

UCG
Univerzitet Crne Gore

BILTEN

ISSN 1800-5101

Univerziteta Crne Gore

<http://www.ucg.ac.me>

Univerzitet Crne Gore
Cetinjska br. 2

Broj : 439
Godina : 2018.
Podgorica, 11. oktobar 2018.

Broj primjeraka : 100

REFERAT

Za izbor u akademsko zvanje za oblast: **Sociokulturna antropologija i komunikologija** (Etnologija, Uvod u sociokulturnu antropologiju, Antropologija savremenosti i popularne kulture, Sociologija komunikacija i Sociologija masovnih komunikacija) na studijskom programu *Sociologija* Filozofskog fakulteta Univerziteta Crne Gore

Konkurs je objavljen u dnevnim listovima "Dan" i "Dnevne novine" od 20.04.2018. godine. Na raspisani Konkurs javila se kandidatkinja **DR LIDIJA VUJACIĆ**.

BIOGRAFIJA

Rođena sam u Podgorici (Crna Gora) gdje sam završila osnovnu školu i Gimnaziju „Slobodan Škerović“. Diplomirala sam 1994. godine na Odelenju za etnologiju i antropologiju Filozofskog fakulteta Univerziteta u Beogradu i kao izuzetno uspješan student bila nagrađena 1995. godine od strane istog Univerziteta i Ministarstva prosvete Republike Srbije, potom i angažovana na naučnoistraživačkom radu (dvogodišnji projekat *Porodica i kultura* tokom kojeg sam odradila i pripravički staž). Nakon završetka studija sam uporedo bila angažovana i na nekoliko inostranih projekata, a honorarno saradivala u više domaćih i regionalnih časopisa. Magistarsku tezu *Savremena porodica u sistemu srodstva* u kojoj sam bavila socioantropološkim aspektima porodice i njene transformacije sam, takođe, odbranila 2002. godine na Filozofskom fakultetu Univerziteta u Beogradu. Doktorirala sam na Filozofskom fakultetu Univerziteta Crne Gore 2007. godine iz oblasti sociokulturne antropologije i komunikologije (tema *Kultura odijevanja kao oblik komunikacije*) problematizujući kulturne konstrukte i vrijednosne standarde kroz uzajmnu uslovljenost postmoderne estetike i nove kulture potreba, kao i uopšte fenomenologiju konzumerističkog društva. I u nastavku naučno istraživačkog rada moja interesovanja su najbliža antropologiji popularne (i medijske) kulture, komunikologiji, odnosno sociologiji komunikacija, kao i antropologiji etniciteta. O čemu svjedoči i višegodišnji inostrani angažman (u periodu od 2007. do 2010. godine sam kao istraživač bila angažovana i studijski se usavršavala

na Freie universitat - Berlin i Karl Franzens Universitat - Graz), takođe, kroz studije kulture na projektima vezanim, prije svega, za fenomenologiju etniciteta u (post)modernom društvu. Rezultat te saradnje je značajna koautorska studija *The Ambiguity of Nation-Building: Case Studies from South-eastern Europe in the 20th Century*, ed. Grandits, H., Brunnbauer, štampana u Minhenu 2013. godine (serie "Südosteuropäische Arbeiten", München: Oldenbourg-Verlag) za koju je Marija Todorova napisala recenziju u *Jahrbücher für Geschichte Osteuropas*.

Član sam više redakcija međunarodnih i domaćih časopisa u kojima sam objavila nekoliko stotina stručnih radova, članaka, feljtona, priloga, prikaza, reportaža itd. Takođe, u kontinuitetu radim na popularizaciji antropološke nauke u različitim vrstama medija, a bila sam i koautor i stručni konsultant u nekoliko dokumentarnih filmova.

Posjedujem aktivno znanje engleskog i italijanskog jezika, koji sam usavršavala u Italiji tokom 2007. godine na Rimini Academy (cultura e lingua italiana).

PODACI O RADNIM MJESTIMA I IZBORIMA U ZVANJA

Prvi radni odnos sam, neposredno nakon diplomiranja, zasnovala na Filozofskom fakultetu u Beogradu (od 1995. do 1997. godine) kao saradnik-istraživač na projektu *Porodica i kultura*. Potom sam kao saradnik u nastavi angažovana 1998. godine na Studijskom programu za sociologiju Filozofskog fakulteta Univerziteta Crne Gore, a 2003. godine sam izabrana za asistenta (za predmete *Etnologija, Socijalna antropologija i Sociologija porodice*). U akademsko zvanje docent sam izabrana u martu 2008. godine za predmete *Etnologija, Sociologija komunikacija I i Sociologija komunikacija II*. Za vanrednog profesora sam izabrana u junu 2013. godine (discipline: *Socijalna antropologija, Etnologija, Antropologija savremenosti i popularne kulture, Sociologija komunikacija I i Sociologija komunikacija II*). Takođe sam angažovana i na Studijskom programu za psihologiju Filozofskog fakulteta (*Kulturna antropologija*) i Studijskom programu za pedagogiju (*Antropologija vaspitanja i obrazovanja*).

KLASIFIKACIONA BIBLIOGRAFIJA

KVANTITATIVNA OCJENA REFERENCI DO POSLEDNJEG IZBORA

1. NAUČNOISTRAŽIVAČKA DJELATNOST						UKUPNI BROJ BODOVA
1.1. Monografije	1.1.1.	1.1.2.	1.1.3.	1.1.4.	1.1.5.	25,5
Broj referenci*broj bodova		2x10		1x7	1x5,1x3, 5	
1.2. Radovi objavljeni u časopisima	1.2.1.	1.2.2.	1.2.3.	1.2.4.		11
Broj referenci*broj bodova						
1.3. Radovi na kongresima, simpozijumima, seminarima			1.3.1.	1.3.2.	1.3.3.	3,5
Broj referenci*broj bodova			4x2,3x0, 5,1x1			
1.4. Uvodno, objavljeno plenarno predavanje				1.4.1	1.4.2	40
Broj referenci*broj bodova						
1.5. Recenzije			1.5.1.	1.5.2.	1.5.3.	5
Broj referenci*broj bodova			1x2	1x1,1x0, 5		
UKUPNO ZA NAUČNOISTRAŽIVAČKU DJELATNOST						40
3. PEDAGOŠKA DJELATNOST						
3.1. Udžbenici	3.1.1.	3.1.2.	3.1.3.	3.1.4.		5

Broj referenci*broj bodova	1x5			
3.2. Priručnici	3.2.1.	3.2.2.	3.2.3.	3
Broj referenci*broj bodova		3x1		
3.3. Gostujući profesor		3.3.1.	3.3.2.	
Broj referenci*broj bodova				
3.4. Mentorstvo	3.4.1.	3.4.2.	3.4.3.	10
Broj referenci*broj bodova		18x1,2x0,5		
3.5. Kvalitet pedagoškog rada (može se koristiti ukoliko se na zvaničnim studentskim anketama najmanje tri godine uzastopno dobiju odlične ocjene za sve elemente pedagoškog rada)				5
UKUPNO ZA PEDAGOŠKU DJELATNOST				23
4. STRUČNA DJELATNOST				
4.1. Stručna knjiga		4.1.1.	4.1.2.	3
Broj referenci*broj bodova			1x3	
4.2. Urednik ili koeditor	4.2.1.	4.2.2.	4.2.3.	5
Broj referenci*broj bodova	1x4	1x1		
4.3. Stručni članak			4.3.1.	
Broj referenci*broj bodova				
4.4. Objavljeni prikazi			4.4.1.	2
Broj referenci*broj bodova			4x0,5	
4.5. Popularno-stručni članci			4.5.1.	1,4
Broj referenci*broj bodova			14x0,1	
4.6. Ostala dokumentovana stručna djelatnost			4.6.1.	20
Broj referenci*broj bodova				
UKUPNO ZA STRUČNU DJELATNOST				31,4

PREGLED RADOVA I BODOVA NAKON PRETHODNOG IZBORA

1. NAUČNOISTRAŽIVAČKA DJELATNOST	Br. ref.	Br. kan.
1. NAUČNOISTRAŽIVAČKA DJELATNOST		
1.2. Dio naučne monografije izdate od strane renomiranog međunarodnog izdavača		
1. Vujačić, Lidija (2013) <i>Croquis of Ethnology in Montenegro</i> . In: Bosković, A. & Hann, C. (eds.), <i>Anthropological Field on the Margins of Europe, 1945-1991</i> , Max Planck Institute for Social Anthropology, Halle, Germany, pp. 293-304. Berlin: LIT Verlag. ISBN 978-3-643-90507.	5	
1.4. Knjiga studijskog karaktera izdata kod nas		
2. Vujačić, Lidija (2017) <i>Antropologija konzumerizma</i> . Medijska kultura - Biblioteka <i>Teorija medija</i> (receptent prof. Dr R. Božović). Nikšić: Ras press. 181 stranica ISSN 1800-8577, COBISS.CG-ID 17259024.	7	
1.5. Dio naučne monografije kod nas (i u okruženju) čiji su izdavači nacionalne akademije nauka i državni univerziteti i dio knjige studijskog karaktera izdate kod nas		
3. Vujačić, Lidija (2017) <i>Transformacija praznika i praznovanja u Crnoj Gori - Između socijalističke prošlosti i tranzicione stvarnosti</i> . U: Državni praznici in skupnosti na območju bivše Jugoslavije, ur. Jezernik, B. in Slavec Gradišnik, I. Univerza v Ljubljani, Filozofska fakulteta, str. 73-87. ISBN 978-961-237-965-0.	5	
4. Vujačić, Lidija (2015) <i>Brendiranje nacije u regionalnom, evropskom i globalnom kontekstu</i> . U: <i>Kultuna identifikacija Crne Gore i brendiranje nacije - odnos nacionalnog, evropskog i globalnog</i> (ur. Vujačić, L.) Nikšić: Institut za sociologiju i psihologiju Filozofskog fakulteta Univerziteta Crne Gore, str. 1-37. ISBN 978-86-7798-096-2, COBISS.CG-ID 27375888.	5	
5. Vujačić, Lidija (2017) <i>Sociološka magija Ratka Božovića</i> . U: <i>Ideje i ideali Ratka Božovića</i> (Orlović, S.). Beograd: Fakultet političkih		

nauka, str. 123-131. ISBN 978-86-6425-035-1.		3,5
1.3. Radovi na kongresima, simpozijumima i seminarima		
1.3.1. Međunarodni kongresi, simpozijumi i seminari		
6. Vujačić Lidija, Strizzolo Nicola (2013) <i>The role of new media as a means of building of new (supranational) identity and conciliation on Balcan – the example of ex Yugoslavian space</i> , Challenges and Solutions. CIRN Prato Conference 2014. Italy, Eds, Larry Stillman, Tom Denison, Misita Anwar, Centre for Community and Social Faculty of IT, Monash University http://ccnr.infotech.monash.edu/conferences-workshops/prato2014papers.html Informatics. ISBN: 978-0-9874652-3-8.	2	
7. Vujačić, Lidija (2013) <i>New Aspects of „Communication” between Anthropology and Contemporary Media</i> , 1st International Conference of Cultural Heritage, Media and Tourism (Institute for Socio-Cultural Anthropology of Macedonia, Skopje, University for Audio- Visual Arts, ESRA-Skopje, Paris, New York Academy of film, television and Internet Communication, Sofia, Bulgaria i Euro-Asian Academy for Television and Radio, Moscow, Russia), Ohrid 18-19 January 2013, Conference Proceedings, pp. 157-163. ISBN 978-608-65643-0-8	2	
8. Vujačić, Lidija (2013) <i>Kulturna globalizacija i komercijalni nacionalizam</i> . Međunarodni skup o identitetu, CANU, Podgorica 11. i 12. april 2013. godine. Zbornik <i>O identitetu</i> , Naučni skupovi 127, Odjeljenje društvenih nauka 46, Podgorica, 2015. str. 425-433. ISBN 978-86-7215-355-2. COBISS.CG-ID 27004688.	2	
9. Vujačić, Lidija (2015) <i>Put ka promjeni</i> . Zbornik sa međunarodne konferencija <i>Žene i nasljeđe</i> , (ur. Nelević, N.) NVO Nova u saradnji sa Nacionalnom komisijom za UNESCO, Ministarstvo kulture, 29. maj 2015. Cetinje, str. 76-78. ISBN 978-9940-9151-5-5, COBISS.CG-ID 28230928.	2	
10. Vujačić, Lidija (2017) <i>The social role of the media – “creators” of communication without borders</i> , New Horizon and Boundaries of communication, Gorizia (Italia) May 18 – 19 2017.		0,5

