through history, cadas-
tral sources, topographic and cadastral surveys,
different publishers of maps), while during the
practical part the topographic maps of various pub-
lishers from the turn of the 19th to 20th century,
cadastral plans from the fonds Archives of maps for
Croatia and Slavonia (lithographic copies) and
microtoponyms from cadastral plans from the peri-
od of Francis I are analytically listed. In the period
from 2015 to 2019 the total of 10 students did their
training.

Lectures on cartographic archives

Lectures for the students of geography and geodes
with the goal of introducing them to the cartograph-
ic heritage kept in the CSA, with the emphasis on
the Cartographic Collection and the Archives of
Maps for Croatia and Slavonia are given by Mirjana
Jurić. During the lectures the students get an insight
into original maps and plans from the period of
mid-16th to early 20th century that follow the devel-
opment of cartography through history i.e. cadastral
plans and associated cadastral archives for under-
standing history of cadastre and terrestrial surveys.
In the period from 2015 to 2019 the total of 42
students attended the lectures.

The lecture for participants of the 12th conference
Cartography and Geoinformation (2016) aiming to
introduce the cartographic and cadastral heritage
kept in the CSA, with the emphasis on the Carto-
graphic Collection and Archives of Maps for Croa-
tia and Slavonia, is held by Mirjana Jurić. 10 con-
ference participants attended the lecture.

Presentation regarding cartographic workshops and
cartographic archives kept in the CSA given to the
county professional active of history teachers of the
city of Zagreb was given by Mirjana Jurić and circa
30 teachers attended.

Promotional film on the CSA

The promotional film by Robert Knjaz on the Croa-
tian State Archives presents among others the opu-
lent cartographic and cadastral heritage, cartograph-
ic workshops and the most valuable originals from
the Cartographic Collection.

COMMEMORATING IMPORTANT EVENTS

Kliofest

Within Kliofest in 2015 and 2016 two workshops
were held i.e. ‘Zagreb on old cadastral plans’ and
‘In search for toponyms on a 16th-century historical
map of Croatia’, authored by Mirjana Jurić. The
total of 20 children attended the workshops.

CONFERENCES (PRESENTATIONS)

2nd Croatian emigrational congress, Šibenik, 30
June – 2 July 2017

Mirjana Jurić participated in the congress with the
presentation Presenting the cultural-educational
activity of the CSA: the example of the Cartograph-
ic Workshop.

Archives, libraries, museums, Rovinj, November
2016

Mirjana Jurić was among the seminar’s participants
and had a presentation Exhibitions and workshops
outside the Croatian State Archives – experiences
and new possibilities.

CONFERENCES, COURSES

Instructing other archives

The CSA participates in professional training and
instructing of employees in other archives.

- Snježana Ivanović, senior archivist, and Mirjana
Jurić provided professional assistance to the
employees of the State Archives in Split, per-
taining to the manner of processing fonds HR-
DAST-384. Poduzeće za organizaciju izgradnje
i gospodarenja ‘PIS’ Split, comprising of design
documentation

- Mirjana Jurić provided professional assistance
to employees of the State Archives in Sisak,
pertaining to processing of cartographic ar-
chives.

Workshop for state archives

The CSA organizes workshops for employees from
other state archives

- Snježana Ivanović, senior archivist, and Mirjana
Jurić held the workshop entitled ‘Archival pro-
cessing of design documentation: examples
from practice, dilemmas and solutions’

- Mirjana Jurić held the workshop entitled ‘Pro-
cessing cartographic archives – maps, plans and
blueprints’

2.7 Institute for Migration and Ethnic
Studies

http://www.imin.hr/

Lectures

During academic years 2017/2018 and 2018/2019
Ph.D. Dubravka Mlinarić gave lectures on historical

16

cartography entitled ‘Cartographic Sources for the
Pre Modern History’ for Postgraduate Studies in
Pre modern History, History Department, Faculty
of Humanities and Social Sciences, University of
Zagreb.

Conference Papers

28–30 May 2015, University of Juraj Dobrila, Pula

Dubravka Mlinarić presented a paper entitled Mi-
gration of People and Ideas, and Shaping of Identi-
ties in Composite Modern Empires in the Eastern
Adriatic at the international conference "Past, Pre-
sent, Future: Identity in Flux", pannel on Identities
of Migrants. Organisers were the University of
Juraj Dobrila, Pula, and Mediterranean Studies
Association (Utah State University, the University
of Massachusetts Dartmouth and the University of
Kansas).

5–8 October 2016, University of Zadar, Zadar

Dubravka Mlinarić delivered a paper (co-author
Drago Župarić-Iljić) Early Modern Irrigation of the
Vrana Lake and Protomodern Ecological Migra-
tions: Economical and Ecological Success or a
Failure? at the 5th Conference of Croatian histori-
ans: Crises, Conflicts and Solidarity in Historical
Perspective, suorganised by the Croatian Commit-
tee of Historicl Sciences, Croatian Society of Histo-
rians and University of Zadar.

30–31 May 2017, Faculty of Humanties and So-
cialScience, University of Zagreb

Dubravka Mlinarić gave a lecture Exchange of
Ideas and Dissemination of Knowledge in the Early
Modern Adriatic Basin: Perspective of a cartogra-
pher within the session Schiavoni: Artworks and
Networks between Early Modern Italy and Croatian
Historical Lands at the international conference
Visualizing Past in a Foreign Country:
Schiavoni/Illyrian Confraternities and Colleges in
Early Modern Italy in comparative perspective,
organised by the Faculty of Humanities and Social
Sciences, University of Zagreb.

5– 6 June 2017, Zagreb

Dubravka Mlinarić participated to the international
conference Borders of Southeastern Europe with a
paper Shaping boundaries on the Europen periph-
ery: Croatian experiences (co-author Snježana Gre-
gurović). Suorganizors were European Union Na-
tional Institutes for Culture ‒ EUNIC Croatia (Aus-
trian Cultural Forum, French Institute in Croatia,
Goethe-Institut Croatia, Hungarian Institute Balassi,
Italian Institute, the Instituto Cervantes, Camões
Institute and British Council), Institute for Migra-
tion and Ethnic Studies, City of Rijeka and Univer-
sity of Rijeka.

28 June – 2 July 2017, Department of Geography,
Faculty of Science, Zagreb

Dubravka Mlinarić presented a paper entitled Car-
tographic versus Statistical Records of the Early
Modern Dalmatian Environmental and Demograph-
ic Change on the Multiple Borderlands, co-authored
by Ivka Kljajić (Faculty of Geodesy, Zagreb) at the
9th ESEH Biennal Conference „Natures in be-
tween: Environments in areas of contacts among
states, economic systems, cultures and religions".

30–31 May 2019, Faculty of Humanties and Social
Science, University of Juraj Dobrila, Pula

Dubravka Mlinarić delivered a lecture Shaping of
Croatian Borders on the European Periphery in
Historical Perspective: A Quest for Social Justice or
(Just) Outcome of a Neighbouring States Powers’
Collision? at the international conference Past,
Present, Future, Peace in History: Avoiding War
and the Quest for Social Justice.

Media, Public Lectures, Popularising Cartog-
raphy

24 February 2015, National and University Library
in Zagreb, public presentation celebrating Interna-
tional Map Year, popularizing cartography and
presenting the Novak Map Collection, ‘Maps and
Identities - Mapmakers from Croatian Lands in the
Early Modern Period – a Selection from the Novak
Collection’, delivered by Dubravka Mlinarić.

16 May 2019, public presentation, popularizing
cartography „Private Cartographic Collections as
the Croatian Cultural Heritage: Rethinking the
Access to the Archival Sources“ organised by the
Croatian Cartographic Society and delivered by
Dubravka Mlinarić at the Croatian State Archives
in Zagreb.

Applications

October, 2018 – March, 2019 – as a project collab-
orator, responsible for scientific and profesional
analysis of old maps as specific archival sources,
Dubravka Mlinarić worked on structuring of the
catallogue of old maps of Croatian lands. Besides
the very analyse she provided a desk-study research
for the national project of Adris Foundation, named
Javna dostupnost najveće privatne zbirke – Collec-
tio Felbar (Public accesibility to the biggest private
collection – Collectio Felbar). Projekt leader was
Ewald Felbar in collaboration with the Croatian
Cartographic Society. The aim of the project was to
revise the immense national cultural heritage from
this particular private collection and increase the
accessibility to interested consumers. It also con-
tributes to popularization of maps and travel litera-
ture as a speciffic media of communication and
knowledge sharing about the past Croatian lands.
Professional analysis of old travelbooks of Croatian
lands was made by Neven Kovačev.

17

Awards

The CCS recognized Dubravka Mlinarić and co-
author M. Miletić-Drder, for their contribution to
cartography development and the authorship of the
monograph book Zbirka Novak Mappae Croaticae
u Zbirci zemljovida i atlasa NSK.

Dubravka Mlinarić, Research Advisor, was em-
ployed at the Deparmentment for Migration and
Demographic Research. A list of her published
papers for the period 2015–2019 can be found in
the Bibliography.

18

3 Academic Cartography

3.1 Faculty of Geodesy of the University
of Zagreb

http://www.geof.unizg.hr/

Institute for Cartography and Photogrammetry is
one of three Institutes at Faculty of Geodesy. Heads
of the Institute were Assist. Prof. Robert Župan
(2015), Asssit. Prof. Andrija Krtalić (2015-2017)
and Assist. Prof. Vesna Poslončec Petrić (2017-).
The Institute consists of three chairs: Chair for
Cartography (Assist. Prof. Vesna Poslončec-Petrić,
Chair 2015-2017, Prof. Stanislav Frangeš, Chair
2017-), Chair for Geoinformation (Prof. Miljenko
Lapaine, Chair 2015-2017, Prof. Nada Vučetić,
Chair 2017-), Chair for Photogrammetry and Re-
mote Sensing (Assist. Prof. Dubravko Gajski,
Chair). The chairs are fundamental structural units
of all faculty activities.

Cartographic Activities Prof. dr. sc. Stanislav Fran-
geš in the period 2015-2019:
• Creation of cartographic presentations for the

needs of cyclo-tourist project "Zadar bike"
• 3 overview maps and 43 detailed maps (2016-

2017)
• 5 detailed maps at a scale of 1:75 000 (2019)
• Member of the Commission for drafting the

Ordinance on the Register of Geographical Na-
mes at the State Geodetic Administration of the
Republic of Croatia

• Member of the Commission for Standardization
of Geographical Names Appointed by the Croa-
tian Parliament

More details on the Faculty of Geodesy of the Uni-
versity of Zagreb can be found at www.geof.hr

3.2 Department of Geography of the
University of Zadar

http://www.unizd.hr/

The Department of Geography at the University of
Zadar organised various cartographic activities

between 2015 and 2019. Starting from the fact that
maps are objects of research to geographers (prima-
rily as sources of spatial data), means of research,
and teaching resources, almost all the staff of the
Department of Geography were involved, to a grea-
ter or lesser extent, in ensuring that appropriate
attention was paid to cartographic contents as part
of various scientific, teaching and expert program-
mes. The Department of Geography planned and
implemented cartographic activities independently,
and in cooperation with the Croatian Geographic
Society in Zadar, along with other institutions and
associations, primarily the Croatian Cartographic
Society, the Zadar State Archives, and other Croati-
an and foreign universities and companies, especi-
ally those whose activities focus on implementing
geo-information systems.

Cartography and GIS, with the associated teaching
content, are represented to a significant degree in
curricula at all three levels of university studies. In
single-subject undergraduate studies in Applied
Geography, and in dual-subject undergraduate stu-
dies in Geography (for teaching Geography), carto-
graphic contents form the core of the courses in
Geographical Mathematics, Cartography I, Carto-
graphy II, and Cartography and Visualisation. They
form specific parts of the courses on Geoinforma-
tics and Multimedia Geography, while GIS is part
of Geoinformatic System I and Geoinformatic Sys-
tem II. In many other courses, maps are part of
teaching contents approached from the aforementi-
oned geographical perspectives. In single-subject
graduate studies in Applied Geography (within the
modules Geographic Spatial Modelling and Geo-
graphic Aspects of Managing Coastal Regions) and
in dual-subject graduate studies (for teaching Geo-
graphy), cartographic and GIS contents are repre-
sented in the following courses: Modelling Spatial
Data in GIS I, Modelling Spatial Data in GIS II,
Geographic Analysis of Landscapes, Spatial A-
nalysis in GIS and Remote Research, and appear as
secondary elements in many other courses. For its
teaching requirements, the Department has
equipped a GIS Study Room, acquired an unman-
ned airborne device, tablets with programmes ins-
talled for orientation and navigation, and so on.
Training and certification of personnel who use this
equipment in teaching and scientific work has also
been carried out. In the doctoral study programme
The Adriatic – a Link Between Continents carto-
graphic contents are considered especially within
the framework of the courses entitled Application
of GIS in Geography and History and Development
of the Adriatic in the Light of Cartographic Sour-
ces.

Scientific research is carried out within several
thematic areas which successfully correlate geo-
graphic and cartographic topics. Through the Stra-
tegic Programme for Scientific Research 2014-

19

2018, and the Strategic Programme for Scientific
Research 2019-2023, cartography has been establi-
shed as a basic activity in the following thematic
areas:

a) Cartographic sources in geographic research of
the Croatian Adriatic area

b) Developing a new methodological approach to
studying ravines

c) Developing a multi-criteria model for sustainab-
le management in areas of travertine watercour-
ses – based on the example of Skradinski Buk

d) Multiresolution landscape modelling

Special systematic research is carried out as part of
the Geospatial analysis laboratory project (GAL),
financed by the Croatian Science Foundation. The
project is headed by Ante Šiljeg, and the associates
are Nina Lončar and Ivan Marić. Fran Domazetović
and Mirko Barada, who are doctoral students, are
also involved in the project. Along with acquiring
the newest technological equipment, this team has
also achieved significant scientific results and pub-
lished many papers in WoS and Scopus indexed
journals. They have also participated in various
knowledge and technology transfer activities in
cooperation with local and regional communities.
Among other things, Ante Šiljeg, Mirko Barada and
Ivan Marić have published a university textbook,
Digitalno modeliranje reljefa (Digital Relief Mo-
delling) (Alfa, Zagreb 2018).

A number of scientific papers which provide com-
parative analyses of old maps have been published
by Damir Magaš, Josip Faričić, Lena Mirošević,
Ante Blaće and Tome Marelić. These scientists
have also participated in a large number of scienti-
fic meetings in Croatia and abroad, where they have
presented their research results on old cartographic
material, particularly Early Modern cartographic
depictions of the Adriatic. Tome Marelić and Josip
Faričić have concentrated particularly on carto-
graphy as a topic.

In cooperation with other geodesists and historians,
Zadar geographers have hosted a number of scienti-
fic-popular courses and lectures to present various
cartographic and related topics to a wider audience.
For example, the following lectures were held:

19 September 2017, Zadar State Archives, Zadar
on Old Maps

22 November 2017, Archdiocese of Zadar and
University of Zadar (St. Chrysogonus Days of Chri-
stian Culture), The Bible is not an Astronomy Ma-
nual, and the Earth is not a Flat Plane.

A course was also organised on 4 December 2017,
Marking the 200th Anniversary of the Introduction
of the Cadastre which Covered the Entire Area of
Modern Croatia for the First Time (Department of
Geography, University of Zadar, Croatian Geo-
graphic Society – Zadar, Croatian Cartographic

Society, and Zadar State Archives). In conjunction
with this, an exhibition called The Islands of Iž and
Rava on Old Maps (in cooperation with the Natio-
nal Museum of Zadar) was mounted on the Anama-
rija passenger vessel which connects Iž and Rava to
the city of Zadar. It was also mounted at the Faculty
of Geodesy, University of Zagreb, from July to
October 2015, in cooperation with the Croatian
Cartographic Society.

To mark World GIS Day and the International We-
ek of Geography, lectures and scientific-expert
meetings were held, where scientists from Croatia
and abroad presented their work.

Thanks to team work, great interest in maps, carto-
graphy and GIS, the Zadar geographic hub has been
able to implement various cartographic activities
and keep abreast of the most recent scientific disco-
veries and IT developments, without neglecting our
rich cartographic heritage. There is still much to be
done in this field, and we continue to meet the chal-
lenges head on.

20

4 Commercial Cartography

4.1 Croatia Control Ltd. (HKZP)

http://www.crocontrol.hr

Croatia Control Ltd. is a state-owned limited liabil-
ity company that operates independently in the
Republic of Croatia, pursuant to relevant laws and
company acts. In the provision of air navigation
services to the institutions in neighbouring coun-
tries it adheres to the principles and procedures of
ICAO (International Civil Aviation Organisation)
and EUROCONTROL (European Organisation for
the Safety of Air Navigation).

The primary mission of Croatia Control Ltd is pro-
vision of air navigation services, pursuing the basic
principle of a high level of air traffic safety.

Croatia Control Ltd., Department of Air navigation,
procedure design and cartography are employes
three cartographers.

The products of cartography service are applied to
following activities of the company:

- Provision of operational air navigation services –
air traffic control, alerting service, provision of pre-
flight and flight information services to enable safe,
orderly and expeditious air traffic flow; processing
and retention of flight data; forwarding of infor-
mation significant to air traffic safety; management
of air traffic flow and airspace use;

- Collection, processing and promulgation of aero-
nautical information, including issuance of specific
publications;

- Identification of operational requirements for air
traffic control systems, surveillance systems,
equipment and infrastructure;

- Planning of airspace structure and flying proce-
dures taking into account interests of civil and mili-
tary users, as well as environmental requirements;

- Implementation and harmonization of operational,
developmental and international tasks and duties
with international organizations, especially ICAO
(International Civil Aviation Organization) and
EUROCONTROL (European Organisation for the
Safety of Air Navigation);

Aeronautical information is collected, processed
and disseminated in the form of text and charts. The
data are published in the Aeronautical Information

Publication Croatia (eAIP) and in the VFR Manual
in regular, pre-determined cycles.

Various types of thematic maps are published for
all airports in the Republic of Croatia, including the
whole area of Croatia's Flight Information Region.
These maps are created in different scales and are
available in analogue and digital form.

Charts are adapted to the specific cartographic key
for aeronautical charts.

Various types of charts which are made within
Croatia Control Ltd. are published in the Aeronau-
tical Information Publication and in the VFR Man-
ual for period 2015 – 2019 include:

- VFR Charts with recommended VFR routes,
1:500 000

- Aerodrome Charts – ICAO 1:10 000 – 1:20 000
– preparation for publishing only

- Aircraft Parking/Docking Charts – ICAO –
preparation for publishing only

- Aerodrome Obstacle Charts Type A – ICAO,
1:10 000 – 1:20 000 – preparation for publish-
ing only

- Precision Approach Terrain Charts – ICAO
- Instrument Approach Charts – ICAO, 1:100 000

– 1:500 000
- Visual Manoeuvring - Circling Charts (IFR) -

ICAO
- Standard Instrument Departure Charts (SID) –

ICAO
- Standard Arrival Charts – Instrument (STAR) –

ICAO
- Enroute Charts – ICAO, 1:1 000 000 - ICAO
- Visual Approach Charts - ICAO, 1:100 000 –

1:250 000
- Visual Operation Charts 1:200 000 – 1:300 000
- ATC Surveillance Minimum Altitude Charts –

ICAO
- Index Charts – Charts of Aerial Sporting and

Recreational Activities, Charts of Military Op-
erations Areas, etc.

Many other types of thematic maps are created for
operational purposes of Croatia Control Ltd. These
include Anti-Hail Rocketing chart for Croatia and
part of Bosnia and Herzegovina at a 1:500 000
scale.

Charts are made and printed by digital methodes
also provided in electronic form in eAIP Croatia
and VFR Manual.

Total number of 185 published charts including
changes are re-published several times during this
period.

Charts are made according to Standards and Rec-
ommendations contained in ICAO Annex 4 and are
published every time when there is a safety-critical
change in aeronautical data – usually once or sever-
al times a year.