11. Vujačić, Lidija (2017) <i>Nove teorijske i istraživačke paradigme u etnologiji i antropologiji</i> , Međunarodna konferencija Retrospektive i perspektive etnologije i antropologije, Etnografski institut SANU, Beograd-Sirogojino, 8.-10. septembar 2017.	0,5	decembar 2013. godine 9. Lučić, Ž.: <i>Formiranje javnog mnjenja: racionalnost javnog mnjenja i model spirala tišine</i> , mart 2014. godine	0,5	10. Radusinović, O.: <i>Istorija i stvarnost filantropije u Crnoj Gori</i> , novembar 2014. godine	0,5
12. Vujačić, Lidija (2016) <i>Mediji i „spektularizacija” društva</i> . Međunarodna naučna konferencija Mediji i stvarnost. Balkanološki istraživački centar, FPN, Banja Luka, 13. 12. 2016. godine.	0,5	11. Radusinović, M.: <i>Kulturna prepoznatljivost/specifičnost kao turistički potencijal (Crna Gora kao dio mediteranskog kulturnog areala)</i> , novembar 2014. godine	0,5	12. Šćepanović, L.: <i>Konstruktivni aspekti identiteta u postmodernom društvu</i> , mart 2015. godine	0,5
13. Vujačić, Lidija (2014): <i>Između socijalističke prošlosti i tranzicione budućnosti</i> , Međunarodna konferencija Državni in narodni praznici na območju bivše Jugoslavije med 19. in 21. stoljetjem, Ljubljana, 17. i 18. april 2014. godine.	0,5	13. Nenezic, I.: <i>Esej o sukobu iluzije i stvarnosti - Studentski pokret '68</i> , 2015. godina	0,5	14. Anđelić, B.: <i>Turističko „slobodno” vrijeme</i> , 2016. godina	0,5
14. Vujačić, Lidija (2018) <i>Tradicionalne i/li moderne vrijednosti za pozicioniranje države</i> . V Konferencija o nacionalnom brendiranju, Ministarstvo ekonomije Crne Gore i Hanns Seidel Stiftung, 6-8. mart 2018. godine, Kolašin.	1	15. Tadić, I.: <i>Avangardna umjetnost</i> , jul 2016. godine	0,5	16. Stanišić, N.: <i>Kockanje kod mladih na teritorije opštine Nikšić</i> , mart 2017. godine	0,5
1.5. Recenziranje 1.5.1. Radova koji se nalaze u međunarodnim bazama podataka		17. Vujačić, V.: <i>Moda kao neverbalna komunikacija</i> , novembar 2017. godine	0,5	18. Jovičević, M.: <i>Fluidni identitet u postmodernom društvu i „selfie” kultura</i> , novembar 2017. godine	0,5
15. Sociološka luča – 1 rad. ISSN1800-6167.	2	19. Gajović, D.: <i>Socioantropološka analiza reklame - rodna perspektiva</i> , 2017. godina	0,5	20. Janković, M.: <i>Rasprostranjenost mentalnih oboljenja kod mladih u Crnoj Gori</i> , decembar 2017. godine.	0,5
1.5.2. Radova u međunarodnim časopisima koji se ne nalaze u bazama podataka, a imaju redovnu međunarodnu distribuciju		3.5. Kvalitet pedagoškog rada		Kvalitet pedagoškog rada u anketama studenata je ocijenjen visokim ocjenama od 4,26 do 5.00 (prilog se nalazi u dokumentaciji).	5
16. Zbornik Etnografskog instituta SANU – 1 rad ISBN 978-86-7587-071-5	1				
17. BOKA – 1 rad	0,5				
3. PEDAGOŠKA DJELATNOST	Br. ref.	Br. kan.	4. STRUČNA DJELATNOST	Br. ref.	Br. kan.
3.1.2. Korišćenje referentnog inostranog udžbenika kod nas			4.1. Stručna knjiga		
Za predmet <i>Uvod u sociokulturnu antropologiju</i> Haviland, W., Prins, H., McBride, B. & Walrath, D. (2011) <i>Cultural Anthropology</i> , Wadsworth: Cengage Learning. ISBN-13: 978-0-495-81082-7, ISBN-10: 0-495-81082-7.		5	4.1.1. U inostranstvu		
3.2. Priručnici, rječnici, leksikoni			4.1.2. Stručna knjiga izdata kod nas		
3.2.2. Studijski priručnici (skripta, hrestomatije)			1. Vujačić, Lidija (2017) <i>Content analysis of the reporting on violence against children in Montenegrin media - Anthropological approach</i> , UNICEF Montenegro https://www.unicef.org/montenegro/ANALYSIS_MEDIA_PROF_VUJACIC_EN.pdf		3
Skripta za predmete:			4.2. Urednik ili koeditor časopisa, knjige		
Etnologija		1	2. Vujačić, Lidija, ur. (2015) <i>Kulturna identifikacija Crne Gore i brendiranje nacije (odnos nacionalnog, evropskog i globalnog)</i> . Nikšić: Institut za sociologiju i psihologiju Filozofskog fakulteta Univerziteta Crne Gore, str. 1-37. ISBN 978-86-7798-096-2, COBISS.CG-ID 27375888.		4
Uvod u sociokulturnu antropologiju		1	3. Stručni konsultant i glavna akterka u dokumentarno-edukativnom filmu <i>Homo consumens</i> u režiji B. Marunovića (prikazan u Cineplex Delta City, Podgorica 6. decembra 2018. godine), NVO CEZAM.		1
Antropologija savremenosti i popularne kulture			4.4. Objavljeni prikazi, izvještaji i ekspertize		
3.4. Mentorstvo			4. Vujačić, Lidija (2014) <i>Interdisciplinarna studija</i> , KOD, Centar očuvanje i razvoj kulture manjina, Podgorica, mart 2014, str. 14-16.		0,5
3.4.2. Na postdiplomskom studiju (kod magisterija i specijalizacija)			5. Recenzije za likovne radove – 4 izložbe		4x 0,5 =2
(Diplomski radovi odbranjeni na Filozofskom fakultetu u periodu od 2013. do 2017. godine)			4.5. Popularno-stručni članci		
1. Deretić, S.: <i>Evropski kulturni identitet</i> , mart 2013. godine		0,5	6. Vujačić, L. (2015) <i>Homo consumens i potrošačka ideologija</i> , Vijesti (Art), 1. avgust 2015., str. 4.		
2. Pavičević, M.: <i>Stereotipi o Balkanu i Balkancima</i> , april 2013. godine		0,5	7. Vujačić, L. (2015) <i>Život (ni)je kao u reklami</i> , Vijesti (Art), 29. avgust 2015., str. 8.		
3. Samardžić, M.: <i>Globalna prijetnja - Aktuelni oblici terorizma posmatrani kroz prizmu međunarodnih odnosa i informacionih sistema</i> , mart 2013. godine		0,5	8. Vujačić, L. (2015) <i>Živimo li u „ubrzanom” vremenu?</i> Vijesti (Art), 12. septembar 2015.,		
4. Samardžić, A.: <i>Kulturna globalizacija - nove kulturne potrebe</i> , april 2013. godine		0,5			
5. Radović, B.: <i>Sociološka analiza autoriteta u filmovima Živka Nikolića</i> , jul 2013. godine		0,5			
6. Bulatović, K.: <i>Konstrukcija turističkog imidža Crne Gore</i> , novembar 2013. godine		0,5			
7. Kodžulović, D.: <i>Potrošačka kultura - „gerila marketing”</i> , novembar 2013. godine		0,5			
8. Đikanović, D.: <i>Kult tijela u savremenom društvu</i> ,					

<p>str. 8</p> <p>9. Vujačić, L. (2015) <i>Tijelo kao „roba” – Erotizacija društva</i>, Vijesti (Art), 26. septembar 2015, str.8.</p> <p>10. Vujačić, L. (2015) <i>Vječita priča o promjeni koja zavodi – Moda kao društveni fenomen</i>, Vijesti (Art), 10. oktobar 2016., str.8.</p> <p>11. Vujačić, L. (2015) <i>Kultura određuje šta je lijepo – Savremeni estetski ideali</i>, Vijesti (Art), 17. oktobar 2015, str.8.</p> <p>12. Vujačić, L. (2015) <i>Plastika u službi ljepote ili ironije?</i> Vijesti (Art), 31. oktobar 2015., str. 8.</p> <p>13. Vujačić, L. (2015) <i>Kulturna industrija i brendiranje nacije</i>, Vijesti (Art), 7. novembar 2015., str. 8.</p> <p>14. Vujačić, L. (2015) <i>Šoping molovi „hramovi” nove kulture</i>, Vijesti (Art), 14. novembar 2015., str. 8.</p> <p>15. Vujačić, L.- (2015) <i>Mediji i kultura spektakla</i>, Vijesti (Art), 5. decembar 2015., str. 8.</p> <p>16. Vujačić, L. (2015) <i>Identitet je „dramski” konstruisana forma</i>, Vijesti (Art), 12. decembar 2015., str. 8.</p> <p>17. Vujačić, L. (2016) <i>Rodna ideologija i konstrukcija identiteta</i>, Vijesti (Art), 27. avgust 2016, str. 8.</p> <p>18. Vujačić, L. (2016) <i>Kultura i tradicija - Promjena i(li) status quo?</i> Vijesti (Art), 3. septembar 2016., str. 8.</p> <p>19. Vujačić, L. (2016) <i>Maskulinitet „kontra” feminitetu</i>, Vijesti (Art), 1. oktobar 2016., str. 8.</p> <p>4.6. Ostala dokumentovana stručna djelatnost</p> <p>Učešće u međunarodnim projektima <i>New and Ambiguous Nation-building Processes in South-eastern Europe</i>, Institute for Eastern European Studies at the Free University in Berlin and Department for Southeast European History at the University of Graz, (2007-2010 i 2013.) – saradnik na projektu. Enhancing Professional Development of Education Practitioners and Teaching/Learning practices in SEE countries, Centre for Educational Policy Studies, Ljubljana, SEE ECN (South/East European Educational cooperation Network), 2005-2007 – saradnik na projektu</p> <p>Učešće u nacionalnim projektima <i>Content analysis of the reporting on violence against children in Montenegrin media - Anthropological approach</i>, UNICEF Montenegro, 2017. godine - rukovodilac projekta i autor istoimene studije</p> <p><i>Kulturna identifikacija Crne Gore i brendiranje nacije</i>, Ministarstvo nauke Crne Gore (2012-2014) – rukovodilac projekta <i>Etnološke odlike Crne Gore</i>, Crnogorska akademija nauka i umjetnosti (2007-2009.) – saradnik na projektu.</p> <p>Članstva u profesionalnim udruženjima, naučnim, organizacionim odborima Potpredsjednik Odbora za etnologiju Crnogorske akademije nauka i umjetnosti od 2013. godine, a član Odbora od 1997.godine. Član Izdavačkog saveta GEI SANU. Predložena za člana redakcije <i>In-Formazione</i> (Sapienza, Università in Roma). Scientific Committee-International Congress <i>New Horizon and Boundaries of Communication</i>, Gorizia, May 18th-19th 2017, Università degli studi di Udine, Italia. Program Committee <i>1st International Conference of Cultural Heritage, Media and Tourism</i> (Institute for Socio-Cultural Anthropology of Macedonia, Skopje, University for Audio-Visual Arts, ESRA - Skopje, Paris, New York Academy of film, television and Internet Communication, Sofia, Bulgaria and Euro-Asian Academy for Television and Radio,</p>	<p>14x 0,1= 1,4</p>	<p>Moscow, Russia), Ohrid 2013. Članica Ženskog parlamenta kao predstavnik Univerziteta Crne Gore (sjednica održana 7. marta 2014. godine). Član DIR RTCG (2001- 2004). Član redakcija KOD-a Centra za očuvanje i razvoj kulture manjina. Član redakcije <i>Prosvjetnog rada</i> od 2000. do 2012/13. godine (i dobitnik dvije nagrade za uspješnu saradnju), <i>Porodičnog magazina</i> od 2002. do 2009. godine).</p> <p>Aktivnosti na Filozofskom fakultetu Univerziteta Crne Gore</p> <p>Autor nastavnih programa za <i>Etnologiju</i>, <i>Uvod u sociokulturnu antropologiju</i> (dodiplomske studije), <i>Sociologiju komunikacija</i>, <i>Sociologiju masovnih komunikacija</i>, <i>Antropologiju savremenosti i popularne kulture</i> (master studije), <i>Antropologija vaspitanja i obrazovanja</i> (izborni predmet na Studijskom programu za pedagogiju) i <i>Kulturnu antropologiju</i> na Studijskom programu za psihologiju. Rukovodilac Studijskog programa za sociologiju Filozofskog fakulteta UCG od 2013. do 2017. godine. Osnivač <i>Centra za sociokulturnu antropologiju</i> 2015. godine Član Komisije za odbranu doktorske disertacije P. Živkovića <i>Teorijski pristupi fenomenu globalizacije u savremenoj sociološkoj teoriji</i> (odbranjena na Univerzitetu Crne Gore 2016. godine). Član Komisije za odbranu doktorske disertacije M. Lučić <i>Vrijednosno utemeljenje kulturnog identiteta u postsocijalističkom periodu na primjeru Crne Gore</i> (odbranjena na Univerzitetu Crne Gore 2017. godine). Član Komisije za ocjenu doktorske disertacije R. Šarovića <i>Sociološko istraživanje sela i porodičnih gazdinstava u Crnoj Gori</i> (odbranjena na Univerzitetu Crne Gore 2014.godine). Član Komisije za odbranu magistarskog rada L. Đurđevca (2015) <i>Neoliberalizam i socijalna država u Crnoj Gori</i>. Član Komisije za odbranu magistarskog rada S. Miljanić (2014) <i>Autoritet u porodici sa aspekta roda i rodnih odnosa</i>. Član Komisije za odbranu magistarskog rada T. Sekulović (2014) <i>Društveni položaj ranjivih kategorija (nezaposlenih – omladine, žena, povratnika, osoba sa invaliditetom) opštine Berkovići</i>. Član Komisije za odbranu magistarskog rada D. Ognjanović (2013) <i>Društveni kontekst identiteta u multikulturalnoj strukturi crnogorskog društva – sociodemografska analiza položaja Hrvata u Crnoj Gori</i>. Član Komisije za reakreditaciju na Filozofskom fakultetu za period 2013-2017. godine</p> <p>Međunarodni kursevi i obuka Cultura e lingua italiana, Rimini Academy, Italia. International Summer School of Sociology (Post-socialist Countries in Transformation), Budva.</p> <p>Izlaganja na međunarodnim sastancima, domaćim tribinama i sl. <i>Global Kids Online</i> – predavanja na Cetinju, u Beranama i u Baru od 9. do 11. juna 2016. godine o medijskoj pismenosti u organizaciji UNICEF Montenegro i agencije IPSOS Strategic Marketing.</p>	<p>20</p>
--	-----------------------------	--	-----------

ZBIRNI PREGLED RADOVA I BODOVA

DJELATNOST	Broj radova		Broj bodova	
	Poslije izbora	Ukupno	Poslije izbora	Ukupno
1. NAUČNO ISTRAŽIVAČKI RAD	67	84	40	124
3. PEDAGOŠKI RAD	28	28	23	51
4. STRUČNI RAD	22,9	40,9	31,4	72,3
UKUPNO		152,9		247,8

PREGLED NAJVAŽNIJIH NAUČNIH DJELA

Oblasti istraživanja: Sociokulturna antropologija - antropologija savremenosti i popularne kulture, antropologija etniciteta i sociologija komunikacija.

Monografije

Vujačić, Lidija (2017) *Antropologija konzumerizma*. Medijska kultura - Biblioteka *Teorija medija* (ur. Božović, R.). Nikšić: Ras press. 181 stranica. ISSN 1800-8577, COBISS.CG-ID 17259024.

Vujačić, Lidija (2008) *Kultura odijevanja kao oblik komunikacije*, Podgorica: NIP *Pobjeda*, 182 stranice. ISBN 978-86-309-0267-3

Vujačić, Lidija (2017) *Transformacija praznika i praznovanja u Crnoj Gori - Između socijalističke prošlosti i tranzicione stvarnosti*. U: Državni praznici in skupnosti na območju bivše Jugoslavije, ur. Jezernik, B. in Slavec Gradišnik, I. Univerza v Ljubljani, Filozofska fakulteta, str. 73-87. ISBN 978-961-237-965-0.

Vujačić, Lidija (2017) *Sociološka magija Ratka Božovića*. U: Ideje i ideali Ratka Božovića (Orlović, S.). Beograd: Fakultet političkih nauka, str. 123-131. ISBN 978-86-6425-035-1.

Vujačić, Lidija (2017) *Content analysis of the reporting on violence against children in Montenegrin media - Anthropological approach*, UNICEF Montenegro https://www.unicef.org/montenegro/ANALYSIS_MEDIA_PROF_VUJACIC_EN.pdf

Vujačić, Lidija (2015) *Brendiranje nacije u regionalnom, evropskom i globalnom kontekstu*. U: Kultuna identifikacija Crne Gore i brendiranje nacije - odnos nacionalnog, evropskog i globalnog (ur. Vujačić, L.). Nikšić: Institut za sociologiju i psihologiju Filozofskog fakulteta Univerziteta Crne Gore, str. 1-37. ISBN 978-86-7798-096-2, COBISS.CG-ID 27375888.

Vujačić, Lidija (2013) *Building a country's image through popular culture*. In: *The Ambiguity of Nation-Building: Case Studies from South-eastern Europe in the 20th Century* (ed. Grandits, H., Brunnbauer, U.) serie "Südosteuropäische Arbeiten", München: Oldenbourg-Verlag, pp. 379-398, ISBN 978-3-486-70716-8.

Vujačić, Lidija (2013) *Croquis of Ethnology in Montenegro*. In: Boskovic, A. & Hann, C. (eds.), *Anthropological Field on the Margins of Europe, 1945-1991*, Max Planck Institute for Social Anthropology, Halle, Germany, pp. 293-304. Berlin: LIT Verlag. ISBN 978-3-643-90507.

Vujačić, Lidija (2008) *Carnival festivities in function of (re)defining state image*. In: *The Challenges of Contemporary Montenegrin Identity/Izazovi savremenog crnogorskog identiteta* (dvojezično izdanje), ed. Sasa Nedeljković, Biblioteka: *Antropološki ugao*, Beograd/Kruševac: Bastinik, str. 189-236. COBISS.SR-ID 169932044.

Radovi

Vujačić, Lidija (2013) *Madonna, Glamour and Politics*, Academic journal *History and Anthropology*, United Kingdom: Routledge Taylor & Francis Group, Vol. 24, No.1, 1-13, ISSN 0275-7206(Print), 1477-2612(Online).

Vujačić, Lidija (2017) *The social role of the media – "creators" of communication without borders*, *New Horizon and Boundaries of communication*, Gorizia (Italia) May 18 – 19 2017.

Vujačić Lidija, Strizzolo Nicola (2014) *The role of new media as a means of building of new (supranational) identity and conciliation on Balcan*, *Challenges and Solutions*, eds. Stillman, L., Denison, T. Anwar, A. CIRN Prato Conference 2014. Italy, Faculty of IT, Monash University. <http://ccnr.infotech.monash.edu/conferences-workshops/prato2014papers.html> ISBN: 978-0-9874652-3-8,

Vujačić, Lidija (2013) *New Aspects of „Communication“ between Anthropology and Contemporary Media*, 1st International

Conference of Cultural Heritage, Media and Tourism (Institute for Socio-Cultural Anthropology of Macedonia, Skopje, University for Audio- Visual Arts, ESRA- Skopje, Paris, New York Academy of film, television and Internet Communication, Sofia, Bulgaria i Euro-Asian Academy for Television and Radio, Moscow, Russia), Ohrid 18-19 January 2013, pp. 157-163. ISBN 978-608-65643-0-8.

Vujačić, Lidija (2010) *Identifikacija i projekcija stanovništva na kulturološkom i antropološkom planu (odnos lokalnog, regionalnog i globalnog)*, u: *Crna Gora u XXI stoljeću – u eri kompetitivnosti*, *Populacioni aspekti*, knj.73/6, Podgorica: CANU, str. 479-507. COBISS.CG-ID 16465680

Vujačić, Lidija (2013) *Savremena porodica u Crnoj Gori – dinamika sadržaja posmatrana kroz subkulturu mladih*, *Etnološke odlike Crne Gore*, u: *Etnološke odlike Crne Gore*, CANU, knj.1/I, Podgorica, 2013, str.77-127.

Vujačić, Lidija (2013) *Odnos lokalnog, regionalnog i globalnog*, *Glasnik Etnografskog instituta SANU*, br.61/1, Beograd, str. 133-147, ISSN 0350-0861

IZVJEŠTAJ RECENZENTA

I OCJENA USLOVA

ISPUNJENOST USLOVA U POGLEDU STEPENA OBRAZOVANJA

Dr Lidija Vujačić je obrazovala i studijski usavršavala na više univerziteta. Prvo je studije etnologije i antropologije završila na Filozofskom fakultetu Univerziteta u Beogradu, gdje je kao nagradeni student nastavila dvogodišnji saradnički angažman i magistrirala 2002. godine. Doktorirala je na Univerzitetu Crne Gore 2007. godine. Takođe, u periodu od 2007. do 2010. godine je saradivala na projektima iz oblasti sociokulturne antropologije i studijski boravila na Freie Universitat (Berlin) i Karl Franzens Universitat (Graz). Zaposlena je na Filozofskom fakultetu Univerziteta Crne Gore od 1997. godine prvo kao asistent pripravnik, potom kao asistent od 2002. godine, docent od 2008. godine i vanredni profesor od 2013. godine. Polja njenog interesovanja su široka, kao i što su kompleksni i fenomeni koje veoma uspješno obrađuje kroz studije kulture, antropologiju popularne kulture, medijsku kulturu, ali i antropologiju etniciteta. Stoga konstatujem da je u pogledu stepena obrazovanja i dosadašnjih nastavnih, naučnih i stručnih iskustava kandidatkinja ispunila sve uslove za izbor u više akademsko zvanje propisane Zakonom o visokom obrazovanju i Statutom Univerziteta Crne Gore.

ANALIZA NAUČNOISTRAŽIVAČKOG RADA

Imajući uvid u konkursni materijal, ali i priliku da sam od početka akademske karijere dr Lidije Vujačić dobro upoznata sa njenim naučnoistraživačkim, stručnim i pedagoškim radom mogu reći da je riječ o vrlo ozbiljnoj kandidatkinji, širokog opsega interesovanja i znanja da na metodološki i teorijski utemeljen način odgovori na sve istraživačke izazove koji se otvaraju u širokom polju etnologije, odnosno antropologije i komunikologije. To pokazuju knjige i radovi objavljeni kod nas i u inostranstvu od strane uglednih izdavača, ali i njene stručne i publicističke aktivnosti kroz multidisciplinarni, povremeno i multimedijalni, pristup u radu, što je čini originalnim i prepoznatljivim antropologom na našim, ali i širim prostorima.

Od bibliografskih jedinica koje su navedene u konkursnom materijalu sve pripadaju oblasti sociokulturne antropologije i komunikologije u širem smislu, a preciznije kvalifikovano su najbliže novijim antropološkim disciplinama (poput antropologije konzumerizma, svakodnevnice, popularne kulture) i koje istraživački najviše „intrigiraju“ dr Lidiju Vujačić. Među njima je problemski, ali i stilom pisanja, vrlo interesantna knjiga *Antropologija konzumerizma* u kojoj se, najviše kroz interdisciplinarnu studiju kulture, preispituje potrošačka praksa, kao i teme koje su direktno ili indirektno u korelaciji sa aktuelnom kulturom potreba, ulogom i uticajem masovnih medija na životnu, posebno konzumerističku, dinamiku, sociopsihološkim aspektima potrošnje, najprije kroz nezaobilazni marketing i sl. Dr Vujačić, zapravo, u ovoj knjizi polazi od osnovane pretpostavke da se potencijalni istraživački teren za antropologe, socijalne istoričare i druge teoretičare koji se bave fenomenologijom društva nalazi u svim sferama naših života. Autorka upravo kroz multiperspektivistički pristup nastoji da sagleda vrijednosti, stavove

i činjenice u okviru prostora, prakse i kako često voli da istakne „mitologije” svakodnevnice.