21

In addition to the production of various charts, we
are also involved in ongoing projects aimed at the
establishment of geoinformation systems: Aeronau-
tical Information Database Modernization Project
CroATM for implementation Commission imple-
menting Regulation (EU) No 73/2010 and
1029/2014 and INSPIRE.

More details about the activities of the Croatia
Control Ltd can be found at the Internet address
http://www.crocontrol.hr

4.2 OIKON Ltd. – Institute of Applied
Ecology

https://oikon.hr/

Oikon Ltd. is an institute working in the field of
applied ecology since 1997. Its specialties are envi-
ronmental protection, industrial ecology, environ-
mental medicine, renewable energy sources, nature
protection, natural resource management, ecologi-
cal modelling, landscape ecology, remote sensing
and geoinformatics. It is a medium-sized company
with experts, including 8 doctors of science, who
cover a 18 expert fields and with an outspread ne-
twork of hundreds of external collaborators.

In order to provide better horizontal link between
the departments, more successful transfer and ap-
plication of knowledge, and enhanced research and
development work related to the use of remote
sensing methods on projects, in 2017, OIKON
founded the Laboratory for Remote Sensing and
GIS – LADIGIS.

The use of the latest technologies and sensors in the
field of remote research, such as LIDAR, multis-
pectral and radar satellite imagery, enables the
company to achieve effective mapping of changes
in land use, fires, soil and forest site index, health
status, spatial composition of tree / forest type /
agriculture types or determining the amount of
biomass in inaccessible areas. All this has already
been successfully implemented in many of Oikon's
projects. The Laboratory also provides support
within the company by developing land cover lay-
outs of higher resolutions that are necessary for
better assessments of environmental impact.

Oikon does spatial analyses, cartographic pro-
cessing and preparation of maps for its own needs
and studies of environmental effects, natural re-
source management programs and nature protection
studies and programs:

• Production of maps of hunting ground areas for
hunting economic bases (1:10 000/ 1:25 000)

• Production of maps for forest management
programs (1:5000/1:25 000)

• Production of maps for protected area (national
parks and nature parks – 1:25 000) management
plans

• Spatial analysis and map preparation in rural
and regional development projects

• Production of maps of forest road infrastructure
• Modeling of spatial noise distribution around

various infrastructural and industrial objects
• Production of maps of landscape design and

landscape main projects (1:500 – 1:5000)
• Production of 3D visualization of various infra-

structural and industrial objects
• Production of maps of potential and real erosion

in areas of planning various infrastructural ob-
jects

• Analyses of visual sensitivity of landscape in
landscape analysis

• Telemetric and GPS animal tracking (wolf,
lynx, brown bear), analysis of their movement

• Ultrasound monitoring of bat movement and
analysis of their use of space/habitat

• Web mapping aplications

The projects in which Oikon has set up GIS / WEB
GIS, conducted spatial analysis and spatial model-
ing, prepared maps on national, regional and local
levels from 2015 to 2019 are:

1. Landscape study of Primorsko-goranska coun-

ty, Client: JU „Zavod za prostorno uređenje
Primorsko-goranske županije“

2. Upgrade of existing CORINE database (CLC
2018) and validation of thematic database gen-
erated by interpretation on satellite images, Cli-
ent: Croatian Agency for Environment and Na-
ture (CAEN)

3. Landscape Study for the southern coast of the
town of Labin, Client: City of Labin

4. Development of expert background study for
characterization and delineation of hilly and
mountainous areas, Client: Ministry of Region-
al Development and EU Funds Croatia

5. The Study about effectiveness of the imple-
mentation of the “Orders on undertaking
measures for prevention of spreading the harm-
ful organism - Corythucha arcuata (Say, 1832)
– The oak lace bug, Client: Ministry of Agri-
culture RC

6. Application of High Definition Multispectral
Satellite Surveys in Determining the Degree of
Productivity and Various Forest Owner’s For-
ests in the Mediterranean and Sub-
Mediterranean, Client: Ministry of Agriculture
RC

7. Carbon sink assessment in dead organic matter
and average wood stock assessment in maquis,
thickets and first age class stand in Croatian for-
ests, Client: Croatian Agency for Environment
and Nature (CAEN)

22

8. Landscape Study for UPU 2.2. Sveti Jakov and
the surrounding area, Client: Studijski centar za
obnovu i razvoj Ltd., Dubrovnik

9. Forest management program for forest owners
in Istria county, four management units, Client:
Croatian agricultural and forestry advisory ser-
vice

10. Study documentation for the preparation of
projects for flood protection in the Mirna River
basin: aspects of environmental and nature pro-
tection and preparation of maps of vulnerability,
Client: Vodoprivredno – projektni biro d.d., Za-
greb

11. Development of forest area baselines and maps
of the area with special constrains, Client: Min-
istry of Agriculture RC

12. Study of Areas with Natural Constraints in
Agriculture and Calculation Design, Client:
Ministry of Agriculture and Rural Development,
Montenegro

13. Plan for the use of renewable energy resources
in Dubrovnik – Neretva County, Client: Du-
brovnik – Neretva County

14. The habitat map development and the defini-
tion of ecological requirements and conserva-
tion zones of the natural values of the Brijuni
National Park, Client: PI „National Park Briju-
ni“

15. Development of geoinformation system and
web GIS application for public lighting of City
of Rab, Client: City of Rab

16. Analysis of spatial features of Sisak-Moslavina
county for the use of renewable sources of ener-
gy, Client: Sisak-Moslavina county

17. Design and implementation of interactive map
of Agriculture and Agricultural land of City of
Zagreb, Client: City of Zagreb

18. Upgrade of existing CORINE database (CLC
2012), validation of thematic database generated
by interpretation on satellite images and WEB
GIS browser creation, Client: Croatian Envi-
ronment Agency

19. Study of landscape protection of the city of
Zagreb, Client: CITY OF ZAGREB – City Of-
fice for the Strategic Planning and Development
of the City

20. Landscape and Spatial identity Study of the
Veli Brijun Island, Client: PI „National Park
Brijuni“

21. Fine Tuning spatial analysis of municipalities
and their classification in mountain areas, areas
with bio-physical constraints and specific areas
with constraints in agriculture, Client: Ministry
of Agriculture RC

22. Impact of Agriculture on Groundwater and
Groundwater Pollution in the Republic of Croa-
tia – analysis of water load from agriculture, es-
timation of water load from agriculture and pro-
cessing of satellite images of IRS and estimation

of cultures outside ARKOD, Client: Faculty of
Agronomy Zagreb and Croatian waters

23. Preparation of maps for Fine tuning of areas
with natural constraints in agriculture, Client:
Ministry of Agriculture RC

24. Spatial analysis and site suitability evaluation
of ground photovoltaic power plant on the Unije
island, Client: Regionalna energetska agencija
Kvarner Ltd., Rijeka

25. Study for Area Definition under influence of
natural or other specific constraints in agricul-
ture including calculations, Client: Ministry of
Agriculture RC

Apart from the use of remote sensing, GIS and
cartography in their regular work, OIKON employ-
ees, primarily LADIGIS members, carry out scien-
tific research to improve and achieve greater effi-
ciency and accuracy and the application of new data
collection and analysis technologies. They regularly
report to the public through their participation in
professional and scientific meetings with presenta-
tions and posters, and by publishing their achieve-
ments in professional and scientific journals. In the
period from 2015 to 2019, they publicized and
published many papers (see section Bibliography).

4.3 CroMaps

http://www.cromaps.com/branka

Cartographic products by Branka Poljak, betwe-
en 2015 and 2019 published by the Tourist Bo-
ard, 3D laser design etc.:

2015 Stari Grad Tourist Map (Island of Hvar)
reprinted in 2016, 2018
2015 Vrboska Tourist Map (Island of Hvar) re-
printed in 2016, 2018
2016 Tourist Map Hrvatsko zagorje (Map Hrvat-
sko zagorje, Town Plans centre of Krapina, Zabok,
Donja-Gornja Stubica, Klanjec, Pregrada, Krapin-
ske Toplice, Oroslavje, Kumrovec, Marija Bistrica,
Zlatar)
2016 Interactive maps - Tourist Topographic map
Vinodol, Tourist Town Plans Novi Vinodolski,
bike rout and walkways Vinodol for tourist Inte-
ractive Touch Kiosk
2015 Tourist Map of the Island of Korčula, map
of footpaths and cycle tracks, Town Plans of Kor-
čula, Vela Luka, Blato, Lumbarda, Smokvica
reprinted in 2016, 2017, 2018, 2019

23

2017 Town Plans Samobor - Sveta Nedelja
2017 3D tactical map Association of Blind SMŽ-
Sisak - day center, rehabilitation program
2019 Tourist Topographic map Lovinac - Pose-
darje (include cycling routes)
2017 Traffic maps RH - map desks HAK

2017 Board maps (city light) include: map of the
beach Bribir coast Novi Vinodolski
2019 Board maps (city light) include: Tourist
Plan Vrboska and Tourist Map of the Island of
Hvar

2019 World maps – mapping natural resources
(world's top oil-producing countries and natural
gas production – different maps)

The following wall maps were published in the
period 2015–2019:
Map of Europe, Map Southeast Europe, Map EU
postal code, World map, Road Map of Europe,
Road Map RH, Road Map of the Balkans, City
Plan of Zagreb with District Borders, Map of the
Republic of Croatia - Counties, Municipalities,
Mayors, Prefects, Political Parties, Road Map
Sweden, Road Map Ireland, Map Istria, Town
Plans Sisak, Petrinja, Zagreb, Požega, Vinkovci,
Osijek, Slavonski Brod, Split (Donje Sitno, Gornje
Sitno, Kamen, Slatine, Srinjine, Stobreč, Žrnovni-
ca included in the administrative area of the City),
Makarska, Kaštele, Karlovac, Sisak, Vukovar,
Dubrovnik, Varaždin, Čakovec, Koprivnica,
Karlovac, Gospić, Velika Gorica, Zaprešić, Ivanić
Grad, Rijeka, Pula, Zadar

24

5 Other Activities

5.1 Croatian Cartographic Society

http://www.kartografija.hr/

2015

The national report "Cartography in Croatia 2011–
2015" was submitted in time for ICA General As-
sembly and published in Cartography and Geoin-
formation, issue 22.

Members of the Croatian Cartographic Society
(CCS) participated with the following papers:

Lapaine, M.: Multi Standard-Parallel Azimuthal
Projections

Triplat Horvat, M., Lapaine, M.: Determination of
Definitive Standard Parallels of Normal Aspect
Conic Projections Equidistant along Meridians
on Old Maps

Viličić, M., Lapaine, M.: Research on the Reliabil-
ity of Mercator's Map Sclavonia, Croatia, Bos-
nia cum Dalmatiae parte

212 children's drawings were submitted for the
national competition with the theme “My place in
today’s world”. The jury selected six best drawings
and five additional drawings to be acknowledged.
The award ceremony was held in the scope of the
Festival of Science in the Technical Museum in
Zagreb on April 25, 2015.

Two maps of the Croatian Mountain Rescue Ser-
vice, two wall world maps, Web-Cartography lec-
ture notes by R. Župan and S. Frangeš and the Geo-
chemical Atlas of Sisak by A. Šorša and J. Halamić
were exhibited at the map and cartographic prod-
ucts exhibition in Rio.

M. Lapaine was acknowledge for chairing the
Commission on Map Projections from 2011 to 2015
and was elected again for 2015–2019.

Exhibitions, lectures and other activities in 2015

• Tourist-Mountaineering Maps of the Croatian
Mountain Rescue Service, exhibition on the 1st
floor of the Faculty of Geodesy, University of
Zagreb, opened on February 24, 2015. The ex-
hibition was transferred to the Marko Marulić
City Library in Split and opened on September
14, 2015

• Exhibition "Herzegovina on maps and plans",
1st floor of the Faculty of Geodesy, University
of Zagreb, opened on December 12, author M.
Alilović

• Exhibition on the occasion of the 250th anniver-
sary of forestry in Croatia at the Faculty of For-
estry, University of Zagreb, titled "Forestry
maps and plans – from the history of forest
management in Croatia", authors R. Pernar and
M. Jurić

• Exhibition "In the wake of Roman agrimen-
sores" was opened in the Technical Museum in
Zagreb which was renamed to Nikola Tesla
Technical Museum. The exhibition was pre-
pared by pupils of the Geodetic Technical
School from Pula, and it was opened by M.
Lapaine

• M. Jurić prepared the exhibition "Vukovarsko-
srijemska county on old maps and plans". The
exhibition was opened in the Croatian Home in
Vukovar on the occasion of the Day of the
Vukovarsko-Srijemska county.

• An exhibition of tourist maps was opened on
December 22, 2015 in the Museum of Tourism
in Opatija, author Marija Kos.

• Promotion of the book "Herzegovina on maps
and plans" in the Miroslav Krleža Lexicograph-
ic Institute in Zagreb. The book was also pro-
moted in the Franciscan monastery of the Her-
zegovinian Provinical in Dubrava (Zagreb),
Mostar, Velika Gorica, Ljubuško and Pleternica

• Cartography in Brazil, lecture by M. Lapaine in
the Marko Marulić City Library in Split within
the scope of the Croatian Mountain Rescue Ser-
vice exhibition, September 14, 2015

• ICC2015 and Croatian Cartography, lecture by
M. Lapaine at the Faculty of Geodesy in Za-
greb, October 12, 2015

• New base geological map of the Republic of
Croatia 1:50 000 – Island of Hvar (Oštrić et al.
2015), lecture by T. Korbar at the Faculty of
Geodesy of the University of Zagreb, December
15, 2015

• Determination of areas from plans and maps,
lecture by M. Lapaine for high school mathe-
matics teachers in Zagrebačka county and at the
4th Congress of Croatian Court Experts and As-
sessors

• I. Kljajić held a lecture on Ivan Klobučarić at
the international scientific conference Seven
Centuries of Augustinian Monastery in Rijeka

• M. Viličić held a lecture on Croatia at the Inter-
national Cartographic Conference in Rio de
Janeiro at the 8th Symposium of Chartered Ge-
odetic Engineers held in Opatija

• D. Tutić organized the workshop OSM Geo
Awareness Week on the International GIS Day,

25

at the Faculty of Geodesy of the University of
Zagreb, November 18, 2015

• At the beginning of November 2015, a meeting
was held in Vienna of all ICA commission
chairs with the new Executive Board and the
new President (Prof. Meno-Jan Kraak). On the
occasion, CCS president donated a wall world
map in the Winkel Projection produced by M.
Lapaine, Ž. Tutek and M. Triplat Horvat to past
ICA President Prof. Georg Gartner. Prof. Gart-
ner thanked for the present and was photo-
graphed on the same day in front of the new
map with all members of the Executive Board
and the new ICA President. Similar maps were
also sent to map exhibitions in Sofia and Rio de
Janeiro. The map donated to Prof. Gartner was
supplemented with representations of polar are-
as in the azimuthal projection.

2016

The 15th Annual Assembly of CCS was held in the
hall of the Faculty of Architecture, Geodesy and
Civil Engineering, Kačićeva 26, Zagreb on March
18, 2016. Participants were greeted by Prof. Dr.
Damir Medak, Dean of the Faculty of Geodesy. The
Assembly consisted of three parts and was opened
and led by Prof. Dr. Miljenko Lapaine, President of
CCS. In the first, unofficial part of the assembly,
M. Lapaine held a lecture titled Ruđer Bošković,
European Geodesist 2016.

Exhibitions, lectures and other activities in 2016

• A new sheet of the Base Geological Map of the
Republic of Croatia 1: 50 000 – Cres and Lošinj
was presented in Cres on January 28, 2016

• A map of the Zadar Archipelago published by
the Croatian Mountain Rescue Service was pre-
sented in the Zadar City Library on March 3,
2016

• M. Lapaine held an invited lecture titled "Intro-
duction of new coordinate systems in Croatia" at
the 44th Slovenian Geodetic Day, Laško, March
4, 2016

• The exhibition "Ruđer Bošković, European
geodesist of 2016" was opened on March 18,
2016 at the Faculty of Geodesy in Zagreb, au-
thors M. Lapaine and I. Kljajić

• 14th Festival of Science was held at the Nikola
Tesla Technical Museum from April 18 to 23,
2016. The theme was "Art and Science". Car-
tography participated with following lectures:

Kljajić, I.: Internet – source of spatial data
Puceković, B.: Leonardo da Vinci and cartography
Lapaine, M.: Art and cartography – cartography and

art
Kuveždić Divjak, A.: Map of Zagreb in water col-

ours – a more subtle view of digital maps
Viličić, M., Lapaine, M.: Artistic elements on map

by Stjepan Glavač from 1673

Poslončec-Petrić, V., Frangeš, S.: Cartography –
science and art of representing space

• CCS celebrated its 15th birthday on October 10,
2016. CCS President held a lecture on the 15
years of CCS activities, the AutoCarto2016 con-
ference he attended and the ICC2017 confer-
ence, to be held in Washington in 2017.

• The 12th conference on cartography and geoin-
formation was organized on the occasion of the
World GIS Day in Zagreb from November 16 to
18, 2016. The event was co-organized by the
Faculty of Geodesy and officially sponsored by
ICA and the Croatian Academy of Engineering.

• I. Kljajić organized a competition of children's
drawings, which are to be sent to the exhibition
in Washington DC in 2017. A corresponding
leaflet was produced.

• Preparations have begun for participation in the
28th International Cartographic Conference in
Washington DC (July 2–7, 2017). Croatia par-
ticipated with papers, products for the Interna-
tional Map Exhibition (two maps from the State
Geodetic Administration, one each from the
Croatian Geological Survey, Ministry of De-
fence of the Republic of Croatia and the Faculty
of Geodesy, and two issues of the Cartography
and Geoinformation journal) and six children's
drawings.

Cartography and Geoinformation journal – Vol. 15,
issues 25 and 26 were published.

26

Prof. Dr. Miljenko Lapaine was unanimously voted
CCS President for 2016 and 2017.

CCS Presidency’s proposal was confirmed to award
Marija Brajković, MSc a CCS letter of acknowl-
edgment for her great dedication to promoting CCS
and especially organizing the 11th Cartography and
Geoinformation Conference in Buzet in 2015.

Mirko Alilović, graduate engineer, received a char-
ter for remarkable contribution to cartography,
especially for his monograph "Herzegovina on
maps and plans" and a series of map exhibitions in
2015 and 2016, which were the best possible way to
promote cartography in the International Map Year.

2017

The 17th General Assembly of CCS was held at the
Faculty of Geodesy, Kačićeva 26, in Zagreb on
March 17, 2017. Dean of the Faculty of Geodesy,
Prof Dr. Damir Medak greeted all present members
of CCS. President of CCS, Prof. Dr. Miljenko
Lapaine led the assembly, which consisted of three
parts. Prof. Dr. Miljenko Lapaine held a lecture in
the first unofficial part titled 2017 – A year of sig-
nificant anniversaries for geodesy, astronomy,
geophysics and cartography

Exhibitions, lectures and other activities in 2017

• Festival of Science was held from April 24 to
29, 2017. CCS has participated each year. In
2017, the main themes were Time and the 160th
anniversary of Andrija Mohorovičić's birth. At
the 2017 Festival of Science we participated
with:

M. Lapaine, I. Kljajić: Two Hundred Years of Ca-
dastre (exhibition)

I. Kljajić, A. Kuveždić Divjak: Award Ceremony
for the We Love Maps Children’s World Map
Competition (presentation)

V. Poslončec-Petrić, Ž. Bačić, D. Tutić, Z. Nevistić:
Spatial Data Infrastructure and Changes on
Earth (presentation)

M. Lapaine: 2017 – A Year of Great Anniversaries
in Geodesy, Astronomy, Geophysics and Car-
tography (lecture)

A. Kuveždić Divjak, Ž. Bačić: Observation of Earth
with Copernicus (presentation)

• A ceremonial academy on the occasion of Prof.
Emeritus Nedjeljko Frančula’s 80th birthday,
honorary member of CCS, was held at the Fac-
ulty of Geodesy on June 19, 2017. Two lectures
were:

D. Tutić and A. Kuveždić Divjak: World Maps and
the Winkel Tripel Projection

M. Lapaine: Map Projections without Auxiliary
Surfaces

A small reception was held after congratulating
Prof. Frančula.
• M. Lapaine participated in the International

Cartographic Conference and the special ICA

General Assembly in Washington D.C. from Ju-
ly 2 to 7, 2017. He chaired a meeting of the
Commission on Map Projections, presented the
paper Loxodrome in Web-Mercator Projection,
participated in the World Cartographic Forum
(meeting of all presidents of cartographic asso-
ciations participating in the conference) and in
the ceremonial academy in honour to Prof. H.
Moellering

• The 13th International Conference on Geoherit-
age, Geoinformation and Cartography, Selce,
September 7–9, 2017 was a success. Details can
be found in the publication Program and Ab-
stracts and the conference web-site
http://www.kartografija.hr/conf17/.