Slično pomenutoj knjizi *Antropologije konzumerizma* koja je, iako objavljena nedavno, već zapažena u stručnoj javnosti (i o kojoj je napisano već nekoliko dobrih prikaza u Crnoj Gori i regionu), a koju je recenzirao prof. dr Ratko Božović Lidija Vujačić problematizuje i, donekle, slične fenomene iz oblasti marketinga i kulturne industrije u studiji *Kulturna identifikacija Crne Gore i brendiranje nacije*. U kontekstu prepoznatljivosti i nastojanja da se očuva i, na svojevrsan način, valorizuje kulturni identitet nacije autorka otvara pitanje njegove kompetitivnosti, u smislu tržišnog pozicioniranja na regionalnom i globalnom nivou. Dakle, osim sadržajne specifičnosti kao kategorije i vrijednosti za sebe kulturni (i nacionalni) identitet u XXI vijeku sadrži i novu dimenziju „odmjeravanja” na kulturnom, ekonomskom i, nadasve, turističkom planu.

Da je riječ o kvalitetnom antropologu i etnologu koji tematski prati aktuelne fenomene i odlično barata najnovijim teorijskim pristupima govori i rad o ideološkoj, političkoj pa i ekonomskoj transformaciji SFRJ i od nje nastalih država (*Transformacija praznika i praznovanja u Crnoj Gori - Između socijalističke prošlosti i tranzicione stvarnosti*) gdje kroz koncept praznovanja na državnom nivou razmatra promjene koje su se desile u svim sferama društvenog života, imajući u vidu da su praznici kompleksan sociokulturni fenomen, kao i kontekstualnost privatne i javne sfere u kojoj se praktikuju. Svaki segment praznične prakse ima, kako dr Vujačić ističe, određeno značenje, kako u kulturološkom, bilo kao izraz tradicije bilo kao izraz modernosti, tako u ideološkom i političkom smislu kao jedna od referentnih tačaka državnog identiteta. Ustanovljeni praznici su u svakoj zajednici, odnosno državi neposredan odraz njenog aktuelnog kulturnog identiteta tj. kulturne i nacionalne politike, kao što je i njihova transformacija ili zamjena uslovljena promjenama na širem ideološkom, političkom i kulturnom planu. U tom smislu državne praznike je moguće sagledati i kao realnu političku praksu koja teži da djeluje kohezivno, obzirom da iza niza simbola i funkcija (politička, ideološka, kulturna, zabavna itd.) koji sadrži svaki praznik stoji samo jedna ili je ona dominantna – integracija. I upravo je kandidatkinja u radu najviše pažnje posvetila integrativnoj, identitetskoj komponenti praznika iako su, kako je naglasila, praznici zahvalni za različite vrste socioantropoloških, komunikoloških, politikoloških i drugih analiza.

U međunarodnoj monografiji *Anthropological Field on the Margins of Europe, 1945-1991*, čiji je izdavač Max Planck Institute for Social Anthropology (Halle, Germany), u kojoj je Lidija Vujačić jedna od koautora predstavila se sa temom Croquis of Ethnology in Montenegro gdje vrlo koncizno navodi istorijat razvoja etnografske nauke u Crnoj Gori, mrežu institucija koje imaju etnološki predznak ili su, iako pod drugim imenom, blisko povezane sa radom na polju ove nauke, najznačajnijim iskustvima tj. radovima i autorima koji su se odabrali Crnu Goru kao istraživački teren u prošlosti, ali i o brojnim problemima sa kojima se suočava savremena antropologija u Crnoj Gori kroz novi teorijski i metodološki pristup, suprotan od tzv. klasične etnologije, posebno etnografije. Vujačić je ovim radom na jednom mjestu sabrala cjelokupnu institucionalnu mrežu nacionalne etnologije i antropologije, probleme sa kojima se na ovom planu suočava etnoantropološka nauka, kao i pravce razvojnih mogućnosti što ovu monografiju čini vrlo korisnom i u komparativnom smislu na širem planu.

Osim monografija zapaženi su radovi i izlaganja, posebno na međunarodnim naučnim konferencijama gdje je dr Lidija Vujačić po pozivu učestvovala sa temama koje su najbliže antropologiji savremenosti i popularne, odnosno medijske kulture. Među njima izdvajam posebno radove sa konferencija u Italiji - *The social role of the media – “creators” of communication without borders, New Horizon and Boundaries of communication* (Gorizia/Udine, 2017) i *The role of new media as a means of building of new (supranational) identity and conciliation on Balcan* (Prato/Firenza, 2014). Oba rada se bave kulturom koju kreiraju mediji koji su, kako kaže, istovremeno i posledica i pokretači šire društvene dinamike, odnosno sredstva koja svojim uticajem „definišu” i naše kolektivne i individualne identitete. Takođe, Vujačić se i u ovim radovima bavi, poslednjih godina njoj omiljenom temom - konzumerizmom i novom kulturom potreba, kulturom spektakla itd., kao i novom vrstom ljudske čulnosti koju stvaraju i koja sve intezivnije suspenduje kategoriju socijalnog. Na sličan način problematizuje i nestanak jasne granice između realnog i virtuelnog, javnog i privatnog nivoa komunikacije, kao i mnoge druge fenomene iz medijske kulture.

I ostali priloženi radovi dr Lidije Vujačić svjedoče o

plodonom naučnom opredjeljenju i stvaralačkoj energiji, kako iz sociokulturne antropologije tako i iz niza srodnih oblasti u kojima kandidatkinja kroz vrlo originalan pristup, pažljivo odabranu metodologiju i veliko teorijsko znanje pokazuje umješnost da prepozna i obradi aktuelne društvene fenomene i da ih na vrlo pitak, pa i popularan, način približi ne samo stručnoj, već često i laičkoj javnosti.

ANALIZA STRUČNOG RADA

Kao što je i naučnoistraživački rad dr Lidije Vujačić raznovrstan tako ona i na polju stručnog rada pokazuje zavidan nivo kreativnosti i aktivnosti, kako u radu na kompleksnim domaćim i međunarodnim projektima, tako u članstvima u nekoliko, takođe, internacionalnih i nacionalnih redakcija, kao i konsultantskim angažmanima, između ostalog, u dokumentarnim filmovima koje obavlja sa istom stručnošću i kompetentnošću koje karakterišu i njene naučne radove. Naročito njena stručna studija urađena za UNICEF *Content analysis of the reporting on violence against children in Montenegrin media - Anthropological approach* pokazuje da Vujačić ima veliko iskustvo za naučnu analizu, ali i praktičnu primjenu rezultata istraživanja. Isto tako njen rad, pored stručne, dobro poznaje i šira javnost budući da je objavila na stotine članaka, feljtona, recenzija, reportaža i drugih priloga koji govore o poznavanju velikog broja tema, ali i sposodnosti da nauku popularizuje na najbolji način.

ANALIZA PEDAGOŠKE OSPOSOBLJENOSTI

U radu sa studentima dr Lidija Vujačić pokazuje maksimalnu predanost i posvećenost, o čemu svjedoče i njene kolege i odlične ocjene u anonimnim studentskim anketama. Načinom na koji prenosi gradivo i dobrom pedagoškom komunikacijom uspijeva da veoma zainteresuje studente za brojne antropološke i sociološke teme i izvan obaveznog programa predmeta. To pokazuje i veliki broj kandidata kojima je mentor prilikom izrade diplomskih radova. Dr Vujačić je, pored nastavnih planova i autorka nekoliko skripti iz discipline na kojima izvodi nastavu, koje uz bogatu antropološku literaturu čine osnovu za usvajanje svih predmetnih sadržaja.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova			Broj bodova		
	Prije izbora	Poslije izbora	Ukupno	Prije izbora	Poslije izbora	Ukupno
1. NAUČNO-ISTRAŽIVAČKI RAD	17	67	84		40	124
3. PEDAGOŠKI RAD		28	28		23	51
4. STRUČNI RAD	18	22.9	40.9		31.4	72.3
UKUPNO	35	117.9	152.9		74.4	247.3

III MIŠLJENJE ZA IZBOR U ZVANJE

Cijeneći kvalitet naučnih i stručnih referenci dr Lidije Vujačić, u prvom redu njihovu originalnost kroz interdisciplinarni pristup brojnim etnoantropološkim fenomenima, višegodišnju saradnju i u nastavi i u istraživačkim poduhvatima, sa osjećanjem osobitog profesionalnog i kolegijalnog zadovoljstva, Vijeću Filozofskog fakulteta i Senatu Univerziteta Crne Gore predlažem da je izabere u zvanje redovnog profesora za oblasti *Sociokulturna antropologija i komunikologija* (predmeti: Etnologija, Uvod u sociokulturnu antropologiju, Antropologija savremenosti i popularne kulture, Sociologija komunikacija i Sociologija masovnih komunikacija) na studijskom programu Sociologija Filozofskog fakulteta Univerziteta Crne Gore.

RECENZENT

Dr Dragana Radojičić, naučni savetnik
Etnografski institut Srpske akademije
nauka i umetnosti, Beograd

IZVJEŠTAJ RECENZENTA

I OCJENA USLOVA

ISPUNJENOST USLOVA U POGLEDU STEPENA OBRAZOVANJA

Dr Lidija Vujačić je završila studije etnologije i antropologije na Filozofskom fakultetu Univerziteta u Beogradu na kojem je i magistrirala 2002. godine. Doktorirala je 2007. godine na Univerzitetu Crne Gore na temi iz sociokulturne antropologije i komunikologije. U periodu od 2007. do 2010. godine je studijski boravila i saradivala, takođe, na projektima iz oblasti sociokulturne antropologije na Freie Universitat (Berlin) i Karl Franzens Universitat (Graz). Od 1997. godine je angažovana na Filozofskom fakultetu Univerziteta Crne Gore, prvo kao asistent pripravnika, potom kao asistent od 2002. godine, docent od 2008. godine i vanredni profesor od 2013. godine. Imajući u vidu stepen obrazovanja i bogato iskustvo rada na univerzitetu kroz sve akademske nivoe konstatujem da je kandidatkinja ispunila sve uslove za izbor u više akademsko zvanje propisane Zakonom o visokom obrazovanju i Statutom Univerziteta Crne Gore.