• CCS was established on October 10, 2001. Its
birthday was celebrated at the Faculty of Geod-
esy and involved a lecture by M. Lapaine on the
International Cartographic Conference and the
special ICA General Assembly held in Wash-
ington 2017 and the 13th International Confer-
ence on Geoheritage, Geoinformation and Car-
tography, Selce 2017. It was also the occasion
of M. Lapaine’s retiring, so a reception was held
after the lecture.

• Dr. Ana Kuveždić Divjak and Prof. Dr. Miljen-
ko Lapaine participated in producing a world
map for an episode of Inside the Factory about
tea which was broadcasted on BBC 2 in De-
cember 2017. The episode is very interesting,
informative and amusing. The ending credits
features their names, as well as Croatian Carto-
graphic Society and Faculty of Geodesy of the
University of Zagreb.

27

Cartography and Geoinformation journal – Vol. 16,
issues 27 and 28 were published.

CCS Presidency's proposal to award Dr. Branko
Puceković CCS acknowledgment for organizing the
performance and conducing the Croatian choir
Kučani from Kuče at the November 16, 2016 was
accepted unanimously.

CCS Presidency's proposal to award the Croatian
choir Kučani from Kuče CCS acknowledgment for
performing at the opening ceremony of the 12th
conference on cartography and geoinformation in
Zagreb on November 16, 2016 was accepted unan-
imously.

CCS Presidency's proposal was unanimously ac-
cepted to award Mirjana Jurić, MSc the CCS
Award for special contribution to cartography and
especially for a series of exhibitions, workshops
and lectures, which was the best possible way to
promote Croatian cartography.

2018

The 18th Annual Assembly of CCS was held at the
Faculty of Geodesy, Kačićeva 26, Zagreb on March
16, 2018. Participants were greeted by Assoc. Prof.
Dr. Robert Župan, Vice Dean of the Faculty of
Geodesy. The Assembly consisted of three parts
and was opened and led by Prof. Dr. Miljenko
Lapaine, President of CCS. In the first, unofficial
part of the assembly, Prof. Dr. Miljenko Lapaine
held a lecture The Behrmann Projection or Don't
Trust a Professor.

Exhibitions, lectures and other activities in 2018

The Society organised or participated in the follow-
ing exhibitions:

• 200 Years of the Franciscan Cadastre, at the
Faculty of Geodesy

• Forestry Maps, at the Faculty of Geodesy
• Old Maps and Plans of Istria, at the El Magaze-

in Gallery in Vodnjan
• Old Cadastral Plans of Istria, at the Faculty of

Geodesy, to mark SDI Day and the 14th ICGC

In cooperation with the State Geodetic Administra-
tion and University of Zagreb, Faculty of Geodesy,
SDI Days and the 14th International Conference on
Geoinformation and Cartography was held from 27
to 29 September 2018. More details are available at
www.kartografija.hr. The following foreign guests
participated: Paulo Márcio Leal de Menezes, pro-
fessor from Rio de Janeiro, Brazil, Rex Cammack,
professor at the University of Nebraska in Omaha,
USA, Laszlo Zentai, professor at the Eötvös Loránd
University in Budapest, Joep Crompvoets, profes-
sor at KU Leuven, Belgium, and Dalibor Bartonek
and Radovan Machotka, professors at the Technical
University in Brno.

On the third day of the conference, a tour was or-
ganised to Kloštar Ivanić and Čazma. Visits were
made to the parish church of the Assumption of the
Blessed Virgin Mary and the old Franciscan monas-
tery near the church of St. John the Baptist, where a
restored plaque marking the origin of the Kloštar
Ivanić coordinate system was unveiled. It was used
in the mid-19th century to create cadastral plans.
Dr. Damir Šantek, Director of the State Geodetic
Administration, addressed a few words to those
present, while the plaque was unveiled by Željko
Filipović, the mayor of Kloštar Ivanić.

Cartography and Geoinformation journal – Vol. 17,
issues 29 and 30 were published.

Scopus informed us that our journal was evaluated
again by the Scopus Content Selection & Advisory
Board. It was decided that Cartography and Geoin-
formation would stay in Scopus without changes.
The decision was explained in the following way:
This is a Croatian national geography journal with
bilingual (!) (English/Croatian) articles of suffi-
cient and consistent quality. Supporting reasons: +
The journal maintains a convincing editorial poli-
cy.

From the No. 30, each article have a DOI, thanks to
the efforts of the editor-in-chief, Dr. Ana Kuveždić
Divjak.

Prof. Dr. Miljenko Lapaine was voted for the CCS
President for the 2018‒2019 period.

28

The CCS Presidency’s proposal to award Dr. Du-
bravka Mlinarić and Dr. Mira Miletić Drder for
their contribution to cartography, especially co-
authorship of the book Novak Collection Mappae
Croaticae in the Map and Atlas Collection of the
National and University Library, was accepted
unanimously.

The CCS Presidency’s proposal to acknowledge the
State Geodetic Administration for supporting CCS,
especially for supporting participation in the Inter-
national Conference on Geoheritage, Geoinfor-
mation and Cartography held in Selce, September
7‒9, 2017, was accepted unanimously.

The CCS Presidency’s proposal to acknowledge the
Faculty of Geodesy of the University of Zagreb for
the perennial support of all activities of the CCS
was also accepted unanimously.

The 19th Annual Assembly of the Croatian Carto-
graphic Society was held on 14 December 2018 in
the Council Chamber of the Faculty of Architec-
ture, Civil Engineering and Geodesy, Kačićeva 26,
Zagreb. Prof. Dr. Damir Medak, Dean of the Facul-
ty of Geodesy, welcomed those present on behalf of
the host institute. The Assembly was opened and
chaired by Prof. Dr. Miljenko Lapaine, President of
the Society. It was divided into three parts. The
first, unofficial part, was a lecture by Prof. Dr.
Robert Župan: Impressions from China.

The official part of the Assembly consisted of ac-
ceptance of the agenda, acceptance of the minutes
of the 18th Assembly, president’s report on the work
of the Society in 2018, financial report for 2018,
report by the Supervisory Committee, plan for
2019, financial plan for 2019, the Society awards
and acknowledgements.

The President of the Croatian Cartographic Society
reads the explanation of the CCS Award for Mirja-
na Jurić, MSc

The proposal of the Society’s Presidency that Milka
Kosanović and Germano Fioranti be awarded the
Society’s Charter was applauded. The award was
for their contributions to cartography, particularly
for the Old Maps and Plans of Istria exhibition held
in August and September 2018 in Vodnjan.

The proposal of the Society’s Presidency that the
Croatian Chamber of Chartered Geodesy Engineers
be awarded an acknowledgment for their support
for the CCS, particularly for the journal Cartog-
raphy and Geoinformation, was also applauded.

The proposal of the Society’s Presidency that Ge-
omatika-Smolčak d.o.o. be awarded an acknowl-
edgment for its many years of support for the So-
ciety’s activities was also accepted unanimously.

2019

A Grant Contract for the Project "Public Availabil-
ity of Felbar Collection" was signed. Financial
support was spent in accordance with the contract
(description of maps, description of books, transla-
tion into German, translation into English and post-
ing to the web). The Felbar Collections web-site is
updated and available at www.felbar.com.

Lecture by Dr. Dubravka Mlinarić "Private Carto-
graphic Collections as a Croatian Cultural Heritage:
Reflection of Accessibility to Historical Heritage"
was held on May 16, 2019 in the Croatian State
Archives in Zagreb. Dr. Mlinarić talked about the
Collection Novak and the Collection Felbar.

Activities related to the 29th International Carto-
graphic Conference and the 17th General Assembly
of ICA:

• At the request of ICA President Prof. Dr. Meno-
Jann Kraak, comments on the ICA Strategic
Plan for 2019–2027 were delivered.

• The public was informed about collecting data
on activities in the field of cartography in Croa-
tia for the period 2015–2019 for the purpose of
drafting the National Report which should be
submitted by 15 June 2019.

• The public was informed about the possibilities
of participating in the international map exhibi-
tion in Tokyo.

• A competition has been launched for children’s
drawing and this will be coordinated on behalf
of the Society in Croatia by Dr. Ivka Kljajić.
The competition for children's drawings on the
theme We love maps has been luckily drawn to
the end. 227 children's artworks arrived. The
Committee composed of Prof. Art Ines Krasić,
Assoc. Prof. Art Tomislav Buntak and Assist.
Prof. Art Igor Čabraja from the Academy of Fi-
ne Arts of the University of Zagreb, Prof. Emer.
Miljenko Lapaine and Assist. Prof. Ivka Kljajić
from the Faculty of Geodesy of the University
of Zagreb selected six children's drawings that
will be exhibited at the 29th International Car-
tographic Conference in Tokyo, 15–20 July
2019.

In the Gallery on the 1st floor of the Faculty of
Geodesy of the University of Zagreb, the exhibition
"We love maps" was set up with drawings of chil-

29

dren whose works have been awarded or commend-
ed.

On April 13, 2019, during the Festival of Science
organized in the Technical Museum Nikola Tesla in
Zagreb, the CCS organized a ceremony for all chil-
dren participated in the competition. The best chil-
dren's artworks were awarded.

Details are available at www.kartografija.hr, and a
report was prepared to be published in Cartography
and Geoinformation journal.

15th International Conference on Geoinformation
and Cartography

In cooperation with the University of Zagreb, Fac-
ulty of Geodesy, the 15th International Conference
on Geoinformation and Cartography will be held
from 26 to 29 September 2019 in Zagreb, Vodnjan,
Pula, Brijuni Islands and Venice. The invited lec-
turers are E. Lynn Usery, Adrijana Car and Henrik
Hargitai. The conference is endorsed by the ICA,
Croatian Academy of Engineering, and Universities
in Zagreb, Zadar and Pula. More details are availa-
ble at www.kartografija.hr.

Cartography and Geoinformation journal – Vol. 18,
issues 31 and 32 are in preparation.

More information on CCS activities can be found at
www.kartografija.hr.

30

6 Acknowledgements

The author would like to thank the persons who had
helped in collecting the data for this report. They
are listed in alphabetical order:

Nikola Belić, Croatian Geological Survey,

Josip Faričić, Department of Geography of the
University of Zadar

Stanislav Frangeš, Faculty of Geodesy, University
of Zagreb

Mirjana Jurić, Croatian State Archive

Vinka Kolić, Hydrographic Institute of the Repub-
lic of Croatia

Andrija Krtalić, Faculty of Geodesy, University of
Zagreb

Vladimir Kušan, OIKON Ltd.

Brankica Malić, University J. J. Strossmayer Osi-
jek, Faculty of Civil Engineering

Marijan Marjanović, State Geodetic Administration

Dubravka Mlinarić, Institute for Migration and
Ethnic Studies

Branka Poljak, CroMaps

Vesna Poslončec Petrić, Faculty of Geodesy, Uni-
versity of Zagreb

Blaženka Preradović, Croatia Control Ltd.

Dragan Roša, Observatory Zagreb

Blaženka Vuković, Croatian Bureau of Statistics

Robert Župan, Faculty of Geodesy, University of
Zagreb

31

7 Bibliography 2015 – 2019

Bačić, Željko; Crompvoets, Joep; Poslončec-Petrić,
Vesna (2018): BESTSDI Project SDI Curriculum
Implentation at Academic Institutions in the Region
// SDI Days 2018 and 14th International Conferen-
ce on Geoinformation and Cartography - Program
and Abstracts. Zagreb : Hrvatsko kartografsko
društvo, 39–39 (predavanje, sažetak, znanstveni)

Bačić, Željko; Ključanin, Slobodanka; Poslončec-
Petrić, Vesna (2017): Analysis of mid-term national
spatial data infrastructure strategies in the Western
Balkan // Scientific Journal of Civil Engineering. 6,
2; 85–92 (članak, znanstveni)

Bačić, Željko; Poslončec-Petrić, Vesna (2016):
BESTSDI Project – Modernization and standardiza-
tion of SDI education in region // 12th International
Scientific and Professional Conference on Contem-
porary Theory and Practice in Construction / Antu-
nović, Biljana (ed), Banja Luka : University of
Banja Luka, Faculty of Architecture, Civil Enginee-
ring and Geodesy, 677–684 (predavanje, međuna-
rodna recenzija, objavljeni rad, znanstveni)

Bačić, Željko; Poslončec-Petrić, Vesna; Tutić, Dra-
žen (2018): New Competences in Academic Educa-
tion Through Realisation of the BESTSDI and
EO4GEO Projects // International Scientific Confe-
rence On Contemporary Theory And Practice In
Construction XIII / Antunović, Biljana (ed), Banja
Luka : University of Banja Luka, Faculty of Archi-
tecture, Civil Engineering and Geodesy, 421–428
(predavanje, međunarodna recenzija, objavljeni rad,
znanstveni)

Balaško, Matija; Tutić, Dražen; Kuveždić Divjak,
Ana (2017): Augmented Reality Sandbox in the
Classroom. // Abstracts - 20th Scientific-Profes-
sional Colloquium on Geometry and Graphics /
Došlić, Tomislav ; Jurkin, Ema (ur.) Zagreb: Croa-
tian Society for Geometry and Graphics, 45–45
(poster, sažetak, stručni)

Balaško, Matija; Tutić, Dražen; Kuveždić Divjak,
Ana (2017): Augmented Reality Sandbox in the
Classroom. // Abstracts - 20th Scientific-Profes-
sional Colloquium on Geometry and Graphics /
Došlić, Tomislav ; Jurkin, Ema (ed). Zagreb: Croa-
tian Society for Geometry and Graphics, 45–45
(poster, sažetak, stručni)

Balenović, I., Luka Jurjević, Anita Simic Milas,
Mateo Gašparović, Ante Seletković, Goran Tijan,
Danijela Ivanković, Alen Berta, Hrvoje Marjanović
(2018): The Influence of DTM Type on Mean Tree
Height Estimates From UAV-Based Images, Natu-
ral Resources, Green Technology & Sustainable
Development-Green/3 (Poster presentation, 5-8
June 2018, Zagreb, Croatia)

Balenović, I., Mateo Gašparović, Anita Simic Mi-
las, Alen Berta, Ante Seletković (2017): Accuracy
assessment of digital terrain models of lowland
pedunculate oak forests derived from airborne laser
scanning and photogrammetry, CROJFE j. for. eng.
39(2018)1 p. 117–128

Baričević, Vladimir; Landek, Ivan; Šantek, Damir
(2018): Poboljšanje modela podatak CROTIS-a za
temeljni paket i objektne cjeline Građevine i Pro-
met. // Geodetski list, 73(95), 4; 277–292 (međuna-
rodna recenzija, pregledni rad, znanstveni)

Baričević, Vladimir; Vilus, Igor; Landek, Ivan
(2018): Korištenje službenih topografskih podataka
kod izrade prostornih planova nove generacije //
Geodezija i drugi / Paar, Rinaldo (ed), Zagreb:
Hrvatska komora ovlaštenih inženjera geodezije,
127–133 (predavanje, domaća recenzija, sažetak,
ostalo)

Berta A., V. Kušan, Z. Mesić, D. Križnjak, (2017):
New findings for GHG National Inventory Report –
woodstocks of the schrublands and waquies in the
Croatian Mediterranean and sub-Mediterranean,
Third regional conference on environmental impact
assessment, Book of abstracts, Vodice, Croatia, p.
148

Berta, A., Ante Seletković, Ivan Balenović, Zrinka
Mesić, Ivona Žiža, Davor Korman, Nela Jantol,
Vladimir Kušan (2018): Tree species classification
in forests of Central Croatia using Sentinel 2 data
and data mining, Natural Resources, Green Tech-
nology & Sustainable Development-Green/3 (Oral
presentation,5-8 June 2018, Zagreb, Croatia)

Berta, A., V. Kušan, D. Stojsavljević, D. Hatić,
(2016) Variability of the basic possession parame-
ters in privately-owned forests in Croatia, Confe-
rence proceedings, Radojčić Redovniković, I.,
V.Gaurina Srček, K. Radošević, T. Jakovljević, R.
Stojaković, D. Erdec Hendrih (ed): Natural resour-
ces, green technology and sustainable development,
GREEN2016, 5. – 7. 10. 2016., Zagreb, p. 3-8 (me-
đunarodna recenzija, znanstveni) http://www.sum-
ins.hr/wp-content/uploads/2017/05/Proceedings-
GREEN2-2016.pdf

Berta, A., V. Kušan, J. Križan, D. Stojsavljević, D.
Hatić, D (2017): Posjedovne i površinske značajke
šuma šumoposjednika u Hrvatskoj prema regijama
(Estate characteristics of private-owned forests in
Croatia according to regions), Šumarski list, 1–2
(2017): 57–65

Berta, A., V. Kušan, V. Šteko (2015): Evaluation of
vegetation as a landscape component: Case study
Veli Brijun island, Second regional conference on
environmental impact assessment 2015, Novi Vi-
nodolski, Book of Abstracts, 22

Berta, A., V. Kušan, Z. Mesić, D. Stojsavljević, D.
Hatić, (2016): Use of high resolution multispectral

32

satellite images in determining the degree of
productivity and age of uneven-aged stands of pri-
vate forest owners in the Mediterranean and Sub-
mediterranean, Abstract Book, ESA EO Summer
School – Earth system monitoring & modelling, 1–
12 August 2016, ESA – ESRIN, Frascati, Rome,
Italy, (Poster presentation, međunarodna recenzija,
znanstveni), https://earth.esa.int/documents/973910
/2588760/EO-Summer-School-2016-Abstract-Book

Berta, A., Z. Mesić, E. Lugić, A. Ostojić, M. Pet-
ković, S. Sviben, D. Korman, N. Jantol, V. Kušan
(2018): Monitoring of invasiveness of the oak lace
bug Corythucha arcuata (say, 1832) in Spačva
Basin, Croatia by Modis satellite, Book of Abstra-
cts, S. D. Jelaska (ur.): 3rd Croatian Symposium on
Invasive Species, 26–27 November 2018 Zagreb,
Croatia (predavanje, međunarodna recenzija, saže-
tak, znanstveni), p. 36, http://www.ekolosko-drus-
tvo.hr/3CSIS-book-of-abstracts.pdf

Berta, A., Z. Mesić, T. Levanić, I. Žiža, D. Korman,
N. Jantol, D. Hatić, V. Kušan (2018): Monitoring
age of private owned Holm oak (Quercus ilex L.)
and Pubescent oak (Quercus pubescens Willd.)
forests in Croatian Mediterranean and sub-
Mediterranean with Sentinel 2 multispectral satel-
lite, Geophysical Research Abstracts Vol. 20,
EGU2018-13784-1, 2018 EGU General Assembly
2018©, 9–13 April 2018, Vienna, Austria, (Poster
presentation, međunarodna recenzija, znanstveni),
https://meetingorganizer.copernicus.org/EGU2018/
EGU2018-13784-1.pdf, https://meetingorganizer.
copernicus.org/EGU2018/posters/27624

Branko Puceković (2015): Uvod u ontologiju u
kartografiji // 11. savjetovanje Kartografijia i geoin-
formacije, Buzet, Hrvatska (predavanje, domaća
recenzija, neobjavljeni rad, ostalo)

Branko Puceković (2016): Leonardo da Vinci i
kartografija. // 14. festival znanosti u Tehničkom
muzeju "Nikola Tesla", Zagreb, Hrvatska (predava-
nje, pp prezentacija, stručni)

Brkić, Davorka; Landek, Ivan; Marjanović, Marijan
(2016): Propisi vezani za dobivanje odobrenja za
snimanje iz zraka bespilotnim zrakoplovima //
Geodezija kao profesija / Ronaldo, Paar ; Olga
Bjelotomić (ed), Zagreb: Hrvatska komora ovlašte-
nih inženjera geodezije, 122–122 (predavanje, me-
đunarodna recenzija, sažetak, stručni)

(COST Action TD1202) Demetris Demetriou, Mic-
hele Campagna, Ivana Racetin, Milan Konecny
(2017): Integrating Spatial Data Infrastructures
(SDIs) with Volunteered Geographic Information
(VGI) for creating a Global GIS platform. // Map-
ping and the Citizen Sensor / Foody, Giles ; See,
Linda ; Fritz, Steffen ; Mooney, Peter (eds), Lon-
don: Ubiquity Press Ltd., 273-297 doi:10.5334/bbf

(COST Action project TD1202) Demetriou, Demet-
ris; Campagna, Michele; Racetin, Ivana; Konecny

Milan (2017): A discussion for integrating
INSPIRE with volunteered geographic information
(VGI) and the vision for a global spatial-based
platform. // Proceedings of SPIE, the International
Society for Optical Engineering, 10444 (2017),
10444 OE, 10 doi:10.1117/12.2277194 (međunaro-
dna recenzija, pregledni rad, znanstveni)

Čuka, Anica; Blaće, Ante; Faričić, Josip (2017):
Historic Land-Use Evolution of a Small Island –
Case Study of Žirajsko Polje on Žirje Island, Croa-
tia. // ESEH conference - Natures in between. Envi-
ronments in areas of contact among states, econo-
mic systems, cultures and religions, Zagreb. Hrvat-
ska (predavanje, međunarodna recenzija, neobjav-
ljeni rad, znanstveni)

Čuka, Anica; Mirošević, Lena; Faričić, Josip; Gra-
ovac Matassi, Vera (2017): Phylloxera revisited:
the spread of grapevine disease in Dalmatia and its
influence on socio-economic development and
agricultural landscape. // Annales-Anali za Istrske
in Mediteranske Studije-Series Historia et Sociolo-
gia, 27, 1; 101–118 doi:10.19233/ASHS.2017.09
(međunarodna recenzija, članak, znanstveni)

Dinar, Ilma; Ključanin, Slobodanka; Poslončec-
Petrić, Vesna (2015): Large Scale Topographic
Maps Generalisation and Visualization Based on
New Methodology. // Geodetski list : glasilo Hrvat-
skoga geodetskog društva, 69 (92), 3; 189–198
(prethodno priopćenje, znanstveni)

Dinar, Ilma; Ključanin, Slobodanka; Poslončec-
Petrić, Vesna (2016): Proposition of new methodo-
logy for developing basic topographic maps based
on real estate cadastre database. // Tehnički vjesnik
: znanstveno-stručni časopis tehničkih fakulteta
Sveučilišta u Osijeku, 6; 1849–1854 (prethodno
priopćenje, znanstveni)

Divjak, Dragan; Tutić, Dražen; Roić, Miodrag
(2017): Otvorena znanost u projektu "Razvoj više-
namjenskog sustava upravljanja zemljištem -
DEMLAS". // Zbornik radova X. simpozija ovlaš-
tenih inženjera geodezije - Prostorni registri za
budućnost, Opatija, Hrvatska, 78–83 (predavanje,
domaća recenzija, cjeloviti rad (in extenso), stručni)

Dumbović Bilušić B., V. Kušan, K. Lisavac, J.
Franović, J. Katelan, D. Petrović, M. Bilušić, A.
Mihulja, (2015): Kulturni pejzaž Vrmca, Opština
Tivat, KZU Napredak Gornja Lastva, Expeditio
Kotor, 1–173

Faričić, J. (ed, 2016): Riznica glagoljaške kulture i
hrvatske pismenosti otoka Rave: I – Glagoljske
matične knjige župe Uznesenja Blažene Djevice
Marije na Ravi 1613. – 1830. ; II – Glagoljska mad-
rikula Bratovštine sv. Roka 1764. – 1892. i Glagolj-
ska kopija iz Libra kvaterna 1769. – 1849. ; III –
Fatevićev zbornik duhovnog štiva 1617. ; IV –
Svaštice., Zadar: Stalna izložba crkvene umjetnosti
- Zadar i Sveučilište u Zadru (monografija)

33

Faričić, J. (ed, 2016): Zemunik u prostoru i vreme-
nu, Zadar: Sveučilište u Zadru (monografija)

Faričić, J. (ed, 2017): Kali., Zadar: Sveučilište u
Zadru, Hrvatska akademija znanosti i umjetnosti i
Općina Kali, (monografija)

Faričić, J. (ed, 2017): Rječnik i govor starih žitelja
otoka Rave., Zadar: Ogranak Matice hrvatske u
Zadru, (rječnik)

Faričić, J. (ed, 2017): Župa Ljubač – zrcalo povije-
snih i geografskih mijena u sjeverozapadnom dijelu
Ravnih kotara, Zadar: Sveučilište u Zadru i Župa
sv. Martina u Ljupču, (monografija)

Faričić, Josip (2015): Dolasci sv. Franje Asiškog na
hrvatsku obalu u kontekstu pomorsko-geografskog
sustava Jadrana. // Kačić : zbornik Franjevačke pro-
vincije Presvetoga Otkupitelja, 46-47, 1; 67–90
(podatak o recenziji nije dostupan, članak, znan-
stveni)

Faričić, Josip (2015): Karol Wojtyla – „Božji put-
nik“. // Ivan Pavao II - putnik, supatnik i navjestitelj
/ Ražov, Elvis (ed), Zadar: Zadarska nadbiskupija i
Sveučilište u Zadru, 31–46

Faričić, Josip (2016): Geografska imena na starim
kartografskim prikazima šibenskih otoka. // Topo-
nimija šibenskog otočja / Skračić, Vladimir (ed),
Zadar: Sveučilište u Zadru, 247–308

Faričić, Josip (2016): Geografski aspekti djelovanja
Ruđera Josipa Boškovića. // Ruđer Bošković i geo-
znanosti / Ruđer Bošković and the Geosciences /
Lapaine, Miljenko (ed), Zagreb: Geodetski fakultet
Sveučilišta u Zagrebu ; Državna geodetska uprava ;
Hrvatska komora ovlaštenih inženjera geodezije,
315–325

Faričić, Josip (2016): Kartografski izvori geograf-
skih podataka o ranonovovjekovnom Novigradu. //
Novigrad nekad i sad / Kaštela, Slobodan (ed) Za-
dar: Sveučilište u Zadru, Hrvatska akademija zna-
nosti i umjetnosti, Matica hrvatska i Općina Novi-
grad, 260–291

Faričić, Josip (2016): Rava – mali otok s bogatom
riznicom glagoljaške baštine. // Riznica glagoljaške
kulture i hrvatske pismenosti otoka Rave / Bunču-
ga, Blaga ; Faričić, Josip ; Kero, Pavao (eds), Za-
dar: Stalna izložba crkvene umjetnosti - Zadar i
Sveučilište u Zadru, 7–10

Faričić, Josip (2016): Zemunik na starim geograf-
skim kartama – rekonstrukcija razvoja i značenja
ravnokotarskoga naselja u svjetlu kartografskih
izvora. // Zemunik u prostoru i vremenu / Faričić,
Josip ; Dundović, Zdenko (eds), Zadar: Sveučilište
u Zadru, 198–225

Faričić, Josip (2017): Kartographische Tätigkeiten
in Dalmatien während der zweiten österreichischen
Herrschaft. // Kroatiens Küste im Lichte der Habs-

burgermonarchie / Stojić, Aneta ; Pavić Pintarić,
Anita (eds) Wien: New Academic Press, 141–159

Faričić, Josip (2017): Ljubač na starim kartama: od
geografske percepcije do kartografske vizualizacije.
// Župa Ljubač – zrcalo povijesnih i geografskih
mijena u sjeverozapadnom dijelu Ravnih kotara /
Faričić, Josip, Lenkić, Jerolim (eds), Zadar: Sveuči-
lište u Zadru i Župa sv. Martina u Ljupču, 204–236

Faričić, Josip (2017): Uvodne crtice o Kalima //
Kali / Faričić, Josip (ed), Zadar: Sveučilište u Zad-
ru, Hrvatska akademija znanosti i umjetnosti i
Općina Kali, 15–22

Faričić, Josip (2018): Descriptio silvae – Prikazi
šuma u hrvatskom primorskom prostoru tijekom 16.
stoljeća // Ekonomska i ekohistorija : časopis za
gospodarsku povijest i povijest okoliša, 14, 1; 120–
135 (recenziran, članak, znanstveni)

Faričić, Josip (2018): Pakoštane u svjetlu kartograf-
skih izvora: položaj i značenje maloga hrvaskog
naselja u velikom sustavu Sredozemlja i Jadrana //
Pakoštane – Veli Školj: Kasnoantički brodolom u
geološko-geografskom i kulturno-povijesnom kon-
tekstu / Radić Rossi, Irena ; Boetto, Giulia (eds).
Zadar: Sveučilište u Zadru, 135–159

Faričić, Josip; Čuka, Anica: Blaće, Ante (2019):
Potentials, perspectives and challenges in tourism
development on Croatian Islands – differentiation
and classification of islands according to their com-
plex geographies // Re-imagining Europe’s Future
Society and Landscapes, Galway, 186–186 (preda-
vanje, međunarodna recenzija, sažetak, znanstveni)

Faričić, Josip; Mirošević, Lena (2017): Carta di
cabotaggio del Mare Adriatico (1822-1824) : A
Turning-Point in the Development of Adriatic Ma-
ritime Cartography // Imago Mundi, 69, 1; 99–111
doi:10.1080/03085694.2017.1242846 (međunarod-
na recenzija, članak, znanstveni)

Frančula, Nedjeljko (2015): Besplatne Esrijeve e-
knjige // Geodetski list, 69, 3; 240–240 (https://
www.bib.irb.hr/779624)

Frančula, Nedjeljko (2015): Dobrovoljno kartogra-
firanje u kriznim situacijama // Geodetski list, 69
(92), 2; 164–166 (https://www.bib.irb.hr/771564)

Frančula, Nedjeljko (2015): Geolocirani Twitter -
globalni izvor podataka o mobilnosti ljudi // Geo-
detski list, 69 (92), 2; 161–162 (https://www.
bib.irb.hr/771560)

Frančula, Nedjeljko (2015): Geoprostorna inteli-
gencija i masovna podrška // Geodetski list, 69, 3;
228–228 (https://www.bib.irb.hr/779607)

Frančula, Nedjeljko (2015): Geoprostorno obavješ-
tavanje // Geodetski list, 69, 4; 306–306 (https://
www.bib.irb.hr/793234)

34

Frančula, Nedjeljko (2015): Googleov Street View
pokriva cijelu Hrvatsku // Geodetski list, 69, 1; 62–
63 (https://www.bib.irb.hr/757474)

Frančula, Nedjeljko (2015): Hrvatska po broju
suradnika OpenStreetMapa na milijun stanovnika u
listopadu 2014. među najboljima na svijetu // Geo-
detski list, 69, 3; 241–241 (https://www.bib.irb.hr
/779625)

Frančula, Nedjeljko (2015): Istraživački potencijal
Twittera – izbor iz literature // Geodetski list, 69
(92), 2; 163–164 (https://www.bib.irb.hr/771563)

Frančula, Nedjeljko (2015): Karte za automobile
bez vozača // Geodetski list, 69, 1; 64–65 (https://
www.bib.irb.hr/757477)

Frančula, Nedjeljko (2015): Kartografiranje druš-
tvenih medija i velikih podataka // Geodetski list,
69, 4; 339–340 (https://www.bib.irb.hr/793249)

Frančula, Nedjeljko (2015): Kartografiranje kiber-
netičkog prostora i društveni mediji // Geodetski
list, 69 (92), 2; 159–159 (https://www.bib.irb.hr
/771556)

Frančula, Nedjeljko (2015): Kartografska kakofoni-
ja // Geodetski list, 69 (92), 2; 162–163 (https://
www.bib.irb.hr/771561)

Frančula, Nedjeljko (2015): Kibernetička kartogra-
fija // Geodetski list, 69 (92), 2; 144–144 (https://
www.bib.irb.hr/771538)

Frančula, Nedjeljko (2015): Kombinacijom Google
Maps i poruka s Twittera nastaje karta snježnih
oborina Ujedinjenog Kraljevstva // Geodetski list,
69 (92), 2; 160–160 (https://www.bib.irb.hr/771
559)

Frančula, Nedjeljko (2015): Masovna podrška u
poboljšanju topografskih informacija SAD-a //
Geodetski list, 69, 4; 338–338 (https://www.bib.
irb.hr/793247)

Frančula, Nedjeljko (2015): Masovno skupljanje
podatata i masovna podrška // Geodetski list, 69, 3;
226–226 (https://www.bib.irb.hr/779603)

Frančula, Nedjeljko (2015): Nacionalne geodetsko-
kartografske agencije // Geodetski list, 69, 1; 56–56
(https://www.bib.irb.hr/757471)

Frančula, Nedjeljko (2015): Najcitiraniji kartografi
prema Google Scholaru // Geodetski list, 69, 1; 61–
62 (https://www.bib.irb.hr/757472)

Frančula, Nedjeljko (2015): Novi sadržaji u geode-
ziji i geoinformatici zabilježeni u Hrvatskoj znan-
stvenoj bibliografiji // Geodetski list, 69, 4; 308–
310 (https://www.bib.irb.hr/793238)

Frančula, Nedjeljko (2015): Pametne karte i pamet-
no kartografiranje // Geodetski list, 69, 3; 227–227
(https://www.bib.irb.hr/779604)

Frančula, Nedjeljko (2015): ResearchGate // Geo-
detski list, 69, 4; 311–311 (https://www.bib.irb.hr
/793243)

Frančula, Nedjeljko (2015): Revolucija u kartogra-
fiji // Geodetski list, 69, 3; 238–239 (https://www.
bib.irb.hr/779623)

Frančula, Nedjeljko (2015): Rezolucija Opće skupš-
tine Ujedinjenih naroda o ulozi geodezije u održi-
vom razvoju // Geodetski list, 69, 1; 64–-64 (https://
www.bib.irb.hr/757476)

Frančula, Nedjeljko (2015): Sekcija za geoprostor-
ne informacije Ujedinjenih naroda // Geodetski list,
69, 4; 307–307 (https://www.bib.irb.hr/793235)

Frančula, Nedjeljko (2015): Skupljanje ili prikup-
ljanje podataka // Geodetski list, 69, 4; 305–306
(https://www.bib.irb.hr/793242)

Frančula, Nedjeljko (2015): Talijanske općine na
Twitteru // Geodetski list, 69 (92), 2; 158–158
(https://www.bib.irb.hr/771552)

Frančula, Nedjeljko (2016): Alat za usporedbu
karata na internetu // Geodetski list, 70, 2; 191–191
(https://www.bib.irb.hr/830789)

Frančula, Nedjeljko (2016): Analiza satelitskih
snimaka uz masovnu podršku uklopljena u računal-
nu igru // Geodetski list, 70, 3; 305–305 (https://
www.bib.irb.hr/846433)

Frančula, Nedjeljko (2016): Digitalna Zemlja //
Geodetski list, 70, 2; 199–200 (https://www.bib.
irb.hr/830946)

Frančula, Nedjeljko (2016): Digitalni akademski
arhivi i repozitoriji (Dabar) // Geodetski list, 70, 1;
97–97 (https://www.bib.irb.hr/812666)

Frančula, Nedjeljko (2016): Faktor odjeka geodet-
skih časopisa za 2015. // Geodetski list, 70, 4; 395–
396 (https://www.bib.irb.hr/868501)

Frančula, Nedjeljko (2016): Geodetski časopisi u
Emerging Sources Citation Indexu // Kartografija i
geoinformacije, 15, 25; 138–139

Frančula, Nedjeljko (2016): Geodetski časopisi u
Scopusu // Geodetski list, 70, 2; 178–182 (https://
www.bib.irb.hr/830785)

Frančula, Nedjeljko (2016): Geo-spatial Informati-
on Science // Geodetski list, 70, 4; 405–406 (https://
www.bib.irb.hr/868506)

Frančula, Nedjeljko (2016): ISPRS International
Journal of Geo-Information // Geodetski list, 70, 1;
119–119 (https://www.bib.irb.hr/812673)

Frančula, Nedjeljko (2016): Kartografski časopisi u
Scopusu // Kartografija i geoinformacije, 15, 25;
136–139

35

Frančula, Nedjeljko (2016): Kartografski sadržaji u
Journal of Geography // Kartografija i geoinforma-
cije, 15, 25; 140–141

Frančula, Nedjeljko (2016): Natural Hazards and
Earth System Sciences // Geodetski list, 70, 2; 194–
195 (https://www.bib.irb.hr/830809)

Frančula, Nedjeljko (2016): Otvoren pristup časopi-
sima Taylor & Francisa za hrvatsku akademsku i
znanstvenu zajednicu // Geodetski list, 70, 3; 283–
283 (https://www.bib.irb.hr/846326)

Frančula, Nedjeljko (2016): Otvorena znanost //
Geodetski list, 70, 4; 394–394. (https://www.bib.irb
.hr/868500)

Frančula, Nedjeljko (2016): Položajna točnost sni-
maka Google Eartha na području Rima // Geodetski
list, 70, 2; 198–199 (https://www.bib.irb.hr/830941)

Frančula, Nedjeljko (2016): Primjena Twittera
nakon potresa u Japanu 2011. // Geodetski list, 70,
4; 405–405 (https://www.bib.irb.hr/868505)

Frančula, Nedjeljko (2016): Primjene Google Ear-
tha u geodeziji i kartografiji – Izbor iz literature //
Geodetski list, 70, 2; 196–198 (https://www.bib.irb.
hr/830936)

Frančula, Nedjeljko (2016): Robotičko kartiranje //
Geodetski list, 70, 2; 176–176 (https://www.bib.irb.
hr/830781)

Frančula, Nedjeljko (2016): Sadašnje stanje u ma-
sovnom prikupljanju geoinformacija // Geodetski
list, 70, 2; 201–202 (https://www.bib.irb.hr/830948)

Frančula, Nedjeljko (2016): Sudjelovanje javnosti u
znanstvenim istraživanjima // Geodetski list, 70, 1;
95–96 (https://www.bib.irb.hr/812663)

Frančula, Nedjeljko (2016): UN-GGIM: Budući
trendovi u digitalnom kartografiranju // Geodetski
list, 70, 1; 98–99 (https://www.bib.irb.hr/812671)

Frančula, Nedjeljko (2017): Analiza prometa prim-
jenom dobrovoljnih geoinformacija // Geodetski
list, 71, 3; 266–267 (https://www.bib.irb.hr/909008)

Frančula, Nedjeljko (2017): Digitalna zbirka Hrvat-
ske akademije znanosti i umjetnosti // Geodetski
list, 71, 4; 365–366 (https://www.bib.irb.hr/933273)

Frančula, Nedjeljko (2017): Digitalna Zemlja i
veliki podaci // Geodetski list, 71, 1; 97–97 (https://
www.bib.irb.hr/877613)

Frančula, Nedjeljko (2017): Ere mrežnog kartogra-
firanja // Geodetski list, 71, 4; 361–362 (https://
www.bib.irb.hr/933175)

Frančula, Nedjeljko (2017): Geodetski list uvršten u
Emerging Sources Citation Index // Geodetski list,
71, 4; 364–365 (https://www.bib.irb.hr/933184)