ANALIZA NAUČNOISTRAŽIVAČKOG RADA

Dr Lidija Vujačić je u svom bogatom naučnoistraživačkom radu pokazala kreativnost i, iznad svega, sistematičnost, odlično teorijsko i metodološko znanje, ali i istraživačku hrabrost da među prvima analizira neke antropološke fenomene i jasno ih uvodi u širi akademski diskurs. Jasno se u njenim studijama i radovima prepoznaje interesovanje za nove, aktuelne teme i tzv. novu kulturu potreba (kroz njoj najbliže discipline antropologiju savremenosti, antropologiju popularne i potrošačke kulture), medije i masovni vid komunikacija, ali i već prilično utemeljene discipline poput antropologije etniciteta. Na vrlo prepoznatljiv način Lidija Vujačić uspijeva da uveže fenomene iz više antropoloških disciplina, da ih interdisciplinarno osvijetli, najprije kroz studije kulture koje, inače, prate dinamiku intezivnih društvenih i ekonomskih promjena, kako na lokalnom tako i globalnom nivou. Tako u koautorskoj studiji *Kulturna identifikacija Crne Gore i brendiranje nacije - odnos nacionalnog, evropskog i globalnog*, posebno u dijelu *Brendiranje nacije u regionalnom, evropskom i globalnom kontekstu*, ali i iscrpnom *Predgovoru* knjige, analizira postmoderno društvo u svojoj dinamici promjena, čak i kulturnog identiteta. Takođe, postavlja pitanje ne samo procesualnosti, već i fluidnosti, dakle u ovom kontekstu, kolektivnog – kulturnog identiteta. Naročito kroz proces globalizacije, ali i evropske, pa i regionalne kulturne identifikacije, kao i kompeticije sa tzv. drugima. Lidija Vujačić apostrofira aktuelni kulturni, politički i, osobito, ekonomski poredak koji svojom dinamikom mijenja postojeće referentne tačke okupljanja i percepciju postojećih kulturnih identiteta. Stoga ona u studiji naglašava koncept *brendiranja nacije* zbog sve većeg stepena sličnosti u savremenoj – masovnoj, popularnoj i potrošačkoj kulturi koja, kako kaže, kulturno homogenizuje nacionalne i lokalne kulture. Dr Vujačić vrlo precizno koristi ovu, u antropološkim i komunikološkim teorijama, novu paradigmu kojom nastoji objasniti pomenutu dinamiku i složenost identitetskog (pre)oblikovanja, kao i tržišnu nužnost za stvaranjem nove vrste autentičnosti – u cilju političkog i posebno ekonomskog tj. turističkog pozicioniranja svake države. Ovom studijom, kao i drugim radovima na srodne teme, a osobito knjigom *Antropologija konzumerizma*, čiji je podnaslov *Život (ni)je u reklamama se da zaključiti da dr Vujačić izuzetno dobro poznaje koncept brendiranja i uopšte marketinga u svim aspektima naše stvarnosti i promjena koje se dešavaju na širem planu. Holističkim pristupom društvu i kulturi XXI vijeka evidentira uzroke društvenih, strukturnih, kulturoloških transformacija, pri tom uzimajući kao najznačajnije razvoj informatičke kulture i prakse, masovnu proizvodnju i potrošnju kao i komercijalizaciju kulture, konzumeristički stil života itd. Isto tako ima u vidu da pomenute promjene reinterpretiraju i postojeći koncept svakodnevnog života u okviru kojeg je sve prožeto popularnom kulturom, odnosno još prije kulturnom industrijom, marketingom i, u konačnom, potrošačkom praksom (2017).*

Interdisciplinarni pristup daje odlične rezultate i u drugim radovima dr Lidije Vujačić, imajući u vidu njenu opredijeljenost za fenomene popularne, potrošačke i medijske kulture koji nužno zahtijevaju više perspektiva. U radovima posvećenim medijskoj kulturi *New Aspects of „Communication” between Anthropology and Contemporary Media, The role of new media as a means of building of new (supranational) identity and conciliation on Balcan,*

The social role of the media – “creators” of communication without borders, Mediji i „spektakularizacija” društva prof. dr Lidija Vujačić se oslanja na studije kulture i medije tumači kao izuzetno značajno sredstvo u profilaciji društvenih vrijednosti, modela ponašanja, izgleđanja itd. Isto tako smatra da medijski sadržaji sve više predstavljaju „akumulaciju prizora” ili svojevrstu inverziju života, u kojem se gubi granica između realnog i virtuelnog, privatnog i javnog, pojavnog i suštinskog. Takođe, dr Vujačić pored kritike aktuelne „kulture spektakla i ekstremne potrošnje” potencira ulogu medija u kreiranju nove estetike i novih vrijednosti orijentisajući pri tom savremenog pojedinca prevashodno ka materijalnim vrijednostima i „discipinovanim” navikama u potrošnji. Poseban doprinos istraživanju medija se vidi i u stručnoj studiji *Content analysis of the reporting on violence against children in Montenegrin media - Anthropological approach* gdje Vujačić vrlo uspješno povezuje teorijsko znanje sa istraživanjem na on line terenu.

U knjizi *Državni praznici in skupnosti na območju bivše Jugoslavije*, u izdanju Filozofskog fakulteta Univerziteta u Ljubljani Lidija Vujačić je autorka poglavlja *Transformacija praznika i praznovanja u Crnoj Gori - Između socijalističke prošlosti i tranzicione stvarnosti u kojem praznike*, oslanjajući se gotovo uvijek na kompleksne studije kulture u zbirnom teorijskom smislu, tretira kao par excellence kulturni kompleks tj. vrijednost od šireg društvenog, kulturnog i nacionalnog značaja. Ona praznike, u antropološkoj analizi, tretira kao kulturni i nacionalni sadržaj koji se profilise u dužem ili kraćem protoku vremena sa ciljem daljeg oblikovanja određene identitetske matrice. Dosta autora, između ostalih Fisk (2001), kao i Malkolmson (1982) na koje se u radu Vujačić poziva, naglašavaju postojanje legitimnih državnih strategija u prisvajanju i legalizaciji određenih datuma iz prošlosti vezanih za važne istorijske događaje, ličnosti, svetkovine, rituale i sl. Slično njima Vujačić zaključuje da se odabrani sadržaji kao vrijednosni od nacionalnog značaja pomoću institucionalne infrastrukture, obredne materijalizacije i javnog diskursa, kao i jasnom simbolikom uvode u društveno poželjne tokove (2017). Isto tako, obzirom da država obezbjeđuje „vlasništvo” nad praznikom to joj se u daljem protoku vremena stvara mogućnost da proširi njegovo značenje kroz različite kulturne i nacionalne diskurse ili da ga ugasi, Vujačić u radu vrlo suptilno problematizuje procesualnost kao vremensku i instrumentalnu kategoriju ili mehanizam stvaranja smisla, njegovog kontinuiteta ili redefinisjanja.

ANALIZA STRUČNOG RADA

Dr Lidija Vujačić posjeduje respektabilno stručno iskustvo, počev od rada na nekoliko velikih internacionalnih projekata (*New and Ambiguous Nation-building Processes in South-eastern Europe, Enhancing Professional Development of Education Practitioners and Teaching/Learning practices in SEE countries*), ali i domaćih kojima je rukovodila (*Content analysis of the reporting on violence against children in Montenegrin media - Anthropological approach, Kulturna identifikacija Crne Gore i brendiranje nacije, Etnološke odlike Crne Gore* i dr.), tako i kroz višegodišnju saradnju u međunarodnim i domaćim redakcijama više stručnih publikacija. Potpredsjednik je Odbora za etnologiju Crnogorske akademije nauka i umjetnosti od 2013. godine. Član je Izdavačkog saveta GEI SANU i predložena za člana redakcije In-Formacione (Sapienza, Universita in Roma). Takođe, utemeljivač je i rukovodilac Centra za sociokulturnu antropologiju Filozofskog fakulteta.

Posebno bih istakla i njena izlaganja na značajnim konferencijama u regionu i inostranstvu na kojima je učestvovala po pozivu (*New Horizon and Boundaries of communication, Gorizia-Italy, Challenges and Solutions, CIRN Prato-Italy, 1st International Conference of Cultural Heritage, Media and Tourism (Institute for Socio-Cultural Anthropology of Macedonia- Skopje* itd.). Osim pomenutog Lidija Vujačić je dobro poznata inostranoj i domaćoj javnosti kroz svoj spisateljski i publicistički rad. Na tom planu je ostvarila više od pet stotina bibliografskih jedinica. Uz to, ona se više puta uspješno oprobala i na planu dokumentarnog filma, kao koautor i konsultant tako da se da zaključiti da je riječ o vrlo svestranoj ličnosti koja, pored stručnog rada na polju nauke, ima znanja i interesovanja za druge kreativne sfere, posebno u medijima.

ANALIZA PEDAGOŠKE OSPOSOBLJENOSTI

U dosadašnjem radu dr Lidija Vujačić se pokazala i kao vrstan istraživač, teoretičar, ali i odličan pedagog koji zna ne samo da edukuje studente, već i da ih dodatno inspiriše da se aktivno uključe

u tok nastave, da prodube interesovanje za široki dijapazon antropoloških i etnoloških tema koje problematizuje na predavanjima. Zbog toga je dr Vujačić u svim dosadašnjim studentskim anketama ocijenjena najvišim ocenama, a slično mišljenje o njenom pedagoškom radu dijele i kolege na Filozofskom fakultetu. Takođe, jedan broj stranih studenata se poslednjih godina upravo prijavio da sluša na engleskom jeziku njena predavanja i brani seminarske radove što je, takođe, novi kvalitet i korisno iskustvo i kod domaćih studenata.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova			Broj bodova		
	Prije izbora	Poslije izbora	Ukupno	Prije izbora	Poslije izbora	Ukupno
1. NAUČNO-ISTRAŽIVAČKI RAD	17	67	84		40	124
3. PEDAGOŠKI RAD		28	28		23	51
4. STRUČNI RAD	18	22.9	40.9		31.4	72.3
UKUPNO	35	117.9	152.9		74.4	247.3

III MIŠLJENJE ZA IZBOR U ZVANJE

Na osnovu prezentovanih podataka i detaljnog uvida u naučni rad dr Lidije Vujačić smatram da je riječ o stručnjaku koji ima nesporan autoritet u svojoj oblasti djelanja. Njena interesovanja su široka, a naučna imaginacija originalna i veoma plodonosna. Saglasno tom zaključku i u skladu sa Zakonom o visokom obrazovanju, Statutu Univerziteta Crne Gore i Mjerilima za izboru akademska i naučna zvanja po kojima je započela akademsku karijeru slobodna sam predložiti Vijeću Filozofskog fakulteta i Senatu Univerziteta Crne Gore da se dr Lidija Vujačić izabere u zvanje redovnog profesora za oblasti Sociokulturna antropologija i komunikologija.

RECENZENT

Dr Ingrid Slavec Gradišnik,
naučni savjetnik, Inštitut za slovensko narodopisje Slovenske akademije nauka
znanosti in umetnosti, Ljubljana

IZVJEŠTAJ RECENZENTA

I OCJENA USLOVA

ISPUNJENOST USLOVA U POGLEDU STEPENA OBRAZOVANJA

Dr Lidija Vujačić je završila studije etnologije i antropologije na Filozofskom fakultetu Univerziteta u Beogradu i kao izuzetno uspješan student nakon diplomiranja bila angažovana kao saradnik na istom fakultetu gdje je i magistrirala 2002. godine sa temom iz oblasti sociokulturne antropologije. Doktorsku disertaciju je odbranila je 2007. godine na Univerzitetu Crne Gore, takođe, iz sfere sociokulturne antropologije, ali i komunikologije. Svoja istraživanja i usavršavanja na teme iz pomenutih oblasti je nastavila višegodišnjim radom na projektima na Karl Franzens Universität u Grazu i Freie Universität u Berlinu (od 2007. do 2010. godine). Rezultat te saradnje je značajna koautorska studija *The Ambiguity of Nation-Building: Case Studies from South-eastern Europe in the 20th Century*, ed. Grandits, H., Brunnbauer, štampana u Minhenu 2013. godine (serie "Südosteuropäische Arbeiten", München: Oldenbourg-Verlag) za koju je Marija Todorova napisala recenziju u *Jahrbücher für Geschichte Osteuropas*.

Što se radnog angažmana tiče prof. dr Lidija Vujačić je prošla sve akademske stepene na Filozofskom fakultetu Univerziteta Crne Gore i to od 1997. godine kao asistent pripravnik, potom kao asistent od 2002. godine, docent od 2008. godine i vanredni profesor od 2013. godine. Imajući u vidu stepen obrazovanja i bogato iskustvo rada na univerzitetu kroz sve akademske nivoe konstatujem da je kandidatkinja ispunila sve uslove za izbor u više akademsko-zvanje propisane Zakonom o visokom obrazovanju i Statutom Univerziteta Crne Gore.

ANALIZA NAUČNOISTRAŽIVAČKOG RADA

Dr Lidija Vujačić je sociokulturni antropolog širokog spektra interesovanja i vredne bibliografije. Fenomeni kojima se uspješno bavi, posebno poslednjih godina nakon izbora u vanrednog profesora, su najbliži antropologiji popularne kulture, antropologiji konzumerizma, antropologiji medija kao relativno novijim temama u ovoj nauci, a odnedavno i zasebnim akademskim disciplinama koje je kandidatkinja i ustanovila na svom matičnom fakultetu – Studijski program za sociologiju Filozofskog fakulteta.