Frančula, Nedjeljko (2017): Google Znalac u prepo-
ruci Rektorskog zbora // Geodetski list, 71, 3; 256–
257 (https://www.bib.irb.hr/909005)

Frančula, Nedjeljko (2017): Kartografski sadržaji
na Facebooku. // Kartografija i geoinformacije, 16,
28; 128–131

Frančula, Nedjeljko (2017): Kartografski sadržaji
na Twitteru // Kartografija i geoinformacije, 16, 27;
162–165

Frančula, Nedjeljko (2017): Polish Cartographical
Review // Kartografija i geoinformacije, 16, 27;
160–161

Frančula, Nedjeljko (2017): Primjena dobrovoljnih
geoinformacija u državnim geodetsko-kartograf-
skim agencijama // Geodetski list, 71 (94), 2; 178–
179 (https://www.bib.irb.hr/903325)

Frančula, Nedjeljko (2017): Primjena Twittera u
obrazovanju // Geodetski list, 71, 1; 98–98 (https://
www.bib.irb.hr/877614)

Frančula, Nedjeljko (2017): Računalstvo u oblaku
budućnost je kartografije // Geodetski list, 71, 3;
267–268 (https://www.bib.irb.hr/909010)

Frančula, Nedjeljko (2017): U povodu 65. rođenda-
na prof. dr. sc. Miljenka Lapainea // Geodetski list,
71, 4; 367–369 (https://www.bib.irb.hr/933276)

Frančula, Nedjeljko (2017): U spomen // Spomeni-
ca povodom 55. godišnjice samostalnog djelovanja
Geodetskog fakulteta Sveučilišta u Zagrebu 1962–
2017 / Frangeš, Stanislav (ed), Zagreb: Sveučilište
u Zagrebu - Geodetski fakultet, 355–360 (https://
www.bib.irb.hr/923934)

Frančula, Nedjeljko (2017): Web 3.0 - semantički
web // Geodetski list, 71 (94), 2; 163–163 (https://
www.bib.irb.hr/903324)

Frančula, Nedjeljko (2018): Besplatna knjiga na
internetu: Mapping and the Citizen Sensor // Geo-
detski list, 72, 2; 170–171 (https://www.bib.irb.
hr/949832)

Frančula, Nedjeljko (2018): Big Data & Society //
Geodetski list, 72, 1; 69–69 (https://www.bib.irb.
hr/938413)

Frančula, Nedjeljko (2018): Bolje je hrvatski //
Geodetski list, 72, 3; 231–233 (https://www.bib.irb.
hr/969637)

Frančula, Nedjeljko (2018): Digitalni blizanci //
Geodetski list, 72, 4; 311–311 (https://www.bib.irb.
hr/983758)

Frančula, Nedjeljko (2018): Geodetski list uvršten u
ESCI već od 2005. godine // Geodetski list, 72, 3;
235–236 (https://www.bib.irb.hr/969666)

Frančula, Nedjeljko (2018): Geomatika u eri velikih
podataka // Geodetski list, 72, 1; 67–68 (https://
www.bib.irb.hr/938412)

36

Frančula, Nedjeljko (2018): Izrada kataloga uličnih
drvoreda iz Google Mapsa // Geodetski list, 72, 1;
67–67 (https://www.bib.irb.hr/938406)

Frančula, Nedjeljko (2018): Kartofonija // Geodet-
ski list, 72, 3; 233–233 (https://www.bib.irb.
hr/969648)

Frančula, Nedjeljko (2018): Masovno opažanje //
Geodetski list, 72, 2; 133–133 (https://www.bib.irb.
hr/949831)

Frančula, Nedjeljko (2018): Rudarenje podataka. //
Geodetski list, 72, 1; 67–67 (https://www.bib.irb.
hr/938394)

Frančula, Nedjeljko (2018): Znanost s masovnom
podrškom // Geodetski list, 72, 3; 231–231 (https://
www.bib.irb.hr/969375)

Frančula, Nedjeljko (2019): Masovno podržana
izrada karata cesta za autonomna vozila // Geodet-
ski list, 73 (96), 1; 84–84 (https://www.bib.irb.
hr/995158)

Frančula, Nedjeljko (2019): Mrežne karte Švicarske
s 3D prikazom svih zgrada // Geodetski list, 73
(96), 1; 83–83 (https://www.bib.irb.hr/995154)

Frančula, Nedjeljko; Bačić, Željko (2015): Odbor
stručnjaka Ujedinjenih naroda za upravljanje geo-
prostornim informacijama // Geodetski list, 69, 4;
307–308 (https://www.bib.irb.hr/793237)

Frančula, Nedjeljko; Tutić, Dražen (2016): Lokacij-
ske usluge u zatvorenim prostorima // Geodetski
list, 70, 2; 192–193 (https://www.bib.irb.hr/830794)
Frančula, N., Lapaine, M. (2016): Mirjanka Lech-
thaer, In memoriam, Kartografija i geoinformacije,
Vol. 15, Br. 26, 130–131

Frančula, Nedjeljko; Tutić, Dražen (2018): Mrežne
stranice za usporedbu kartografskih projekcija. //
Kartografija i geoinformacije : časopis Hrvatskoga
kartografskog društva, 17, 30; 116–117 (podatak o
recenziji nije dostupan, prikaz, ostalo)

Frančula, N., Lapaine, M. (2017): In memoriam
doc. dr. sc. Mirjanka Lechthaler (1947–2016), Go-
dišnjak 2016–2017, Sveučilište u Zagrebu, Geodet-
ski fakultet, ed. M. Zrinjski, 23–25

Frančula, N., Lapaine, M. (2018): Auxiliary Surfa-
ces and Aspect of Projection / O pomoćnim ploha-
ma i aspektu projekcije, Kartografija i geoinforma-
cije, vol. 17, br. 29, 84–89

Frančula, N., Lapaine, M. (2018): Waldo Tobler
(1930–2018), In memoriam / Waldo Tobler (1930–
2018), In memoriam, Kartografija i geoinformacije,
vol. 17, br. 29, 90–91

Frangeš, Stanislav; Frančula, Nedjeljko (2015):
Kartiranje i/ili kartografiranje // Geodetski list, 69,
1; 57–59 (https://www.bib.irb.hr/760786)

Frangeš, Stanislav; Frančula, Nedjeljko; Marketić
Pašić, Sonja (2017): Djelatnici Fakulteta // Spome-
nica povodom 55. godišnjice samostalnog djelova-
nja Geodetskog fakulteta Sveučilišta u Zagrebu
1962–2017 / Frangeš, Stanislav (ed), Zagreb: Geo-
detski fakultet Sveučilišta u Zagrebu, 52-64
(https://www.bib.irb.hr/979590)

Frangeš, Stanislav; Frančula, Nedjeljko; Odobašić,
Dražen (2015): O prikazu Zagreba na OpenStreet-
Mapu // Geodetski list, 69, 3; 242–245 (https://
www.bib.irb.hr/779629)

Galić, Zdravko; Poslončec-Petrić, Vesna; Leventić,
Jerko (2016): Strategija uspostave i održavanja
infrastrukture prostornih podataka Federacije Bosne
i Hercegovine (ekspertiza)

Gashi, F., Lapaine, M. (2018): Fjalor shpjegues i
termave dhe i shprehjeve të kadastrës, Explanatory
dictionary of terms and expressions in cadastre /
Fjalor shpjegues i termave dhe i shprehjeve të kada-
strës, Objasnidbeni rječnik termina i izraza u katas-
tru, Kartografija i geoinformacije, vol. 17, br. 29,
78–83

Gašparović, M., Ante Seletković, Alen Berta, Ivan
Balenović (2017): The Vertical Agreement As-
sessment of Photogrammetric-Based DSM from
Low-Cost UAV with LiDAR-Based DSM, South-
east Eur for 8 (2): early view. doi: https://doi.org/
10.15177/seefor.17-16

Glaurdić, Mate; Beban-Brkić Jelka; Tutić, Dražen
(2016): Graph Colouring and its Application within
Cartography. // KoG : znanstveno-stručni časopis
Hrvatskog društva za konstruktivnu geometriju i
kompjutorsku grafiku, 20, 99–114 (podatak o re-
cenziji nije dostupan, članak, stručni)

Gorički, Martin; Poslončec-Petrić, Vesna; Frangeš,
Stanislav; Bačić, Željko (2017): Analysis of Solar
Potential of Roofs Based on Digital Terrain Model.
// The international archives of the photogrammet-
ry, remote sensing and spatial information sciences
(Print). XLII-4/W3; 37–41 (članak, znanstveni)

Hećimović, Željko; Župan, Robert; Duplančić-
Leder, Tea (2015): Unique Grid Cell Identification
of Croatian Official Map Grids // Journal of maps
11, 3; 506-514 (članak, znanstveni)

Hržina, D. (2016): Sky map, format 68 × 48 cm,
published by the Zagreb Astronomical Observatory

Husnjak, S., A. Bensa, V. Kušan, D. Jungić, I. Tur-
sič (2015): Acidity of soils in Croatia, 7th Congress
of the European Society for Soil Conservation,
Moscow, Russian Federation, May 18-22, 2015,
Book of Abstracts, 22

Husnjak, S., V. Kušan (2016): Značajke i mo-
gućnosti korištenja tla otoka Vira, u: Magaš, D.,
Otok Vir, znanstvena monografija, Sveučilište u
Zadru, Grad Vir, 79-95, ISBN: 987-953-331-107-4

37

Idrizi, Bashkim; Pashova, Lyubka; Kabashi, Ismail;
Mulić, Medžida; Krdžalić, Dževad; Tutić, Dražen;
Vučetić, Nada; Kević, Karlo; Nikolić, Gojko; Đu-
rović, Radovan (2018): Study of Length Differen-
ces from Topography to Map Projection within the
State Coordinate Systems for some Countries on
the Balkan Peninsula. // Proceedings of the FIG
Congress 2018 – Embracing our smart world where
the continents connect: enhancing the geospatial
maturity of societies Istanbul, Turska, 9602, 20
(predavanje, međunarodna recenzija, cjeloviti rad
(in extenso), znanstveni)

Ivić, Majda; Kilić, Jelena; Racetin, Ivana (2018):
Blockchain i njegova primjena u zemljišno-
knjižnom registru. // Zbornik radova VI. hrvatski
kongres o katastru / Roić, Miodrag (ed), Zagreb:
Hrvatsko geodetsko društvo, 99-106 (predavanje,
međunarodna recenzija, cjeloviti rad (in extenso),
znanstveni)

Jantol, N., Alen Berta, Davor Korman, Zrinka Me-
sić, Vladimir Kušan (2018): Remote Sensing of
Burned Forest Areas Using Sentinel 2 Imagery –
Comparison of Different Approaches, Natural Re-
sources, Green Technology & Sustainable Devel-
opment-Green/3 (Oral presentation, 5-8 June 2018,
Zagreb, Croatia)

Jantol, N., Z. Mesić, A. Ostojić, D. Korman, S.
Sviben, V. Kušan, A. Berta (2018): Black Locust
(Robinia pseudoacacia l.) in private forests of cen-
tral Croatia – current situation and possibility for
remote sensed monitoring, Book of Abstracts, S. D.
Jelaska (ur.): 3rd Croatian Symposium on Invasive
Species, 26-27 November 2018 Zagreb, Croatia
(predavanje, međunarodna recenzija, sažetak, znan-
stveni), p. 43, http://www.ekolosko-drustvo.hr/
3CSIS-book-of-abstracts.pdf

Jogun, Tomislav; Vučetić, Nada; Tutić, Dražen
(2016): Generalizacija geoinformacija sažimanjem.
// Kartografija i geoinformacije : časopis Hrvatsko-
ga kartografskog društva, 15, 26; 22–36 (međuna-
rodna recenzija, pregledni rad, znanstveni)

Jovanović, Nataša; Župan, Robert (2017): Analiza
stanja vegetacije prije i nakon šumskih požara po-
moću satelitskih snimaka Sentinel-2 na području
Dalmacije. // Geodetski list : glasilo Hrvatskoga
geodetskog društva. 71 (94), 3; 233–248 (pregledni
rad, znanstveni)

Jurjević, Luka; Gašparović, Mateo; Župan, Robert;
Marjanović, Hrvoje; Balenović, Ivan (2018): Algo-
ritam za modeliranje i procjenu opsega debla na
temelju fotogrametrijskog oblaka točaka. // Geodet-
ski list. 72 (95), 3; 181–196 (članak, znanstveni)

Klein, Ulrike; Tutić, Dražen (2018): Wishes and
Realities in SDI Education - a Practical Example
from the Western Balkans. // International Federati-
on of Surveyors (FIG) Commission 3 Workshop
and Annual Meeting "Spatial Information in the Era

of Data Science: Challenges and Practical Soluti-
ons" Naples, Italy (predavanje, međunarodna re-
cenzija, neobjavljeni rad, stručni)

Kljajić, I., Lapaine, M. (2015): Analiza sadržaja
Klobučarićevih prikaza Kvarnerskog primorja.
Abstract in: Knjiga sažetaka znanstvenog skupa s
međunarodnim sudjelovanjem Sedam stoljeća au-
gustinskog samostana u Rijeci (ed. N. Kudiš), Rije-
ka, 22–24. 10. 2015., 24–25

Kljajić, I., Lapaine, M. (2016): Boškovićeve i Ma-
ireove karte Papinske Države / Bošković's and
Maire's Maps of the Papal States, u: Ruđer Boško-
vić i geoznanosti / Ruđer Bošković and the Geosci-
ences (ed. M. Lapaine), Geodetski fakultet Sveuči-
lišta u Zagrebu, Državna geodetska uprava, Hrvat-
ska komora ovlaštenih inženjera geodezije, Zagreb,
251–295

Kljajić, I., Lapaine, M. (2018): An Analysis of
Klobučarić's depictions of the Kvarner Littoral /
Analiza sadržaja Klobučarićevih prikaza Kvarner-
skog primorja, Kartografija i geoinformacije vol.
17, br. 30, 46–66

Kljajić, I., Mlinarić, D. (2016): Kartograf mirovnih
razgraničenja: Johann Christoph Müller (1673. –
1721.), in: (eds Čoralić, L. et al.), Ljudi 18. stoljeća
na hrvatskom prostoru. Od plemića i crkvenih dos-
tojanstvenika do težaka i ribara, Hrvatska povjesni-
ca, Monografije i studije III/70, Zagreb: Hrvatski
institut za povijest, pp. 477–484

Kljajić, Ivka (2015): 15. godišnja skupština Hrvat-
skoga kartografskog društva. // Kartografija i geoin-
formacije : časopis Hrvatskoga kartografskog druš-
tva, 15, 25; 150–157 (podatak o recenziji nije dos-
tupan, ostalo)

Kljajić, Ivka (2015): Dodjela zahvalnica na natječa-
ju za dječju kartu svijeta "Moje mjesto u današnjem
svijetu" (podatak o recenziji nije dostupan, dodjela
priznanja)

Kljajić, Ivka (2015): Rezultati natječaja za dječju
kartu svijeta „Moje mjesto u današnjem svijetu“ u
Hrvatskoj za 2015. // Kartografija i geoinformacije :
časopis Hrvatskoga kartografskog društva, 14, 23;
118–125 (podatak o recenziji nije dostupan, prikaz,
ostalo)

Kljajić, Ivka (2016): Internet – izvor prostornih
podataka. // 14. festival znanosti - Znanost i umjet-
nost, Zagreb, Hrvatska (predavanje, neobjavljeni
rad, znanstveni)

Kljajić, Ivka (2017): 16. izvanredna skupština Hr-
vatskoga kartografskog društva. // Kartografija i
geoinformacije : časopis Hrvatskoga kartografskog
društva, 16, 27; 166–167 (podatak o recenziji nije
dostupan, ostalo)

Kljajić, Ivka (2017): 17. godišnja skupština Hrvat-
skoga kartografskog društva // Kartografija i geoin-

38

formacije : časopis Hrvatskoga kartografskog druš-
tva, 16, 27; 168–173 (podatak o recenziji nije dos-
tupan, ostalo)

Kljajić, Ivka (2017): 200 godina Franciskanskog
katastra, Izložba, Geodetski fakultet Sveučilišta u
Zagrebu. // Kartografija i geoinformacije : časopis
Hrvatskoga kartografskog društva, 16, 27; 92–97
(podatak o recenziji nije dostupan, prikaz, ostalo)

Kljajić, Ivka (2018): 18. godišnja skupština Hrvat-
skoga kartografskog društva // Kartografija i geoin-
formacije : časopis Hrvatskoga kartografskog druš-
tva, 17, 29; 92–99 (ostalo)

Kljajić, Ivka; Černjul, Robert (2015): Interaktivna
karta ruralnog turizma područja Labinštine. // 11.
savjetovanje o kartografiji i geoinformacijama u
povodu Međunarodne godine karata, Program /
Sažetci / Katalozi izložbi // 11th Conference on
Cartography and Geoinformation on the Occasion
of the International Map Year, Program / Abstracts
/ Exhibition Catalogues / Lapaine, Miljenko (ed),
Zagreb: Hrvatsko kartografsko društvo, 20–20
(predavanje, domaća recenzija, sažetak, znanstveni)

Kljajić, Ivka; Kuveždić Divjak, Ana (2016): Na-
tječaj Hrvatskoga kartografskog društva za dječju
kartu svijeta "Volimo karte" // Geodetski list : glasi-
lo Hrvatskoga geodetskog društva, 70 (93), 3; 286–
288 (podatak o recenziji nije dostupan, poziv na
natječaj, ostalo)

Kljajić, Ivka; Kuveždić Divjak, Ana (2017): Dodje-
la zahvalnica na natječaju za dječju kartu svijeta
"Volimo karte" (podatak o recenziji nije dostupan,
dodjela priznanja)

Kljajić, Ivka; Kuveždić Divjak, Ana (2017): Otvo-
ren natječaj za dječje likovne radove "Volimo kar-
te". // Meridijani, 23, 194; 8–9 (podatak o recenziji
nije dostupan, poziv na natječaj, ostalo)

Kljajić, Ivka; Kuveždić Divjak, Ana (2017): Rezul-
tati natječaja za dječju kartu svijeta "Volimo karte"
u Hrvatskoj za 2017. // Kartografija i geoinformaci-
je : časopis Hrvatskoga kartografskog društva, 16,
27; 178–187 (podatak o recenziji nije dostupan,
prikaz, ostalo)

Kljajić, Ivka; Lapaine, Miljenko (2015): Analiza
sadržaja Klobučarićevih prikaza Kvarnerskog pri-
morja. // Knjiga sažetaka znanstvenog skupa s me-
đunarodnim sudjelovanjem Sedam stoljeća augus-
tinskog samostana u Rijeci / Kudiš, Nina (ed), Rije-
ka: Filozofski fakultet u Rijeci, 24–25 (predavanje,
domaća recenzija, sažetak, znanstveni)

Kljajić, Ivka; Lapaine, Miljenko (2015): Izložba
dječjih likovnih radova "Moje mjesto u današnjem
svijetu". // 11. savjetovanje o kartografiji i geoin-
formacijama u povodu Međunarodne godine karata,
Program / Sažetci / Katalozi izložbi / Lapaine, Mi-
ljenko (ed), Zagreb: Hrvatsko kartografsko društvo,
31–44 (ostalo, cjeloviti rad (in extenso))

Kljajić, Ivka; Lapaine, Miljenko (2015): Otvoren
natječaj za dječju kartu svijeta s temom "Moje
mjesto u današnjem svijetu". // Meridijani, 21, 185;
8–10 (podatak o recenziji nije dostupan, poziv na
natječaj, ostalo)

Kljajić, Ivka; Lihter, Sonja (2017): Maximilian de
Traux’s Atlas with Plans of Croatian Towns // Spe-
cial Collections in the Context of Cultural Heritage
Protection and Cultural Development Fostering -
https://conference2017nls.wordpress.com/agenda/,
Beograd, Srbija (predavanje, međunarodna recenzi-
ja, sažetak, znanstveni)

Kljajić, Ivka; Mlinarić, Dubravka (2016): Kartograf
mirovnih razgraničenja: Johann Christoph Müller
(1673. – 1721.) // Ljudi 18. stoljeća na hrvatskom
prostoru. Od plemića i crkvenih dostojanstvenika
do težaka i ribara / Čoralić, Lovorka ; Horbec, Iva-
na ; Katušić, Maja ; Klaužer, Vedran ; Novosel,
Filip ; Radoš, Ruža (eds), Zagreb: Hrvatski institut
za povijest, 477–484

Kljajić, Ivka; Popčević, Iva (2016): Karta Ugarske
Johanna Christopha Müllera // 12. savjetovanje
Kartografija i geoinformacije kojim se obilježava
Svjetski dan GIS-a, Program i sažetci / 12th Confe-
rence Cartography and Geoinformation commemo-
rating the World GIS Day, Program and Abstracts /
Lapaine, Miljenko (ed), Zagreb: Hrvatsko karto-
grafsko društvo, 38-39 (predavanje, domaća recen-
zija, sažetak, znanstveni)

Kljajić, Ivka; Razum, Matija (2016): Izolari Antoni-
ja Milla s kartama hrvatskih otoka. // Kartografija i
geoinformacije : časopis Hrvatskoga kartografskog
društva, 15, 25; 86–118 (međunarodna recenzija,
pregledni rad, znanstveni)

Ključanin, Slobodanka; Poslončec-Petrić, Vesna;
Bačić, Željko (2018): Osnove infrastrukture pros-
tornih podataka. Sarajevo : Dobra knjiga, ISBN:
978 9958 27 414 5

Knežević, Mirko; Čurović, Milić; Barović, Goran;
Vujačić, Duško; Poslončec-Petrić, Vesna; Bačić,
Željko (2018): Spatial Data Infrastructure in Green
Education // Green Room Sessions 2018 Internatio-
nal GEA (Geo Eco-Eco Agro) Conference - Book
of Abstracts / Spalevic, Velibor (ur.). Podgorica :
Faculty of Philosophy, University of Montenegro,
170–170 (predavanje, međunarodna recenzija, saže-
tak)

Korman, D., Alen Berta, Nela Jantol, Zrinka Mesić,
Ana Ostojić, Vladimir Kušan (2018): Improving
Accuracy Of Sentinel 2 Based Forest Biomass
Assessment Models By Integrating Sentinel 1 Data
And Additional Environmental Variables Using
Various Machine Learning Algorithms, Natural
Resources, Green Technology & Sustainable De-
velopment-Green/3 (Oral presentation, 5-8 June
2018, Zagreb, Croatia)

39

Kos, M., Lapaine, M. (2018): On Winged Wheels
to the Opatija Riviera / Na krilatim kotačima do
Opatijske rivijere, Kartografija i geoinformacije
vol. 17, br. 30, 88–91

Kosanović, M., Lapaine, M. (2018): Old Maps and
Plans of Istria / Stgare karte i planovi Istre, Karto-
grafija i geoinformacije vol. 17, br. 30, 92–95

Kozličić, M., Mlinarić, D., Andrić, M. (2015):
Zadarski akvatorij u Pîrî Reisovoj Knjizi pomorstva
iz 1526. godine: Pomorsko-geografske slike dijela
hrvatskoga Jadrana / The Zadar maritime zone in
Pîrî Reis’ Book of Navigation of 1526: maritime
and geographical images of part of the Croatian
Adriatic, Geoadria, Zadar, vol. 20, no. 2, 119–147

Kozličić, Mithad; Faričić, Josip (2016): Značenje
Vira u pomorsko-geografskom sustavu Jadrana u
prošlosti. // Otok Vir / Magaš, Damir (ed), Zadar:
Sveučilište u Zadru i Općina Vir, 255–276

Kranjčić, Nikola; Medak, Damir; Župan, Robert;
Rezo, Milan (2019): Support Vector Machine Ac-
curacy Assessment for Extracting Green Urban
Areas in Towns. // Remote Sensing 11 (6):655, 1–
13, doi: 10.3390/rs11060655

Kranjčić, Nikola; Župan, Robert; Rezo, Milan
(2018): Satellite-based hyperspectral imaging and
cartographic visualization of bark beetle forest
damage for the city of Čabar // Tehnički glasnik -
Technical Journal 12, 1; 39–43 (prethodno priopće-
nje, znanstveni)

Krtalić, A., Racetin, Ivan (2018): Uncertainty in
Mine Risk Visualization within Non-technical Sur-
vey, Zbornik radova 15. Internacionalnog simpozija
Humanitarian Demining 2018, Slano 9–12. travnja
2018.

Krtalić, Andrija; Kuveždić Divjak, Ana; Župan,
Robert (2018): Visualization of Land Mine Danger,
Svilaja Region (Croatia). // Journal of Maps, 15, 1;
21–29 doi:10.1080/17445647.2018.1552209 (me-
đunarodna recenzija, članak, znanstveni)

Krtalić, Andrija; Poslončec-Petrić, Vesna; Vrgoč,
Sandra (2018): Koncept otkrivanja ilegalnih odla-
gališta otpada na području grada Zagreba primje-
nom metoda daljinskih istraživanja. Geodetski list.
72, 1; 37–54 (pregledni rad, znanstveni)

Kušan i dr. (2015): CORINE pokrov zemljišta Hr-
vatska – prikaz projekta, publikacija, Hrvatska
agencija za okoliš i prirodu, 29 str., http://isite-
admin.azo.hr/CORINELandCover?dm=2

Kušan i dr. (2015): Pokrov i korištenje zemljišta u
RH - stanje i smjerovi razvoja 2012., publikacija,
Hrvatska agencija za okoliš i prirodu, 61 str.,
http://isiteadmin.azo.hr/CORINELandCover?dm=2

Kuveždić Divjak, Ana (2018): Narrative Carto-
graphic Representations: Mapping the Spatiotempo-
ral Complexity of Stories // SDI Days 2018 and

14th International Conference on Geoinformation
and Cartography, Program and Abstracts / Lapaine,
Miljenko (ed), Zagreb: Hrvatsko kartografsko druš-
tvo, 31–31 (predavanje, međunarodna recenzija,
sažetak, znanstveni)

Kuveždić Divjak, Ana; Lapaine, Miljenko (2018):
Crisis Maps – Observed Shortcomings and Re-
commendations for Improvement // ISPRS Interna-
tional Journal of Geo-Information, 7, 11; 436, 19
doi:10.3390/ijgi7110436 (međunarodna recenzija,
članak, znanstveni)

Kuveždić Divjak, Ana; Nevistić, Zvonimir (2017):
Festival znanosti 2017, Promatrajmo Zemlju uz
Copernicus, Zagreb, 26. travnja 2017. // Kartografi-
ja i geoinformacije : časopis Hrvatskoga kartograf-
skog društva, 16, 27; 70–71 (podatak o recenziji
nije dostupan, članak, ostalo)

Kuveždić Divjak, Ana; Poslončec-Petrić, Vesna;
Nevistić Zvonimir (2017): Promatrajmo Zemlju uz
Copernicus // Festival Znanosti Zagreb, Hrvatska
(predavanje, neobjavljeni rad, ostalo)

Landek, I., Lapaine, M., Dudok, D., Marjanović,
M., Vilus, I. (2018): Razvoj Državne geodetske
uprave od 1947. do 1990. In: Lapaine, M., Landek,
I. (eds): 70 godina Državne geodetske uprave, Dr-
žavna geodetska uprava, Zagreb, ISBN 978-953-
293-803-6, 9–27

Landek, Ivan (2017): Unapređenje modela topo-
grafskih podataka Republike Hrvatske, doktorska
disertacija, Geodetski fakultet, Zagreb

Landek, Ivan, Marjanović, Marijan; Šimat, Ivana
(2015): Model podataka Hrvatskog topografsko
informacijskog sustava CROTIS 2.0. // Kartografija
i geoinformacije ; časopis Hrvatskoga kartograf-
skog društva, Vol. 13, Br. 21; 30–51 (podatak o
recenziji nije dostupan, prethodno priopcenje, znan-
stveni)

Landek, Ivan; Cvitković, Saša; Rezo, Milan (2019):
Proposed Changes to the CROTIS Topographic
Model for the Basic Package and the Object Entity
of Hydrography // Tehnički glasnik, 13, 1; 51–56
(međunarodna recenzija, članak, znanstveni)

Landek, Ivan; Frangeš, Stanislav; Marjanović, Ma-
rijan (2017): Proposal for establishment of the basic
national topographic model (BNTM) in the Repub-
lic of Croatia // Geodetski vestnik, 61, 2; 263–277
doi:10.15292/geodetski-vestnik.2017.02.263-27
(međunarodna recenzija, članak, znanstveni)

Landek, Ivan; Marjanović, Marijan; Šimat, Ivana
(2015): Izrada baze podataka u mjerilu 1:250 000 //
Geodetska politika za budućnost / Ivana Racetin
(ed), Osijek: Hrvatska komora ovlaštenih inženjera
geodezije, 120–125 (predavanje, domaća recenzija,
cjeloviti rad (in extenso), stručni)

http://hrcak.srce.hr/index.php?show=clanak&id_clanak_jezik=223206
http://hrcak.srce.hr/index.php?show=clanak&id_clanak_jezik=223206
http://hrcak.srce.hr/index.php?show=clanak&id_clanak_jezik=223206

40

Lapaine, M. (2015): Hrvatska u Međunarodnom
kartografskom društvu: 20. obljetnica / Croatia in
the International Cartographic Association: 20th
Anniversary, Kartografija i geoinformacije, Vol. 14,
Br. 24, 88–91

Lapaine, M. (2015): Određivanje površina s plano-
va i karata, 4. kongres sudskih vještaka i procjenite-
lja, Zagreb 23–24. 10. 2015., Zbornik radova, Sek-
cija za geodeziju, 1–14

Lapaine, M. (2015): Skupovi, uspjesi, izložbe,
javna predavanja, in: Godišnjak 2014–2015, Sveu-
čilište u Zagrebu, Geodetski fakultet, ed. Dražen
Tutić, 23–26

Lapaine, M. (2016): 11. savjetovanje o kartografiji i
geoinformacijama, Buzetski zbornik, 2016, 42/43,
329–336

Lapaine, M. (2016): 12. savjetovanje o kartografiji i
geoinformacijama uz obilježavanje Svjetskoga dana
GIS-a / 12th Conference on Cartography and Geo-
information Commemorating the World GIS Day,
Kartografija i geoinformacije, Vol. 15, Br. 26, 84–
87

Lapaine, M. (2016): 14. izvanredna skupština Hr-
vatskoga kartografskog durštva / 14th Extraordi-
nary General Assembly of the Croatian Carto-
graphic Society, Kartografija i geoinformacije, Vol.
15, Br. 25, 148–149

Lapaine, M. (2016): Boškovićeve diferencijalne
formule sferne trigonometrije / Bošković's Diffe-
rential Formulae of Spherical Trigonometry, in:
Ruđer Bošković i geoznanosti / Ruđer Bošković
and the Geosciences (ed. M. Lapaine), Geodetski
fakultet Sveučilišta u Zagrebu, Državna geodetska
uprava, Hrvatska komora ovlaštenih inženjera geo-
dezije, Zagreb, 207–214

Lapaine, M. (2016): Branko Puceković, doktor
tehničkih znanosti / Branko Puceković, PhD in
Technical Sciences, Kartografija i geoinformacije,
Vol. 15, Br. 26, 56–59

Lapaine, M. (2016): Geoheritage of the Island of
Korčula / Geobaština otoka Korčule. Abstract in:
Lapaine, M. (ed): Program i sažetci / Progran and
Abstracts, 12. savjetovanje Kartografija i geoinfor-
macije, Zagreb, 16–18. 11. 2016. Hrvatsko karto-
grafsko društvo, Zagreb, 42–43

Lapaine, M. (2016): George Biddell Airy and His
Contribution to Map Projections Theory, Procee-
dings, 6 th International Conference on Carto-
graphy and GIS, 13–17 June 2016, Albena, Bulga-
ria, ISSN: 1314-0604, eds. Bandrova T., Konecny
M., 334–342

Lapaine, M. (2016): GIS Database of Protected
Areas on the example of Geoheritage Objects / GIS
baza podataka zaštićenih područja na primjeru
objekata geonasljeđa. Abstract in: Lapaine, M. (ed):

Program i sažetci / Progran and Abstracts, 12. sa-
vjetovanje Kartografija i geoinformacije, Zagreb,
16–18. 11. 2016. Hrvatsko kartografsko društvo,
Zagreb, 40–41

Lapaine, M. (2016): Projekti, sudjelovanja na kon-
ferencijama, suradnje, uspjesi, članstva. In: Godiš-
njak 2015–2016, Sveučilište u Zagrebu, Geodetski
fakultet, ed. M. Zrinjski, 53–55

Lapaine, M. (2016): Riječ urednika / Editorial, in:
Ruđer Bošković i geoznanosti / Ruđer Bošković
and the Geosciences (ed. M. Lapaine), Geodetski
fakultet Sveučilišta u Zagrebu, Državna geodetska
uprava, Hrvatska komora ovlaštenih inženjera geo-
dezije, Zagreb, 5–13

Lapaine, M. (2016): Ruđer Bošković i geoznanosti /
Ruđer Bošković and the Geosciences, Godišnjak
2015–2016, Sveučilište u Zagrebu, Geodetski fa-
kultet, ed. M. Zrinjski, 59–64. Published also in
Geodetski list 2016, 4, 406–10

Lapaine, M. (2016): Ruđer Bošković i geoznanosti,
Monografija 15 autora, Universitas, br. 80, lipanj
2016, 19

Lapaine, M. (2016): Ruđer Josip Bošković and the
250th Anniversary of the Vienna Meridian Survey,
Proceedings (eds. R. Paar, A. Marendić, M. Zrinj-
ski), International Symposium on Engineering
Geodesy SIG 2016, Varaždin, 20–22 May 2016,
85–98

Lapaine, M. (2016): Uvedba novega koordinatnega
sistema na Hrvaškem / Introduction of the new
coordinate system in Croatia, Povzetek, Sažetak,
Zbornik prispevkov, 44. geodetski dan, Laško, 4. 3.
2016., 13–15

Lapaine, M. (20169: Monografija Ruđer Bošković i
geoznanosti – Ruđer Bošković and the Geosciences
/ The monograph Ruđer Bošković i geoznanosti –
Ruđer Bošković and the Geosciences, Kartografija i
geoinformacije, Vol. 15, Br. 25, 142–147

Lapaine, M. (2017): 12. savjetovanje o kartografiji i
geoinformacijama uz obilježavanje Svjetskog dana
GIS-a. In: Godišnjak 2016–2017, Sveučilište u
Zagrebu, Geodetski fakultet, ed. M. Zrinjski, 34–
36. Published also in Geodetski list 2016, 4, 396–
397

Lapaine, M. (2017): 13th International Conference
on Geoheritage, Geoinformation and Cartography /
13. međunarodna konferencija o geobaštini, geoin-
formacijama i kartografiji, Kartografija i geoinfor-
macije, vol. 16, br. 28, 106–112

Lapaine, M. (2017): 28th International Conference
and 17th General Assembly of the International
Cartographic Association / 28. međunarodna karto-
grafska konferencija i 17. generalna skupština Me-
đunarodnoga kartografskog društva, Kartografija i
geoinformacije, vol. 16, br. 28, 114–121

41

Lapaine, M. (2017): Anica Kisić (1940–2017), In
memoriam / Anica Kisić (1940–2017), In memori-
am, Kartografija i geoinformacije, vol. 16, br. 28,
138–139

Lapaine, M. (2017): Basics of Geodesy for Map
Projections. In: Lapaine, M., E. L. Usery (eds.):
Choosing a Map Projection, Lecture Notes in Geo-
information and Cartography, Springer, 327–343

Lapaine, M. (2017): Branko Puceković, doktor
tehničkih znanosti, Geodetski list 1, 95–96

Lapaine, M. (2017): Developable Surfaces in Map
Projections – A Pandemic. Abstract published in:
Lapaine, M. (ed): 13th International Conference
Geoheritage, Geoinformation and Cartography,
Program and Abstracts, Program i sažetci, Selce, 7–
9 September 2017, ISBN 978-953-95815-6-3, 25

Lapaine, M. (2017): Loxodrome in the Web-
Mercator Projection. Abstract published in: Lapai-
ne, M. (ed): 13th International Conference Geoheri-
tage, Geoinformation and Cartography, Program
and Abstracts, Program i sažetci, 7–9 September
2017, ISBN 978-953-95815-6-3, 37

Lapaine, M. (2017): Map Projection Definition /
Definicija kartografske projekcije, Kartografija i
geoinformacije, vol. 16, br. 28, 136–137

Lapaine, M. (2017): Modelling the World. In: The
Routledge Handbook of Mapping and Cartography,
eds. Alexander J. Kent, Peter Vujakovic, ISBN
9781138831025, Routledge, Taylor & Francis Gro-
up, 2017, 187–201

Lapaine, M. (2017): Short History on Map Projec-
tions. In: Lapaine, M., E. L. Usery (eds): Choosing
a Map Projection, Lecture Notes in Geoinformation
and Cartography, Springer, 247–257

Lapaine, M. (2017): Standard Parallel and Secant
Parallel in Azimuthal Projections / Standardna
paralela i presječna paralela kod azimutnih projek-
cija, Kartografija i geoinformacije, vol. 16, br. 28,
72–88

Lapaine, M. (2017): Standard parallels and secant
parallels in conic projections, SJCE, Scientific
Journal of Civil Engineering, Vol. 6, No. 2, 127–
134

Lapaine, M. (2017): Standardization of Map Projec-
tions Symbols. Abstract published in: Lapaine, M.
(ed): 13th International Conference Geoheritage,
Geoinformation and Cartography, Program and
Abstracts, Program i sažetci, Selce, 7–9 September
2017, ISBN 978-953-95815-6-3, 26

Lapaine, M. (2017): Svečana akademija u povodu
80. rođendana prof. emer. Nedjeljka Frančule /
Solemn Academy on the Occasion of Professor
Emeritus Nedjeljko Frančula's 80th Birthday, Kar-
tografija i geoinformacije, 2017, Vol. 16, Br. 27,
174–177

Lapaine, M. (2017): Svečana akademija u povodu
80. rođendana prof. emer. Nedjeljka Frančule. In:
Godišnjak 2016–2017, Sveučilište u Zagrebu, Geo-
detski fakultet, ed. M. Zrinjski, 14–16

Lapaine, M. (2017): The Novi Vinodolski Astro-
nomic and Trigonometric Point / Astronomska
točka i trigonometar Novi Vinodol, Kartografija i
geoinformacije, vol. 16, br. 28, 46–56

Lapaine, M. (2018): 7th International Conference
on Cartography and GIS / 7. međunarodna konfe-
rencija o kartografiji i GIS-u, Kartografija i geoin-
formacije, vol. 17, br. 29, 52–55

Lapaine, M. (2018): Dejan Lovrinčević, PhD in
Technical Sciences / Dejan Lovrinčević doktor
tehničkih znanosti, Kartografija i geoinformacije
vol. 17, br. 30, 72–77

Lapaine, M. (2018): Geographic Names in the Act
of the State Survey and Cadastre of Real Estate /
Geografska imena u Zakonu o državnoj izmjeri i
katastru nekretnina, Kartografija i geoinformacije
vol. 17, br. 30, 124–125

Lapaine, M. (2018): The Forestry Map Exhibition /
Izložba Šumarske karte, Kartografija i geoinforma-
cije, vol. 17, br. 29, 58–63

Lapaine, M. (ed, 2016): Program i sažetci / Progran
and Abstracts, 12. savjetovanje Kartografija i geo-
informacije, Zagreb, 16–18. 11. 2016. Hrvatsko
kartografsko društvo, Zagreb, ISBN 978-953-
95815-5-6, 1–76