Iako od priloženih radova iz konkursnog materijala svi zaslužuju posebnu pažnju, zbog prostora ću se osvrćući kratko na nekoliko odabranih, u prvom redu na novu knjigu dr Lidije Vujačić *Antropologija konzumerizma* u kojoj proučava potrošnju kao društvenu praksu. Analizirajući aktuelno potrošačko društvo ili, kako Vujačić navodi u knjizi, društvo preterane potrošnje, ona bit *homo consumensa* problematizuje kroz poruke koje šalje drugima putem materijalnih dobara koje poseduje smatrajući da se identitet današnjeg pojedinca najviše realizuje kroz svet posedovanih stvari, stvarnog vlasništva nad njima ili žudnje za istima. Konzumeristički orijentisana svest fluktira u nepreglenoj ponudi stvari, ali i ideja, simbola, vrednosti, na tržištu. Vujačić ispravno zaključuje, pozivajući se na postmodernističke teorije (D. Kelner i dr.), da se tzv. potrošački identitet sve više doživljava kao dramski konstruisana forma koja se gradi kroz kreirani imidž, izgled i naročito potrošačke navike, konzumaciju proizvoda u slobodnom vremenu, te zadovoljstvima i preterivanju kao popularizovanim vrednostima potrošačkog društva, što s jedne strane, demokratizuju proces identifikacije, dok ga sa druge fragmentiraju i čine nestabilnim, površnim. Vujačić zaključuje da kultura konzumerizma i ideologija slobodnog tržišta otvaraju prostor za izbor identitetske matrice, kao što, pozivajući se na J. Đorđević „migracije svih vrsta, mešanje ljudi, uticaj televizije i Interneta, putovanja, turizam, kompresija vremena i prostora, ubrzanje i proširivanje svakodnevnih komunikacija - sve to iz temelja menja osećanje pripadnosti, poglede na prošlost i budućnost, lojalnosti i nađe, doživljaj sveta i sebe“ (2009). U takvom društvenom ambijentu, popularnoj i potrošačkoj kulturi podstiču se i zadovoljavaju potrebe mase, a sadržaji tendenciozno standardizuju tj. uprošćuju kako bi odgovarali što većem broju potencijalnih konzumenata. Inace, mit o trendu jednakosti ponikao iz masovne kulture XIX veka srušio je formalne socijalne, starosne, obrazovne, nacionalne, verske ili neke druge granice među konzumentima i nekadašnji monopol malobrojnih iz jedne klase koja je mogla kupovati. Tako da današnja potrošačka kultura, kroz agresivan marketing, propagira i nameće sličnost, tim pre što njenu karakteristiku predstavlja i serijska proizvodnja koja preti da uništi originalost, autonomiju pojedinca jer je i on, zapravo, deo robe, a masa svojevrsto tržište.

Pored aktuelnog konzumerizma na globalnom nivou prof. dr Lidija Vujačić se, kao što sam već naglasio, u svojim radovima (*The social role of the media – "creators" of communication without borders*, Mediji i „spektakularizacija“ društva) bavi nerazdvojivim od njega fenomenom masovnih medija i kulture koju proizvode, a koja je, po logici stvari takođe, konzumeristička. Mediji i uopšte nove tehnologije dovode do ubrzane transformacije našeg celokupnog iskustva, preoblikujući kulturu, način komunikacije među ljudima, modele ponašanja, stavove javnog mnjenja, vrednosne i estetske postulate itd. Vujačić pristupa medijima i sa aspekta društvene moći (rad *The role of new media as a means of building of new (supranational) identity and conciliation on Balcan*) smatrajući da su masovni mediji izuzetno bitno sredstvo koje ima gotovo najveću društvenu i političku snagu da favorizuje ili potisne pojedinca, zajednice, subkulture itd. Ona medijsku sferu vidi zato i kao arenu za prevlast uticaja od strane različitih ideoloških sistema, vrsta politika, ekonomskih interesa koje vode kampanju za svoje stavove, dok glavne civilizacijske vrednosti – sloboda i demokratija, trpe zbog koncentracije vlasti nad komunikacijama. Dakle, iako mediji funkcionišu, načelno, na demokratskim principima sadržaji u njima pokazuju i legitimizuju interesne grupe koji stoje iza njih. Isto tako autorka opravdano zaključuje da je i kultura koju proizvode uslovljena logikom industrijske, visokotehnologizovane i, nadasve, konzumerističke „ideologije“ savremenog društva.

U delu knjige *Kulturna identifikacija Crne Gore i brendiranje nacije - odnos nacionalnog, evropskog i globalnog* pod nazivom *Brendiranje nacije u regionalnom, evropskom i globalnom kontekstu* prof. dr Lidija Vujačić je pokazala veliko teorijsko znanje, uz dobar metodološki pristup, temi brendiranja, u ovom slučaju nacije kao kulturnog „proizvoda“. Ona nacionalni brend tumači kao sociokulturni sadržaj po kojem se država odnosno njen identitet

prepoznaje po setu specifičnosti, u odnosu na neke druge države, i to najviše u socioekonomskoj i komunikološkoj sferi koja se očituje na turističkom planu. Akcentuje, pre svega, ekonomsku potrebu svake države za revitalizacijom postojećih autentičnosti ili kreiranju novih. „Potreba za različitost, odnosno autentičnošću je nužan preduslov opstanka, ali i razvoja svakog kulturnog identiteta. Prepoznatljivost ga ne samo 'održava u životu', već čini konkurentnijim na 'tržištu' mnoštva sličnih kulturnih identiteta (2015). Ona je dobro uočila da u tržišno orijentisanom društvu XXI veka i neoliberalnoj ekonomiji nemilosrdna konkurencija postoji svuda, pa i na planu identiteta. Otuda stalna potreba da se redefiniše kulturni, nacionalni pa i svaki drugi identitet, obzirom da u savremenom društvu dolazi i do sve većeg stepena kulturne homogenizacije na globalnom nivou (kroz inegrativne geopolitičke, ekonomske procese, ali popularnu, medijsku, potrošačku kulturu koja prožima sve aspekte naše svakodnevice) savremeni, posebno tzv. zapadni, svet postaje sve sličniji u kulturološkom, i ekonomskom smislu. Otuda se u mnogim nacionalnim ekonomijama javlja tendencija za obnavljanjem ili stvaranjem novih vrsta autentičnosti. U datim uslovima kulturna industrija, sa svim oprečnim vrednosnim konotacijama (u socioantropološkom smislu), postaje naročito bitna kako bi država bila što konkurentnija u turističkom, industrijskom, poljoprivrednom i uopšte ekonomskom smislu u odnosu na druge države i njihove privrede. Vujačić odlično primećuje da je ovaj proces, u suštini, kontradiktoran u svojoj suštini, ali kako izgleda nužan po pitanju nacionalnih ekonomija. Sve države, s jedne strane, nastoje da se iz ekonomskih razloga što više uvežu sa drugima, pri tom deleći i sve sličniju društvenu dinamiku, a na individualnom planu pojedinci grade sličnost u životnim stilovima, vrednostima itd., dok se s druge strane plaše da će izgubiti svoju kulturnu posebnost. Pred takvim izazovom su i države sa jakim ekonomija, a naročito male, poput Crne Gore, koja je ujedno i reprezent u istraživanju i koja je pored globalnih političkih i ekonomskih izazova, kao i sve zemlje u regionu, i u stanju unutrašnjih problema iz perioda tranzicije, kao i brojnih vrednosnih i ideoloških dualizama. U konačnom, Vujačić ilustrativno zaključuje da sve države, pa i regije sa svojim starim/novim kulturnim specifičnostima postaju proizvod ili, pak, „sirovina“ za budući proizvod – nacionalni brend.

ANALIZA STRUČNOG RADA

Uvidom u stručne reference može se zaključiti da dr Lidija Vujačić poseduje bogato i raznovrsno stručno iskustvo. Član je više međunarodnih i domaćih redakcija. Takođe je bila angažovana kao istraživač i rukovodilac na nekoliko domaćih i međunarodnih projekata (među kojima naglašavam dva po značaju: *New and Ambiguous Nation-building Processes in South-eastern Europe* i *Content analysis of the reporting on violence against children in Montenegrin media - Anthropological approach*). Isto tako, dr Vujačić ima u svojoj bibliografiji nekoliko dokumentarnih filmskih ostvarenja na kojima je bila stručni konsultant. Pozivana je da učestvuje na većem broju značajnih međunarodnih konferencija od kojih je, nakon izbora u vanrednog profesora, najviše izlagala u Italiji. Takođe, Lidija Vujačić je javnosti dobro poznata kroz svoj publicistički rad u okviru kojeg se predstavila sa nekoliko stotina članaka, feljtona, prikaza, priloga i sl.

ANALIZA PEDAGOŠKE OSPOSOBLJENOSTI

Svojim predanim i, nadasve, profesionalnim pristupom u radu dr Lidija Vujačić veoma doprinosi podizanju kvaliteta nastave na Studijskom programu za sociologiju, kao i drugim studijskim programima (Psihologija i Pedagogija) na kojima je angažovana, o čemu svedoče nepodeljena mišljenja njenih studenata i kolega. Ona je, takođe, prepoznatljiva i po veoma kreativnim odabirima savremenih antropoloških fenomena i inovativnim pristupima u analizi istih. Njeno iskustvo u radu na Univerzitetu Crne Gore gde je zaposlena, kao i druga brojna iskustva na inostranim univerzitetima doprineli su da dr Lidija Vujačić ovlada pedagoškim veštinama u radi i uopšte organizaciji studenata kojima predaje.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova			Broj bodova		
	Prije izbora	Poslije izbora	Ukupno	Prije izbora	Poslije izbora	Ukupno
1. NAUČNO-ISTRAŽIVAČKI RAD	17	67	84		40	124
3. PEDAGOŠKI RAD		28	28		23	51
4. STRUČNI RAD	18	22.9	40.9		31.4	72.3
UKUPNO	35	117.9	152.9		74.4	247.3

III MIŠLJENJE ZA IZBOR U ZVANJE

Na osnovu uvida u konkursni materijal da se zaključiti da je riječ o kandidatkinji koja ima iza sebe značajne naučnoistraživačke reference, posebno u oblasti antropologije popularne kulture i komunikologije, kao i vredna stručna dostignuća i kvalitetan pedagoški rad. Stoga mi čini zadovoljstvo da predložim Vijeću Filozofskog fakulteta i Senatu Univerziteta Crne Gore da prof. dr Lidiju Vujačić izaberu u akademsko zvanje redovni profesor za oblast *Sociokulturna antropologija i komunikologija* na Filozofskom fakultetu Univerziteta Crne Gore.

RECENZENT

Dr Dragan Koković, redovni profesor
Filozofski fakultet Univerziteta u Novom Sadu

REFERAT

Za izbor u naučno zvanje naučnog saradnika iz oblasti **zoologije** na Prirodno-matematičkom fakultetu..

Na raspisani Konkurs javila se kandidatkinja **DR NATALIJA ČADENović**, kustos u zbirci vodozemaca Prirodnjačkog muzeja Crne Gore.

BIOGRAFIJA

Rođena sam 02.01.1975. godine u Podgorici. Osnovnu i Srednju Medicinsku školu završila sam u Podgorici. Prirodno-matematički fakultet u Podgorici, Odsjek za biologiju završila sam 2000. godine.

Magistarske studije na smjeru Morfologija, sistematika i filogenija životinja, završila sam na Biološkom fakultetu Univerziteta u Beogradu 19.11.2006. godine odbranivši rad pod nazivom: "Postoji li intraspecijska diferencijacija krastave žabe (*Bufo bufo*) u centralnom dijelu Balkanskog poluostrva".

Doktorske studije upisala sam školske 2008/2009 godine na Prirodno-matematičkom fakultetu u Novom Sadu, Departman za ekologiju i biologiju. Doktorsku disertaciju pod nazivom "Promene trofičkih karakteristika obične krastače *Bufo bufo*, Mertens and Müller, 1928 (Bufonidae: Anura) tokom postmetamorfoze odbranila sam 12.11.2014. godine.

Studijski boravci:

- Novembar 2002. – Institut za biološka istraživanja "Siniša Stanković" Univerziteta u Beogradu, Odsjek za evolucionu biologiju.
- Jun 2010. – Departman za ekologiju i biologiju Univerziteta u Novom Sadu.