Lapaine, M. (ed, 2016): Ruđer Bošković i geozna-
nosti / Ruđer Bošković and the Geosciences, Geo-
detski fakultet Sveučilišta u Zagrebu, Državna
geodetska uprava, Hrvatska komora ovlaštenih
inženjera geodezije, Zagreb

Lapaine, M. (ed, 2017): 13th International Confe-
rence Geoheritage, Geoinformation and Carto-
graphy, Program and Abstracts, Program i sažetci,
Selce, 7–9 September 2017, ISBN 978-953-95815-
6-3, 1–44

Lapaine, M., E. L. Usery (2017): Preface. In: Lapa-
ine, M., E. L. Usery (eds): Choosing a Map Projec-
tion, Lecture Notes in Geoinformation and Carto-
graphy, Springer, v–vii

Lapaine, M., E. L. Usery (eds. 2017): Choosing a
Map Projection, Lecture Notes in Geoinformation
and Cartography, Springer

Lapaine, M., Frančula, N. (2015): Map Projection
Aspects, Extended Abstract. Published in "Procee-
dings of the 1st ICA European Symposium on Car-
tography", edited by Georg Gartner and Haosheng
Huang, EuroCarto2015, 10–12 November 2015,
Vienna, Austria, 219–220

42

Lapaine, M., Frančula, N. (2016): Map projection
aspects, International Journal of Cartography, 1–21,
doi: 10.1080/23729333.2016.1184554

Lapaine, M., Frančula, N. (2017): Planar projecti-
ons / Ravninske projekcije, Kartografija i geoin-
formacije, vol. 16, br. 28, 134–135

Lapaine, M., Frančula, N., Usery E. L. (2017):
Glossary of Map Projections. In: Lapaine, M., E. L.
Usery (eds): Choosing a Map Projection, Lecture
Notes in Geoinformation and Cartography, Sprin-
ger, 345–355

Lapaine, M., Jogun, T. (2017): Approximation of a
Great Circle by using a Circular Arc on a Mercator
Chart, The Journal of Navigation, doi: 10.1017/
S0373463317000583, Published online: 29 August
2017

Lapaine, M., Kuveždić Divjak, A. (2017): Famous
People and Map Projections. In: Lapaine, M., E. L.
Usery (eds): Choosing a Map Projection, Lecture
Notes in Geoinformation and Cartography, Sprin-
ger, 259–326 doi:10.1007/978-3-319-51835-0_12

Lapaine, M., Landek, I. (2018): Riječ urednika. In:
Lapaine, M., Landek, I. (eds): 70 godina Državne
geodetske uprave, Državna geodetska uprava, Za-
greb, ISBN 978-953-293-803-6, 3–6

Lapaine, M., Landek, I. (2018): Sažetak / Sum-
mary. In: Lapaine, M., Landek, I. (eds): 70 godina
Državne geodetske uprave, Državna geodetska
uprava, Zagreb, ISBN 978-953-293-803-6, 386–
389

Lapaine, M., Landek, I. (eds, 2018): 70 godina
Državne geodetske uprave, Državna geodetska
uprava, Zagreb, ISBN 978-953-293-803-6, 2018,
1–390

Lapaine, M., Viličić, M. (2015): Hrvatska na me-
đunarodnoj izložbi karata u Rio de Janeiru, Zbornik
radova 8. simpozija Hrvatske komore ovlaštenih
inženjera geodezije (ed. I. Racetin), Opatija 23–25.
10. 2015., 112–119

Lapaine, М. (2019): Sekushchie paralleli v azi-
mutal'nyh proektsiyah [Secant Parallels in Azi-
muthal Projections]. Geodesy and Cartography =
Geodezija i kartografija, vol. 80, Nr. 4, pp. 39–54.
(In Russian). doi: 10.22389/0016-7126-2019-946-
4-39-54 / Лапэн М.: Секущие параллели в азиму-
тальных проекциях // Геодезия и карто-графия.
– 2019. – Т. 80. – № 4. – С. 39-54. doi: 10.22389/
0016-7126-2019-946-4-39-54

Lovrinčević, Dejan (2016): Towards a More Accu-
rate Automated Sounding Selection: New Method
for Selection of Soundings Alongside Berths and
Depth Contours. // Proceedings of the 12th Interna-
tional Symposium on Integrated Ship’s Information
Systems & Marine Traffic Engineering Conference,

Hamburg (predavanje, međunarodna recenzija,
cjeloviti rad (in extenso), znanstveni)

Lovrinčević, Dejan (2017): Quality Assessment of
an Automatic Sounding Selection Process for Navi-
gational Charts. // Cartographic journal, 54, 2; 139-
146 doi:10.1080/00087041.2016.1195031 (među-
narodna recenzija, članak, znanstveni)

Malić, B., Frangeš, S. (2019): The Map of the Bos-
nia or Đakovo and Syrmia Diocese, Tehnički
vjesnik / Technical Gazette, Vol. 26, No. 3, doi:
10.17559/TV-20170310083225

Marelić, Tome; Faričić, Josip (2017): Everyone
Makes Mistakes: how the Wrong Triangle Peak
Was Selected Two Hundred Years Ago for the
Cadastral Survey of the Croatian Coastal Area. //
13th International Conference on Geoheritage,
Geoinformation and Cartography, Selce, Hrvatska,
(predavanje, neobjavljeni rad, ostalo)

Mirošević, Lena; Faričić, Josip (2015): Reflections
of Political-Geographic Shifts in the Use of the
Geographic Name ‚Dalmatia‘ on Maps in the Early
Modern Period. // Annales-Anali za Istrske in Me-
diteranske Studije- Series Historia et Sociologia,
25, 4; 845–860 (međunarodna recenzija, članak,
znanstveni)

Mirošević, Lena; Katić, Mario; Faričić, Josip
(2016): Sacred Records in the Landscape: The
Mirila of the Dalmatian Hinterland. // Landscape
research, 41, 8; 869–879 doi:10.1080/01426397.
2016.1229461 (međunarodna recenzija, članak,
znanstveni)

Mlinarić, D., Gregurović, S. (2018): Prilog promiš-
ljanju oblikovanja hrvatskih granica u povijesnoj i
suvremenoj perspektivi / Contribution to the Croa-
tian Boundary Shaping in Historical and Contempo-
rary Perspective, Geoadria, vol. 23, no. 2, 153–175

Mlinarić, D., Miletić Drder, M. (2017): Zbirka
Novak : Mappae Croaticae u Zbirci zemljovida i
atlasa NSK, Nacionalna i sveučilišna knjižnica u
Zagrebu, Zagreb, 2017; pp. 248

Mlinarić, D., Župarić-Iljić, D. (2017): Ranonovo-
vjekovna melioracija, protomoderne migracije i
ekonomski razvitak vranskog posjeda, Migracijske i
etničke teme, vol. 33, no. 1, 37–63

Mlinarić, Dubravka; Kljajić, Ivka (2017): Carto-
graphic versus Statistical Records of the Early Mo-
dern Dalmatian Environmental and Demographic
Change on the Multiple Borderlands. // Natures in
between: Environments in areas of contact among
states, economic systems, cultures and religions / S,
N (ed), Zagreb, Hrvatska, 26-26 (predavanje, me-
đunarodna recenzija, neobjavljeni rad, znanstveni)

Nikolina Bakšić, Alen Berta, Višnja Šteko (2015):
GIS based landslide risk assessment: Varaždin-

43

Krapina motorway, 5th Croatian geological con-
gress (oral presentation, September 2015, Osijek)

Poslončec-Petrić, Vesna, Vuković, Valentina, Fran-
geš, Stanislav, Bačić, Željko (2016): Voluntary
Noise Mapping for Smart City // First International
Conference on Smart Data and Smart Cities, 30th
UDMS (Volume III-4/W1) / Zlatanova, S., Laurini,
R., Baučić, M., Rumor, M., Ellul, C., Coors, V.
(eds). Split : ISPRS Annals of the Photogrammetry,
Remote Sensing and Spatial Information Sciences,
131–137 (predavanje, međunarodna recenzija, ob-
javljeni rad, znanstveni)

Poslončec-Petrić, Vesna; Bačić, Željko (2016):
BESTSDI – regionalni projekt ERASMUS+ za
unaprjeđenje akademske nastave iz područja infras-
trukture prostornih podataka // 12. savjetovanja o
kartografiji i geoinformacijama / Program i sažetci /
Lapaine, M. (ur.). Zagreb : Hrvatsko kartografsko
društvo, 62–63 (predavanje, međunarodna recenzi-
ja, sažetak)

Poslončec-Petrić, Vesna; Bačić, Željko; Tutić, Dra-
žen; Nevistić, Zvonimir (2017): Infrastruktura pros-
tornih podataka i promjene na Zemlji. // 15. festival
znanosti Zagreb, Hrvatska (https://www.bib.irb.hr
/915399) (predavanje, podatak o recenziji nije dos-
tupan, neobjavljeni rad, ostalo)

Poslončec-Petrić, Vesna; Frangeš, Stanislav (2016):
Kartografija - znanost i umjetnost predočavanja
prostora // Festival znanosti; Program i sažeci. (pre-
davanje, domaća recenzija, sažetak, znanstveni)

Poslončec-Petrić, Vesna; Ključanin, Slobodanka
(2016): Uspostava infrastrukture prostornih podata-
ka Federacije Bosne i Hercegovine // 12th Interna-
tional Scientific and Professional Conference on
Contemporary Theory and Practice in Construction
/ Antunović, Biljana (ur.). Banja Luka : University
of Banja Luka, Faculty of Architecture, Civil Engi-
neering and Geodesy, 563–571 (predavanje, među-
narodna recenzija, objavljeni rad, stručni)

Poslončec-Petrić, Vesna; Šlabek, Lovro; Frangeš,
Stanislav (2016): With the Crowdsourced Spatial
Data Collection to Dynamic Noise Map of the City
of Zagreb // International Symposium on Enginee-
ring Geodesy SIG 2016 / Paar, Rinaldo ; Marendić,
Ante ; Zrinjski, Mladen (eds), Zagreb : Croatian
Geodetic Society, 411–426 (predavanje, međunaro-
dna recenzija, objavljeni rad, znanstveni)

Pribičević, Boško; Đapo, Almin; Babić, Luka;
Župan, Robert (2016): Creating a methodology and
determining the contents of cartographic back-
grounds for the State Spatial Development Plan,
2016 (study, in Croatian).

Puceković, B., Lapaine, M. (2016): User's View of
the Quality of Croatian Topographic Map at the
Scale 1:25 000, Geodetski glasnik, Vol. 50, Issue
47, 22–32

Puceković, B., Lapaine, M. (2017): Quality control
and new data-quality measures for the aesthetics of
a Croatian topographic map at the scale of
1:25,000, International Journal of Cartography,
Vol. 3, Issue 2, doi: 10.1080/23729333.2016.1278
191, 187–200

Puceković, Branko (2016): Estetika u kartografiji
od antike do renesanse. // Geodetski list : glasilo
Hrvatskoga geodetskog društva, 70(93), 1; 75–94
(podatak o recenziji nije dostupan, članak, stručni)

Puceković, Branko (2016): Estetika u kartografiji
od renesanse do danas. // Geodetski list : glasilo
Hrvatskoga geodetskog društva, 70 (93), 4; 337–
354 (međunarodna recenzija, pregledni rad, znan-
stveni)

Puceković, Branko (2016): Novi kriteriji za pobolj-
šanje kvalitete topografskih karata. 2016., doktor-
ska disertacija, Geodetski fakultet, Zagreb

Puceković, Branko; Lapaine, Miljenko (2016):
User's view of the quality of Croatian topographic
map at the scale 1:25000. // Geodetski glasnik, 50,
47; 22–32 (podatak o recenziji nije dostupan, preg-
ledni rad, ostalo)

Racetin, Ivana (2015): Feature definitions in feature
catalogues. // Cartographic journal, 52 (2015), 1;
67–72 doi:10.1179/1743277413Y.0000000039
(međunarodna recenzija, pregledni rad, znanstveni)

Racetin, Ivana; Ivić, Majda; Kilić, Jelena (2018):
Blue geoinformation. // 18th International Multydi-
sciplinary Scientific Geoconference SGEM 2018
Conference Proceedings Volume 18, Issue 1.5,
Sofia, Bulgaria: 227–233 doi:10.5593/sgem2018/
1.5 (predavanje, međunarodna recenzija, cjeloviti
rad (in extenso), znanstveni)

Racetin, Ivana; Ivić, Majda; Kilić, Jelena (2019):
STOKIS and ZIS – Possibilities of Common Upda-
ting. // Conference Proceedings 7th International
Conference Contemporary Achievements in Civil
Engineering 2019 / Gabrić, Ognjen ; Kozarić, Lji-
ljana ; Vojnić Purčar, Martina (eds), Univerzitet u
Novom Sadu, Građevinski fakultet, Subotica, 1027-
1033 doi:10.14415/konferencijaGFS2019.095 (pre-
davanje, međunarodna recenzija, cjeloviti rad (in
extenso), znanstveni)

Razumović, Ivan; Triplat Horvat, Martina (2016):
Boškovićeva metoda izjednačenja. // Ruđer Boško-
vić i geoznanosti = Ruđer Bošković and the Geos-
ciences / Lapaine, Miljenko (ed), Zagreb: Geodetski
fakultet Sveučilišta u Zagrebu, Državna geodetska
uprava, Hrvatska komora ovlaštenih inženjera geo-
dezije, 327–358

Romić, D., S. Husnjak, V. Kušan (2017): Vredno-
vanje prirodnih resursa za razvoj poljoprivrede
donje Neretve, u: Steiner S. (ur.): Valorizacija in-
termodalnoga logističkoga koridora Ploče – Mostar
– Sarajevo – Vukovar (srednji Jadran – Podunav-

44

lje), HAZU Zavod za promet, Znanstvena knjiga,
53–58

Sajko Hlušička, P., Gašparović, I., Lapaine, M.
(2018): SDI Days 2018 and 14th International Con-
ference on Geoinformation and Cartography / Dani
IPP-a 2018. i 14. mešunarodna konferencija o geo-
informacijama i kartografiji, Kartografija i geoin-
formacije vol. 17, br. 30, 96–103

Seletković, A., Ivan Balenović, Alen Berta, Mario
Ančić, Martina Kičić (2017): Using LIDAR and
field data survey in measuring tree height in urban
areas, New Forestry Mechanisation 38, 43–56

Slukan Altić, Mirela (2015): The Croatian Contri-
bution to the Exploration and Mapping of the States
of Mato Grosso and Paraná. // 27th International
Cartographic Conference, Rio de Janeiro: Internati-
onal Cartographic Association (predavanje, među-
narodna recenzija, sažetak, znanstveni)

Slukan Altić, Mirela (2016): German Contribution
to the 19th Century Cartography of European Tur-
key With Special Regard on the Map of Heinrich
Kiepert. // Historical Maps, Atlases and Toponymy
/ Moser, Jana (ed), Leipzig: Leibniz-Institut für
Länderkunde, 79–89

Slukan Altić, Mirela (2016): Jesuits at Sea: José
Quiroga and José Cardiel – Two Different Views of
Patagonia 1745–1746 // The Mariner's Life: At
Home, Abroad, and At Sea, Newport, RI, USA
(predavanje, međunarodna recenzija, sažetak, znan-
stveni)

Slukan Altić, Mirela (2016): The Croatian contribu-
tion to the exploration and mapping of the states of
Mato Grosso and Paraná. // Acervo Revista do
Arquivo Nacional, 29, 31–47 (podatak o recenziji
nije dostupan, izvorni znanstveni rad, znanstveni)

Slukan Altić, Mirela (2018): Johannes Janssonius’s
Map of Dalmatia and the Ottoman–Venetian Bor-
derland (1650) // Imago Mundi, 70, 1; 65–78
doi:10.1080/03085694.2018.1382113 (međunarod-
na recenzija, članak, znanstveni)

Slukan-Altić, Mirela (2014, 2015): Jesuit Accounts
of the Colonial Americas: Intercultural Transfers,
Intellectual Disputes, and Textualities. Edited by
Marc André Bernier, Clorinda Donato and Hans-
Jürgen Lüsebrink. Toronto: University of Toronto
Press, in association with the UCLA Center for
Seventeenthand Eighteenth-Century Studies and the
William Andrews Clark Memorial Library, 2014. //
Terrae Incognitae - Journal of the Society for the
History of Discoveries, 47, 2; 164–165 (podatak o
recenziji nije dostupan, prikaz, stručni)

Slukan-Altić, Mirela (2015): Baja California in
1739: An Eearly Exploration of Ferdinand Kon-
ščak. // Terrae Incognitae – The Journal of the So-
ciety for the History of Discoveries, 47, 2; 106–125

(podatak o recenziji nije dostupan, izvorni znan-
stveni rad, znanstveni)

Slukan-Altić, Mirela (2015): Dalmatia and the
Southern Ottoman Borderland in the Eyes of Jan
Janssonius. // Theatre of the World in Four Dimen-
sions: Space - Time - Imagination - Spectacle /
Depuydt, Joost (ed), Antwerpen: Felix Archief, 40–
40 (predavanje, međunarodna recenzija, sažetak,
znanstveni)

Slukan-Altić, Mirela (2015): Early Admiralty
Charts of the Adriatic with Special Regard to the
Contribution of Captain W. H. Smyth // 56th Annu-
al Meeting Society for the History of Discoveries,
London, UK (predavanje, međunarodna recenzija,
sažetak, znanstveni)

Slukan-Altić, Mirela (2015): K istorii pervogo
angliis˘kogo posol’stva v Butan i Tibet 1774–1775:
Dzhordzh Bogl i ego “Memorandumy”/On the
History of the First British Embassy in Bhutan and
Tibet (1774–1775): George Bogle and His Memo-
randums. By Alexei V. Postnikov // Terrae Incogni-
tae - The Journal of the Society for the History of
Discoveries, 47, 1; 80–81 (podatak o recenziji nije
dostupan, prikaz, stručni)

Slukan-Altić, Mirela (2015): Rediscovering the
Sea: The 19th Century Charting of the Adriatic Sea
and the Development of Modern Hydrography //
The International Geographical Union (IGU) Regi-
onal Conference, Moscow, Russian Federation
(predavanje, međunarodna recenzija, sažetak, znan-
stveni)

Slukan-Altić, Mirela (2015): The Medieval Planned
Town in Croatia // Lords and Towns in Medieval
Europe / Anngret Simms and Howard B. Clarke
(eds), Farnham (UK) - Burlington (USA): Ashgate,
305–320

Slukan-Altić, Mirela (2015): Российская карто-
графия Черногории. Картография XIX века на
службе дипломатии., Moscow: Russian Academy
of Science, Institute for the history of sciences and
techonology, (znanstvena monografija)

Slukan-Altić, Mirela (2015): Формирование Ита-
ло-Югославской границы (1945–1954) в контек-
сте международных отношений после оконча-
ния Второй мировой войны // The second world
war: Prehistory. Events. Lessons: papers of Interna-
tional scientific conference dedicated to the 70th
anniversary of Great Victory over German fascism
and Japanese militarism / E. V. Drobotushenko
(ed), Chita, Ruska Federacija: Zabaikalsky State
University, 132–140 (pozvano predavanje, međuna-
rodna recenzija, cjeloviti rad (in extenso), znan-
stveni)

Slukan-Altić, Mirela (2016): Between Secrecy and
Silent Cooperation – The Dissemination of
Knowledge about the Republic of Dubrovnik in the

45

Context of the Ottoman–Venetian and Napoleonic
Wars. // 6th International Symposium on History of
Cartography, Dubrovnik, Hrvatska (predavanje,
međunarodna recenzija, sažetak, znanstveni)

Slukan-Altić, Mirela (2016): British Contribution to
the Charting of the Adriatic Sea. // Cartographic
journal, 53, 4; 305–317 doi:10.1080/00087041.
2015.1108659 (međunarodna recenzija, članak,
znanstveni)