Od 01.06.2000. godine radim u Prirodnjačkom muzeju Crne Gore, prvo kao pripravnik a nakon polaganja stručnog ispita kao kustos u zbirci vodozemaca. Zvanje KUSTOSA stekla sam 26.04.2001. godine položivši stručni ispit za stručne poslove u muzejskoj djelatnosti. Stručno zvanje VIŠI KUSTOS stekla sam 29.01.2008. godine. Stručno zvanje MUZEJSKI SAVJETNIK stekla sam 16.07.2009. godine.

1. NAUČNOISTRAŽIVAČKA DJELATNOST	Br. ref.	Br. kan.		Br. ref.	Br. kan.
N 1 Naučna Monografija					
1.2. Monografija nacionalnog značaja					
Čadenović, N. 2014: Catalogue of amphibian fauna of Montenegro (Crna Gora). – The Montenegrin Academy of Sciences and Arts, pp 62. Catalogues 9. (ISBN 978-86-7215-270-8).	5	5	amphibian paradisae. Scientific-Professional Conference, Ecological truth, Kladovo, Srbija p. 70. (ISBN 978-86-80987-69-9)	0.5	0.5
N 2.4.					
G. Čulafić, S. Vuksanović, N. Bubanja, L. Polović, N. Čadenović , S. Dragičević, S. Malidžan, K. Burzanović, A. Vizi, V. Biberdžić, I. Četković, M. Karaman, 2017. Chapter 4. Ecological Context The Surroundings of Crvena Stijena. In R. Whallon (Ed.): Crvena Stijena in Cultural and Ecological Context. Multidisciplinary Archaeological Research in Montenegro. Montenegrin Academy of Sciences and Arts. Special edition (Monographies and Studies) 138:28-44. Podgorica. (ISBN 978-86-7215-413-9 Montenegrin Academy of Sciences and Arts) (ISBN 978-86-85567-83-4 National Museum of Montenegro)	3	1.5	3.Čadenović, N. 2008. Life cycle of common toad <i>Bufo bufo</i> (Bufonidae). Scientific-Professional Conference, Ecological truth, Soko- banja, Srbija p. 43-44. (ISBN 978-86-80987-57-6)	0.5	0.5
N 4					
4.1. Rad u vodećem međunarodnom časopisu					
1.Polović, L., Pešić, V., Ljubisavljević, K. & Čadenović, N. 2013. Preliminary data on the reproductive characteristics and diet in an insular population of the lacertid lizard <i>Algyroides nigropunctatus</i> . North-Western Journal of Zoology, 9 (1): 201-205. (ISSN: printed 1584-9074, online 1843-5629, cd rom 1842-6441).	4	2	N 5.8.		
2. Čadenović, N. , Vukov, T., Popović, E. & Ljubisavljević, K. 2013: Morphological differentiation of the common toad <i>Bufo bufo</i> (Linnaeus, 1758) in the Balkan peninsula. <i>Arch. Biol. Sci.</i> , Belgrade, 65 (2), 685-695. (ISSN 0354-4664).	4	4	1.Polović, L. & Čadenović, N. 2013. The Herpetofauna of Krnovo (Montenegro). In Pešić, V. (Eds), The Book of Abstracts and Programme, V International Symposium of Ecologists of Montenegro, Tivat, 02-05.10.2013. - Department of Biology, University of Montenegro Podgorica, Natural History Museum of Montenegro Podgorica. Institute for Marine Bology, University of Montenegro Kotor, Centre for Biodiversity of Montenegro Podgorica. pp: 81. (ISBN: 978-86-908743-3-0)	0.2	0.2
3.Polović, L. & Čadenović, N. 2014. The Herpetofauna of Ljubišnja Mountain, Montenegro. <i>Herpetozoa</i> 27 (1). (ISSN 1013-4425).	4	2	1.Čadenović N. 2004. Zaštita i očuvanje vodozemaca (Amphibia) u Crnoj Gori. I Symposium of ecologists of the republic of Montenegro, 2004, Tivat, p 73. (ISBN 86-905195-1-3)	0.2	0.2
4.2.					
4.Polović, L. & Čadenović, N. 2013. The Herpetofauna of the Great Ulcinj Beach area including Ada Island (Montenegro). <i>Turkish Journal of Zoology</i> 37: 104-108. (ISSN 1303-6114).	3	1.5			
N 4.5 Rad u časopisu nacionalnog značaja					
1.Polović, L. & Čadenović, N. 2013. The Herpetofauna of Krnovo (Montenegro). - <i>Natura Montenegrina</i> 12 (1): 109-115. (ISSN 1451-5776)	1	0.5	N 8		
2. Čadenović N. 2012. Species <i>Bufo bufo</i> (Linnaeus, 1758) in the collection of the Natural History Museum of Montenegro. <i>Natura Montenegrina</i> , 11 (3): 473-483. (ISSN 1451-5776)	1	1	N 8.3.		
3. Čadenović, N. , Vukov, T. 2007. Morphological traits of common toad <i>Bufo bufo</i> (Bufonidae) from Biogradsko lake <i>Natura Montenegrina</i> , 6:101-106. (ISSN 1451-5776)	1	1	Autor Izložbe “Posebna je Crna Gora” (25.09.-09.10.2017.)		
4. Čadenović, N. 2007. A contribution to the knowledge of distribution of species <i>Bufo bufo</i> in Montenegro. <i>Natura Montenegrina</i> , 6:111-114. (ISSN 1451-5776)	1	1	Manifestacija: Evropski dani kulturne baštine	2	2
N 5					
5.4.					
1.Polović, L. & Čadenović, N. 2017. The Herpetofauna of Žijevo mountain (Montenegro). 19th SEH European Congress of Herpetology. University of Salzburg, Austria.p: 242-243.	0.5	0.5	Autor Izložbe “Baština naših planina“ (25.09.-09.10.2017.)	2	2
2. Čadenović N. 2009. Buljarica, the undiscovered			Manifestacija: Evropski dani kulturne baštine	2	2
			Saradnik na izložbi “Priroda na poštanskim markama”	2	1
			Manifestacija: Evropski dani kulturne baštine	2	1
			N 9		
			N 9.1. Učešće u nacionalnom naučnom projektu		
			1. 012 – 2015, IPA Projekat: MUSEUMCULTOUR, Natural and Cultural Resources and Risk Prevention – član projektnog tima.	4	4
			2. 2011, 2012, 2013 - Učešće u Projektu: Festival nauke, Noć istraživača –Ministarstvo nauke Crne Gore FP7	4	4
			3. 2010–2011, Projekat: Kviz TV Crne Gore za učenike završnih razreda osnovne škole – kao stručni saradnik učestvovala u pisanju skripte za pripremu i pitanja za kviz.	3	3
			5. 2009, Predavanja na temu: Biodiverzitet vodozemaca, u kulturnom centru „Nikola Đurković“ Kotor, 18.04.2011.	1	1
			6. 2008, 14 Sajam ekologije, Budva 22-24.04.2008. Predavanja na temu: „Buljarica neotkriveni amfibijski raj”	1	1
			UKUPNO		41.4

IZVJEŠTAJ RECENZENTA

I OCJENA USLOVA

ISPUNJENOST USLOVA U POGLEDU STEPENA OBRAZOVANJA

Dr Natalija Čadenović je na Prirodno-matematičkom fakultetu, Odsjek za Biologiju u Podgorici diplomirala 2000. godine. Zvanje magistra bioloških nauka stekla je na Biološkom fakultetu u Beogradu 2006. godine odbranom rada pod nazivom „Postoji li intraspezijska diferencijacija krastave žabe (*Bufo bufo*) u

centralnom dijelu Balkanskog poluostrva“. Na Prirodno-matematičkog fakulteta u Novom Sadu na Departmanu za ekologiju i biologiju odbranila je 12.11.2014. godine doktorsku disertaciju pod naslovom „Promene trofičkih karakteristika obične krasače *Bufo bufo*, Mertens and Müller, 1928 (Bufonidae: Anura) tokom postmetamorfoze“ i stekla zvanje doktora bioloških nauka. Uvidom u dostavljenu dokumentaciju i na osnovu stepena obrazovanja, konstatujem da dr Natalija Čadenović ispunjava sve uslove propisane Zakonom o visokom obrazovanju, kao i uslove definisane Mjerilima za izbor u akademska i naučna zvanja predviđena Statutom Univerziteta Crne Gore za izbor u naučno zvanje.

ANALIZA NAUČNOISTRAŽIVAČKOG (UMJETNIČKOG) RADA

Iz priloženih dokumenata može se vidjeti da je dr Natalija Čadenović do sada objavila jednu monografiju nacionalnog značaja (objavila CANU), poglavlje u monografiji nacionalnog značaja, tri (3) rada u vodećim međunarodnim časopisima i jedan rad u međunarodnom časopisu. U časopisima od nacionalnog značaja objavljuje (4) naučna rada, a tri rada je referisala na naučnim skupovima međunarodnog značaja i štampani su u izvodu, a dva rada je saopštila na skupu nacionalnog značaja. Iz dostavljenih materijala se vidi da je kandidatkinja pripremala i realizovala (sa drugim autorima) tri izložbe i da je ušesnik u šest nacionalnih projekata.

Od navedenih radova posebno treba istaći Katalog vodozemaca Crne Gore. U radu su prezentovani svi poznati podaci dosadašnjih istraživanja faune vodozemaca na teritoriji Crne Gore i rezultati autorkinih dugogodišnjih terenskih istraživanja. Ovo je prvi naučni rad koji na sveobuhvatan način obrađuje vodozemce iz Crne Gore. U monografiji je navedeno 28 vrsta/podvrsta i o svakoj su dati podaci o rasprostranjenju, osnovni podaci o ekologiji, kao što su visinska distribucija, osnovne idioekološke karakteristike i sl. Za svaku vrstu je data precizna sinonimika, a za pojedine vrste data su detaljna obrazloženja o taksonomskom statusu. Takođe, za svaku vrstu je naveden konzervacioni status u Crnoj Gori, a za pojedine je detaljnije opisano ako je vrsta značajnije izložena ugrožavajućim faktorima.

Drugi rad koji treba posebno istaći je rad „Morphological differentiation of the common toad *Bufo bufo* (Linnaeus, 1785) in the central part of the Balkan Peninsula“ koji je objavljen u vodećem međunarodnom časopisu. U radu je analiziran stepen morfoloških razlika među populacijama (14 populacija) proučavane vrste i predstavlja značajan doprinos ne samo za poznavanje date vrste, već doprinos razumijevanju diferencijaciji populacija pod uticajem različitih faktora spoljašnje sredine. Primjenom savremenih statističkih metoda i softverskih alata jasno su pokazane i diskutovane razlike, a analiza je ukazala i na značajan polni dimorfizam.

Pored radova koji su objavljeni u međunarodnim časopisima i rezultati, odnosno radovi, koji su objavljeni u časopisima od nacionalnog značaja su vrlo značajan doprinos poznavanju vodozemaca generalno, a posebno na području Crne Gore jer je proučavanje ove grupe na savremen i sistematski način počelo tek posljednjih desetak godina, kada se na ovom području sprovode sistematska istraživanja od strane dr Natalije Čadenović.

Izdvojene publikacije, ali i ostale objavljene publikacije, pisane su jasno i precizno, materijal i metode su dobro definisani, a zaključci utemeljeni na postavljenoj hipotezi. Sve publikacije ispunjavaju visoke naučne standarde čime svjedoče i časopisi u kojima su objavljeni (4 na SCI listi).

Stručni rad dr Natalije Čadenović u najvećem dijelu se odnosi na učestvovanje u međunarodnim istraživačkim projektima, domaćim projektima, kao i popularnim izložbama koje priprema zajedno sa kolegama iz Prirodnačkog Muzeja. U projektima od nacionalnog značaja, čiji su rezultati imali praktičnu primenu iz oblasti zaštite, dala je značajan doprinos zaštiti ugroženih vrsta. Izložbe, kao stručno-edukativne aktivnosti Prirodnačkog muzeja imaju poseban značaj, jer osim toga što se predstavlja bogastvo živog svijeta Crne Gore imaju i edukativni karakter namijenjen širokoj publici. Svaka izložba praćena je i odgovarajućim radionicama, prezentacijama i predavanjima od strane kustosa i bile su prilagođene odgovarajućem uzrastu (predškolski, školski uzrast, pa i studentima).