Slukan-Altić, Mirela (2016): Gomirje: povijest,
identitet i fenomeni prožimanja., Gomirje - Rijeka:
LAG Gorski Kotar, Naklada Kvarner (monografija)

Slukan-Altić, Mirela (2016): Kartografski izvori u
povijesnim znanostima // Pro tempore: časopis
studenata povijesti, 10-11, 45–49 (članak, znan-
stveni)

Slukan-Altić, Mirela (2016): Povijesna topografija
otoka Krka., Zagreb - Rijeka: HAZU, Zavod za
povijesne i društvene znanosti u Rijeci (monografi-
ja)

Slukan-Altić, Mirela (2016): The Peace Treaty of
Versailles: The role of Maps in Reshaping the Bal-
kans in the Aftermath of WWI. // History of Mili-
tary Cartography / Liebenberg, Elri ; Demhardt,
Imre Josef ; Vervust, Soetkin (ed), Heidleberg -
New York - Dordrecht - London: Springer Verlag,
1–10

Slukan-Altić, Mirela (2016): The Sea Chart : The
Illustrated History of Nautical Maps and Navigatio-
nal Charts // Cartographic journal, 54, 2; 185–186
doi:10.1080/00087041.2017.1307038 (podatak o
recenziji nije dostupan, prikaz, stručni)

Slukan-Altić, Mirela (2017): Between Secrecy and
Silent Cooperation – Dissemination of Knowledge
on the Republic of Dubrovnik in the Context of the
Ottoman–Venetian and Napoleonic Wars. // Disse-
mination of Cartographic Knowledge (series Lectu-
re Notes in Geoinformation and Cartography) /
Altić-Slukan, Mirela ; Demhardt, Imre Josef ; Ver-
vust, Soetkin (eds), Heidleberg - New York - Dor-
drecht - London: Springer International, 55–74

Slukan-Altić, Mirela (2017): Jesuit Cartography of
Americas: comparative case study of Baja Califor-
nia, Tarahumara and the Amazon. // Barry Lawren-
ce Ruderman Conference on Cartography, Stanford
CA, USA (pozvano predavanje, međunarodna re-
cenzija, sažetak, znanstveni)

Slukan-Altić, Mirela (2017): Jesuit cartography of
the New France: Missionaries in the Search of Nor-
thwest Passage // From the Midwest to the Arctic:
Exploration and its Impact in the Northland,
Milwaukee, WI, USA (predavanje, međunarodna
recenzija, sažetak, znanstveni)

Slukan-Altić, Mirela (2017): Jesuit Contribution to
the Mapping of the Philippine Islands: A Case of

the 1734 Pedro Murillo Velarde Chart // Mapping
Asia: Cartographic Encounters between East and
West, Leiden, The Netherlands, (predavanje, među-
narodna recenzija, sažetak, znanstveni)

Slukan-Altić, Mirela (2017): Jesuits at Sea: José
Quiroga and José Cardiel – Two Complementary
Views of Patagonia 1745-1746. // Terrae Incognitae
– The Journal of the Society for the History of Dis-
coveries, 49, 2; 149–173 (međunarodna recenzija,
izvorni znanstveni rad, znanstveni)

Slukan-Altić, Mirela (2017): Mapping a Tropical
Frontier: Cartography of the Jesuit Province of
Moxos. // 27th International Conference on the
History of Cartography, Belo Horizonte, Brazil
(predavanje, međunarodna recenzija, sažetak, znan-
stveni)

Slukan-Altić, Mirela (2017): Mapping the WWII:
G.S.M.S./A.M.S. Topographic Map Series of the
Balkans (1939–1945) // 28th International Carto-
graphic Conference, Washington, DC: International
Cartographic Association (predavanje, međunarod-
na recenzija, sažetak, znanstveni)

Slukan-Altić, Mirela (2018): Fighting the Great
War at the Adriatic Sea: Charts by Hydrographic
Office of the Austro-Hungarian Navy. // Internatio-
nal Journal of Cartography, 4, 3; 348–356
doi:10.1080/23729333.2018.1511221 (međunarod-
na recenzija, članak, znanstveni)

Slukan-Altić, Mirela (2018): Military or Missionary
Map? The First Topographic Map of Northern New
Spain (1725–1729) // Mapping Empires: Colonial
Cartographies of Land and Sea. Oxford, UK, 32–47
(predavanje, međunarodna recenzija, sažetak, znan-
stveni)

Slukan-Altić, Mirela (2018): Nineteenth-Century
Ottoman Topographic Mapping of the Balkans //
Cartographic journal, 55, 4; 326–340 doi:10.1080/
00087041.2018.1548189 (međunarodna recenzija,
članak, znanstveni)

Slukan-Altić, Mirela (2018): Once Upon a Time
When Jesuits Mapped the Gold Fields. // Great
Mountains of American West, Golden, Colorado,
SAD, 1–10 (predavanje, međunarodna recenzija,
sažetak, ostalo)

Slukan-Altić, Mirela (2019): Changing the Discour-
se: Post-Expulsion Jesuit Cartography of Spanish
America // The Journal of Jesuit Studies, 6, 101–
116 (međunarodna recenzija, članak, znanstveni)

Slukan-Altić, Mirela (2019): Jesuit Contribution to
the Mapping of the Philippine Islands: A Case of
the 1734 Pedro Murillo Velarde Chart // Mapping
Asia: Cartographic Encounters Between East and
West / Storms, Martijn ; Cams, Mario ; Demhardt,
Imre Josef Demhardt ; Ormeling, Ferjan (eds),
Heidleberg - New York - Dordrecht - London:

46

Springer International, 73–94 doi:10.1007/978-3-
319-90406-1_5

Sluklan-Altić, Mirela (2015): The Croatian Contri-
bution to the Exploration and Mapping of the States
of Mato Grosso and Paraná // Maps Connecting the
World, Rio de Janeiro (predavanje, međunarodna
recenzija, sažetak, znanstveni)

Škunca M., Mesić Z., Šteko V., Berta A., Peternel
H. (2015): Area evaluation from the aspect of bio-
diversity: method designed for overcoming data
gaps, 6th Balkan botanical congress (oral presenta-
tion, September 2015, Rijeka)

Štanfel, Matjaž; Tutić, Dražen (2017): GIS Map-
ping of Croatian Landform Diversity Using the
Geomorphons Approach. // 13th International Con-
ference Geoheritage, Geoinformation and Carto-
graphy / Lapaine, Miljenko (ed). Zagreb: Croatian
Cartographic Society (predavanje, međunarodna
recenzija, sažetak, znanstveni)

Štanfel, Matjaž; Tutić, Dražen (2018): Modeling of
Risk Assessment Support System for Outdoor Rec-
reation in Croatia // Proceedings of the 7th Interna-
tional Conference on Cartography and GIS / Ban-
drova, Temenoujka ; Konečný, Milan (eds). Sofia:
Bulgarian Cartographic Association, 942–951 (pre-
davanje, međunarodna recenzija, cjeloviti rad (in
extenso), znanstveni)

Šugar, D., Lapaine, M. (2017): GNSS seminar 2017
na Institutu za geodeziju u Brnu / GNSS seminar
2017 at the Institute of Geodesy in Brno, Kartogra-
fija i geoinformacije, Vol. 16, Br. 27, 62–65. Publi-
shed also in Godišnjak 2016–2017, Sveučilište u
Zagrebu, Geodetski fakultet, ed. M. Zrinjski, 36–40

Topoljak, J., Lapaine, M., Tuno, N., Mulahusić, A.
(2017): Analiza vanjskih elemenata sadržaja katas-
tarskih planova stare izmjere Bosne i Hercegovine,
Geodetski list 1, 55–76

Triplat Horvat, M., Lapaine, M. (2015): 10. jubilar-
na međunarodna konferencija o digitalnom pristupu
kartografskom nasljeđu / 10th Jubilee International
Conference on Digital Approaches to Cartographic
Heritage, Kartografija i geoinformacije, Vol. 14, Br.
24, 70–75

Triplat Horvat, M., Tutek, Ž., Lapaine, M. (2016):
Raspon deformacija u uspravnoj ekvidistantnoj
konusnoj projekciji, Geodetski list 2, 139–160

Triplat Horvat, Martina; Lapaine, Miljenko (2015):
9. međunarodna radionica o digitalnom pristupu
kartografskom nasljeđu // Kartografija i geoinfor-
macije : časopis Hrvatskoga kartografskog društva,
14, 23; 126–127 (podatak o recenziji nije dostupan,
prikaz, ostalo)

Triplat Horvat, Martina; Lapaine, Miljenko (2015):
Determination of definitive standard parallels of
normal aspect conic projections equidistant along

meridians on an old map. // International Journal of
Cartography, 1, 1; 32–44 doi:10.1080/23729333.
2015.1055645 (podatak o recenziji nije dostupan,
članak, znanstveni)

Triplat Horvat, Martina; Lapaine, Miljenko; Tutić,
Dražen (2015): Problems in Standard Parallels
Reconstruction // 10th Jubilee Conference on Digi-
tal Approaches to Cartographic Heritage, Krf,
Grčka, 14–14 (predavanje, međunarodna recenzija,
sažetak, znanstveni)

Triplat Horvat, Martina; Lapaine, Miljenko; Tutić,
Dražen (2015): Problems in Standard Parallels
Reconstruction // Conference proceedings 10th
Jubilee Conference Digital Approaches to Carto-
graphic Heritage, Corfu, Greece: ICA Commission
on Digital Technologies in Cartographic Heritage,
1–21. (https://www.bib.irb.hr/808993) (predavanje,
međunarodna recenzija, cjeloviti rad (in extenso),
znanstveni)

Triplat Horvat, Martina; Tutek, Željka; Lapaine,
Miljenko (2016): Raspon deformacija u uspravnoj
ekvidistantnoj konusnoj projekciji. // Geodetski list
: glasilo Hrvatskoga geodetskog društva, 70 (93), 2;
139–160 (međunarodna recenzija, pregledni rad,
znanstveni)

Triplat Horvat, Martina; Tutić, Dražen; Čudina,
Valentina (2018): Kartiranje urbanih područja u
OpenStreetMapu na primjeru grada Novske. //
Geodetski list, 72 (95), 4; 293–309 (https://www.
bib.irb.hr/985555) (domaća recenzija, članak, stru-
čni)

Triplat Horvat, Martina; Viličić, Marina (2017):
Dva pristupa analizi planimetrijske točnosti starih
karata. // Geodetski list, 71 (94), 1; 1–24 (podatak o
recenziji nije dostupan, izvorni znanstveni članak,
znanstveni)

Tutić, Dražen; Frančula Nedjeljko (2016): Lokacij-
ske usluge u amsterdamskoj zračnoj luci // Geodet-
ski list : glasilo Hrvatskoga geodetskog društva, 70,
2; 193–194 (https://www.bib.irb.hr/830805) (poda-
tak o recenziji nije dostupan, prikaz, stručni)

Tutić, Dražen; Frančula, Nedjeljko (2016): 3D
kartiranje Googleovim pametnim telefonima //
Kartografija i geoinformacije : časopis Hrvatskoga
kartografskog društva, 15, 26; 128–129 (podatak o
recenziji nije dostupan, prikaz, stručni)

Tutić, Dražen; Frančula, Nedjeljko (2016): Google
Maps – suvremena internetska autokarta // Karto-
grafija i geoinformacije : časopis Hrvatskoga karto-
grafskog društva, 15, 26; 110–113 (podatak o re-
cenziji nije dostupan, prikaz, stručni)

Tutić, Dražen; Jogun, Tomislav; Kuveždić Divjak,
Ana; Triplat Horvat, Martina (2017): World politi-
cal map from OpenStreetMap data // Journal of
Maps, 13, 1; 67–73 doi:10.1080/17445647.2017.

47

1323683 (međunarodna recenzija, članak, znan-
stveni)

Tutić, Dražen; Lapaine, Miljenko; Viličić, Marina
(2015): Kartografija u Hrvatskoj 2011–2015. //
Kartografija i geoinformacije : časopis Hrvatskoga
kartografskog društva, 14, 23; 50–111 (podatak o
recenziji nije dostupan, pregledni rad, stručni)

Tutić, Dražen; Poslončec-Petrić, Vesna; Bačić,
Željko (2017): Kompetencije za IPP – lekcije na-
učene u okviru projekta BESTSDI. // 9. NIPP i
INSPIRE dan u sklopu konferencije "Dani IPP-a
2017." Zagreb, Hrvatska (https://www.bib.irb.hr
/915396) (predavanje, recenziran, pp prezentacija,
znanstveni)

Tutić, Dražen; Štanfel, Matjaž; Jogun, Tomislav
(2017): Automation of Cartographic Generalisation
of Contour Lines // Unbounded Mapping of Moun-
tains - Proceedings of the 10th ICA Mountain Car-
tography Workshop / Buchroithner, Manfred ;
Schröter, Benjamin ; Heidig, Uta (eds), Dresden:
Technische Universität Dresden, Institute of Carto-
graphy, 65–77 (predavanje, međunarodna recenzija,
cjeloviti rad (in extenso), znanstveni)

Tutić, Dražen; Štanfel, Matjaž; Kuveždić Divjak,
Ana; Triplat Horvat, Martina (2017): Poles of Inac-
cessibility in Croatia. // Abstracts – 20th Scientific-
Professional Colloquium on Geometry and
Graphics / Došlić, Tomislav; Jurkin, Ema (ur.).
Zagreb: Croatian Society for Geometry and
Graphics, 39-39 (predavanje, međunarodna recenzi-
ja, sažetak, znanstveni)

Tutić, Dražen; Štanfel, Matjaž; Triplat Horvat,
Martina (2018): Multi-Criteria Land Evaluation of
Suitability for the Sport of Foot Orienteering: A
Case Study of Croatia and Slovenia. // ISPRS Inter-
national Journal of Geo-Information, 7, 6; 227, 17
doi:10.3390/ijgi7060227 (međunarodna recenzija,
članak, znanstveni)

Viličić, M., Lapaine, M. (2016): Hrvatska milja na
starim kartama / The Croatian Mile on Old Maps,
Kartografija i geoinformacije, 2016, Vol. 15, Br.
25, 4–22

Viličić, M., Lapaine, M. (2017): The Problem of
Double Longitudes on Glavač's Map, The Carto-
graphic Journal, doi: 10.1080/00087041.2017.1386
343

Viličić, Marina (2019): Kartografska analiza karte
Stjepana Glavača iz 1673. godine. 2019., doktorska
disertacija, Geodetski fakultet, Zagreb. (https://
www.bib.irb.hr/985552)

Viličić, Marina; Lapaine, Miljenko (2016): Hrvat-
ska milja na starim kartama. // Kartografija i geoin-
formacije : časopis Hrvatskoga kartografskog druš-
tva, 15, 25; 4–22 (međunarodna recenzija, članak,
znanstveni)

Viličić, Marina; Lapaine, Miljenko (2016): Likovni
elementi na karti Hrvatske Stjepana Glavača iz
1673. godine. // Festival znanosti, Zagreb, Hrvatska
(predavanje, neobjavljeni rad, znanstveni)

Viličić, Marina; Lapaine, Miljenko (2018): Map
Projection of the Glavač's Map. // SDI Days 2018
and 14th International Conference on Geoinforma-
tion and Cartography / Lapaine, Miljenko (ed),
Zagreb: Hrvatsko kartografsko društvo, 41–41.
(https://www.bib.irb.hr/962206) (predavanje, me-
đunarodna recenzija, sažetak, znanstveni)

Viličić, Marina; Lapaine, Miljenko (2018): The
Problem of Double Longitudes on Glavač’s Map. //
Cartographic journal, 55, 3; 217–234 doi:10.1080/
00087041.2017.1386343 (međunarodna recenzija,
članak, znanstveni)

Vilus, Igor; Landek, Ivan; Marjanović, Marijan
(2015): Topografska karta u mjerilu 1:25 000
(TK25) – drugo izdanje // 11. savjetovanje o karto-
grafiji i geoinformacijama / Lapaine, Miljenko (ed),
Buzet: Hrvatsko kartografsko društvo, 26–26 (pos-
ter, sažetak, ostalo)

Vuković, Valentina; Hamin, Sandra; Poslončec-
Petrić, Vesna; Frangeš, Stanislav; Župan, Robert
(2015): Volontersko prikupljanje podataka u svrhu
praćenja buke u realnom vremenu // 11. savjetova-
nje o kartografiji i geoinformacijama, Program i
sažeci / Miljenko Lapaine (ur.). Zagreb : Hrvatsko
kartografsko društvo, 11–12 (predavanje, domaća
recenzija, sažetak, znanstveni)

Župan, R. (2018): Lecture at elementary school
"Ivan Goran Kovačić", 3rd class, "About maps in
general, orientation in space and the world", 9. 10.
2018.

Župan, R. (2018): Participation at a scientific picnic
with an interactive exhibition / exhibition of cine-
matic sand and visualization of the height of the
sand, 25–27 May 2018 / Lake Jarun, Island of the
Universe, Zagreb.

Župan, Robert (2015): Kartografiranje "IoT" //
XVIII susret hrvatskih geodeta, Zaton, Hrvatska,
12–14 June 2015

Župan, Robert (2019): Competences and business
matters of professional surveyors and cartographers
in Croatia // 47th Slovenian Land Surveying Day
and 8th Evropski dan geodetov, 14–15 March 2019,
Novo Mesto, Slovenia

Župan, Robert; Frangeš, Stanislav (2015): Map of
the Diocese of Požega (Dioecesis Posegana) //
Journal of Maps 11, 3; 496–505 (članak, znanstve-
ni)

Župan, Robert; Frangeš, Stanislav (2019): Boje na
kartama // Festival znanosti : Tehnički muzej, Za-
greb, 2019. (predavanje, ppt prezentacija)

48

Župan, Robert; Frangeš, Stanislav (2015): Web-
cartography . Zagreb : Geodetski fakultet

Župan, Robert; Frangeš, Stanislav; Jagetić, Jurica
(2018): Roman Catholic Diocese of Varaždin (Dio-
ecesis Varasdinum) // Journal of Maps 14, 2; 509–
516 (članak, znanstveni)

Župan, Robert; Frangeš, Stanislav; Rezo, Milan
(2016): Analiza planova i karata grada Zagreba na
hrvatskim kartografskim web servisima i portalima.
// Geodetski list : glasilo Hrvatskoga geodetskog
društva. 70 (93), 1; 39–58 (pregledni rad, znanstve-
ni)

Župan, Robert; Poslončec-Petrić, Vesna; Frangeš,
Stanislav (2016): Karte uz hidrotehničke ekspertize
Ruđera Boškovića // Ruđer Bošković i geoznanosti
/ Miljenko Lapaine (ur.). Zagreb : Geodetski fakul-
tet Sveučilišta u Zagrebu, Državna geodetska upra-
va, Hrvatska komora ovlaštenih inženjera geodezi-
je, str. 297–314

Župan, Robert; Župan, Katarina; Frangeš, Stanis-
lav; Vinković, Adam (2018): Automatic Procedural
3D Modelling of Buildings. // Tehnički glasnik -
Technical Journal 12, 3; 166–173 (članak, znan-
stveni)

	1 Introduction
	2 Official Cartography
	2.1 Geographical Names
	2.2 State Geodetic Administration (SGA)
	2.3 Hydrographic Institute of the Republic of Croatia (HHI)
	2.4 Croatian Geological Survey (HGI-CGS)
	2.5 Croatian Bureau of Statistics (CBS)
	2.6 Croatian State Archives (CSA)
	2.7 Institute for Migration and Ethnic Studies

	3 Academic Cartography
	3.1 Faculty of Geodesy of the University of Zagreb
	3.2 Department of Geography of the University of Zadar

	4 Commercial Cartography
	4.1 Croatia Control Ltd. (HKZP)
	4.2 OIKON Ltd. – Institute of Applied Ecology
	4.3 CroMaps

	5 Other Activities
	5.1 Croatian Cartographic Society

	6 Acknowledgements
	7 Bibliography 2015 – 2019