ANALIZA PEDAGOŠKE OSPOBLJENOSTI

Kako se u sklopu izložbe održavaju razna predavanja i za različite uzraste, kostosi, kakav je i dr Natalija Čadenović, stiču i pedagoško iskustvo. Ova aktivnost kod kustosa nije prepoznata u

vrednovanju pa po ovom osnovu takvi kandidati ostaju uskraćeni u smislu kvantifikovanja njihovog pedagoškog rada.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova			Broj bodova		
	Prije izbora	Poslije izbora	Ukupno	Prije izbora	Poslije izbora	Ukupno
1. NAUČNO-ISTRAŽIVAČKIRAD			15			21.4
3. PEDAGOŠKI RAD						
4. STRUČNI RAD			8			18
UKUPNO			23			39.4

III MIŠLJENJE ZA IZBOR U ZVANJE

Na osnovu dostavljene dokumentacije i uvida u naučno - istraživački i stručni rad, sprovedenog bodovanja istih, kao i višegodišnje saradnje sa kandidatkinjom, smatram da dr Natalija Čadenović ispunjava sve potrebne uslove za izbor u zvanje naučnog saradnika koji su predviđeni Zakonom o visokom obrazovanju, Statutom Univerziteta Crne Gore i Mjerilima za izbor u akademska i naučna zvanja. Stoga predlažem Vijeću Prirodno-matematičkog fakulteta u Podgorici i Senatu Univerziteta Crne Gore da dr Natalija Čadenović izaberu u zvanje **naučnog saradnika** za oblast Zoologija.

RECENZENT

Dr Drago Marić, redovni professor
Prirodno-matematički fakultet u Podgorici

IZVJEŠTAJ RECENZENTA

I Ocjena uslova

ISPUNJENOST USLOVA U POGLEDU STEPENA OBRAZOVANJA

Kandidatkinja dr Natalija Čadenović diplomirala je na Prirodno-matematičkom fakultetu, Odsjek za Biologiju u Podgorici 2000. godine da bi potom zvanje magistra bioloških nauka stekla na Biološkom fakultetu u Beogradu 2006. godine odbranom rada pod nazivom „Postoji li intraspecijska diferencijacija krasače žabe (*Bufo bufo*) u centralnom dijelu Balkanskog poluostrva“. Na Departmanu za ekologiju i biologiju, Prirodno-matematičkog fakulteta u Novom Sadu odbranila je 12.11.2014. godine doktorsku disertaciju pod naslovom „Promene trofičkih karakteristika obične krasače *Bufo bufo*, Mertens and Müller, 1928 (Bufonidae: Anura) tokom postmetamorfoze“. Na osnovu izloženog konstatujem da kandidat dr Natalija Čadenović u potpunosti ispunjava uslove predviđene Statutom Univerziteta Crne Gore i Mjerilima za izbor u akademska i naučna zvanja, za izbor u naučno zvanje.

ANALIZA NAUČNO-ISTRAŽIVAČKOG RADA

Uvidom u dostavljenu dokumentaciju dr Natalije Čadenović može se vidjeti da je kandidatkinja do sada objavila četiri naučna rada u časopisima indeksiranim u SCI bazi, dvije monografije, četiri rada u časopisima nacionalnog značaja, kao i pet radova koje je prezentovala na međunarodnim i nacionalnim konferencijama.

Kandidatkinja radi kao kustos u zbirci vodozemaca u Prirodnačkom muzeju Crne Gore aktivno i uključena je u naučno-istraživački rad iz oblasti Zoologije na toj instituciji. Oblast istraživanja dr Čadenović je grupa vodozemaca, morfološka analiza populacija sa područja Bakana, njihova distribucije i zaštita na području Crne Gore. Iz priložene bibliografije izdvajam sledeća dva rada.

1) U Katalogu vodozemaca Crne Gore u kojem navedeno je 28 vrsta i podvrsta iz 10 rodova, odnosno 6 familija pri čemu je za svaku vrstu navedena je najznačajnija sinonimika, citirani lokalitetima, podaci o rasprostranjenju, ekologiji i konzervacionom statusu vrste. Dati su detaljne analize i analizirana pitanja distribucije predstavnika herpetofaune. 2) U radu „Morphological differentiation of the common toad *Bufo bufo* (Linnaeus, 1758) in

the central part of the Balkan peninsula“ proučavana je morfološka diferencijacije između 14 populacija krastave žabe iz centralnog dijela Balkana. Rezultati su pokazali da ne postoji razdvajanje sjevernih i južnih populacija na dvije taksonomske grupe.

OCJENA STRUČNOG RADA

Na osnovu priložene dokumentacije iz oblasti stručnog rada može se vidjeti da je dr Natalije Čadenović autor dvije izložbe i saradnik na jednoj. Svaka izložba praćena je i odgovarajućim radionicama, prezentacijama i predavanjima od strane kustosa. Pored toga, kandidatkinja je učestvovala u nekoliko projekata, većinom kao predavač o biodiverzitetu vodozemaca i njihovoj zaštiti.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova			Broj bodova		
	Prije izbora	Poslije izbora	Ukupno	Prije izbora	Poslije izbora	Ukupno
1. NAUČNO-ISTRAŽIVAČKI RAD			15			21.4
3. PEDAGOŠKI RAD						
4. STRUČNI RAD			8			18
UKUPNO			23			39.4

III MIŠLJENJE ZA IZBOR U ZVANJE

Detaljnou analizom naučno-istraživačkog rada dr Natalije Čadenović može se zaključiti da kandidatkinja u potpunosti ispunjava sve uslove propisane Zakonom o visokom obrazovanju, Statutom Univerziteta Crne Gore i Mjerilima za izbor u akademska i naučna zvanja, za izbor u zvanje naučnog saradnika. Kandidatkinja ima odgovarajuću bibliografiju za oblast istraživanja za koju se bira. Dosadašnji naučno-istraživački rad, dokumentovani stručni angažman ukazuju da je kandidatkinja vrijedan i posvećen istraživač i da će kao takav doprinjeti unapređenju naučno-istraživačkog rada kao i popularizaciji jedne značajne grupe kao što su vodozemci na prostoru Crne Gore..

Imajući u vidu sve naprijed iznešeno sa zadovoljstvom predlažem Vijeću Prirodno-matematičkog fakulteta u Podgorici i Senatu Univerziteta Crne Gore da dr Nataliju Čadenović izaberu u zvanje **naučnog saradnika** za oblast Zoologija.

RECENZENT

dr Vladimir Pešić, redovni profesor
Prirodno-matematički fakultet u Podgorici

IZVJEŠTAJ RECENZENTA

I OCJENA USLOVA

ISPUNJENOST USLOVA U POGLEDU STEPENA OBRAZOVANJA

Kandidat dr Natalija Čadenović diplomirala je na Prirodno-matematičkom fakultetu, Odsjek za Biologiju u Podgorici 2000. godine. Zvanje magistra bioloških nauka stekla je na Biološkom fakultetu u Beogradu 2006. godine odbranom rada pod nazivom „Postoji li intraspezijska diferencijacija krastave žabe (*Bufo bufo*) u centralnom dijelu Balkanskog poluostrva“. Doktorsku disertaciju pod naslovom „Promene trofičkih karakteristika obične krastače *Bufo bufo*, Mertens and Müller, 1928 (Bufonidae: Anura) tokom postmetamorfoze“ na Departmanu za ekologiju i biologiju, Prirodno-matematičkog fakulteta u Novom Sadu odbranila je 12.11.2014. godine. Shodno navedenom, konstatujem da kandidat dr Natalija Čadenović u potpunosti ispunjava uslove predviđene Statutom Univerziteta Crne Gore i Mjerilima za izbor u akademska i naučna zvanja, za izbor u naučno zvanje.

ANALIZA NAUČNO-ISTRAŽIVAČKOG RADA

Uvidom u dostavljenu dokumentaciju dr Natalije Čadenović može se vidjeti da je kandidat do sada objavila dvije monografije, četiri naučna rada u časopisima indeksiranim u SCI bazi, četiri rada u časopisima nacionalnog značaja, kao i pet radova prezentovanih na međunarodnim i nacionalnim konferencijama.

Kandidat je od početka svog angažmana kao kustos u zbirci vodozemaca u Prirodnjačkom muzeju Crne Gore aktivno uključen u naučno-istraživački rad iz oblasti Zoologije. Iz priloženih rezultata aktivnosti može se vidjeti da se u fokusu istraživanja kandidata nalazi grupa vodozemaca, počevši od njihove distribucije i zaštite na području Crne Gore, do morfoloških analiza populacija sa područja Bakana sa ciljem rešavanja taksonomskih dilema. Iz priložene bibliografije izdvajam radove pod rednim brojevima 2, 3 i 4. U radu “Morphological differentiation of the common toad *Bufo bufo* (Linnaeus, 1758) in the central part of the Balkan peninsula“ analiziran je stepen morfološke diferencijacije između 14 populacija krastave žabe iz centralnog dijela Balkana. Rezultati ovog rada ne podržavaju razdvajanje sjevernih i južnih populacija na dvije taksonomske grupe, a značajne razlike koje postoje između ove dvije grupe su rezultat fenotipske plastičnosti. Takođe, treba istaći i radove pod rednim brojevima 3 i 4 u kojima je po prvi put prikazan popis predstavnika vodozemaca i gmizavaca Ade Bojane, Velike Ulcinjske plaže i Ljubišnje. Doprinos kandidata poznavanju oblasti za koju je raspisan konkurs vidljiv je i kroz autorstvo i koautorstvo u dvije monografije, od kojih ističem Katalog vodozemaca Crne Gore u kojem je navedeno 28 vrsta i podvrsta iz 10 rodova, odnosno 6 familija. Za svaku vrstu navedena je najznačajnija sinonimika, citirani lokalitetima, podaci o rasprostranjenju, ekologiji i konzervacionom statusu vrste. Osim morfoloških analiza i pitanja distribucije predstavnika herpetofaune učešće kandidata na većem broju simpozijuma pokazuje i interesovanje za zaštitu i očuvanje vodozemaca.

OCJENA STRUČNOG RADA

Na osnovu priložene dokumentacije u domenu stručnog angažmana može se vidjeti da je dr Natalije Čadenović autor dvije izložbe i saradnik na jednoj. Izložbe Prirodnjačkog muzeja imaju poseban značaj, jer osim toga što se na njima predstavlja bogstvo flore i faune Crne Gore imaju i edukativni karakter namijenjene širokoj publici, a posebno djeci školskog uzrasta. Svaka izložba praćena je i odgovarajućim radionicama, prezentacijama i predavanjima od strane kustosa.

Stručni rad kandidata odnosi se i na učestvovanje u nekoliko projekata, od kojih izdvajam dva na kojima je kandidat učestvovao kao predavač o biodiverzitetu vodozemaca i njihovoj zaštiti.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova			Broj bodova		
	Prije izbora	Poslije izbora	Ukupno	Prije izbora	Poslije izbora	Ukupno
1. NAUČNO-ISTRAŽIVAČKI RAD			15			21.4
3. PEDAGOŠKI RAD						
4. STRUČNI RAD			8			18
UKUPNO			23			39.4

III MIŠLJENJE ZA IZBOR U ZVANJE

Detaljnou analizom naučno-istraživačkog rada dr Natalije Čadenović može se zaključiti da kandidat raspolaze odgovarajućom bibliografijom za oblast istraživanja za koju se bira, kao i da u potpunosti ispunjava sve uslove propisane Zakonom o visokom obrazovanju, Statutom Univerziteta Crne Gore i Mjerilima za izbor u akademska i naučna zvanja, za izbor u zvanje naučnog saradnika. Dosadašnji naučno-istraživački rad, javno prezentovani radovi i dokumentovani stručni angažman ukazuju da je kandidat vrijedan i posvećen i da će kao takav unapređenju naučno-istraživačkog rada kao i popularizaciji vodozemaca kroz aktivnosti u Prirodnjačkom muzeju Crne Gore.

Imajući u vidu sve naprijed iznešeno sa zadovoljstvom predlažem Vijeću Prirodno-matematičkog fakulteta u Podgorici i Senatu Univerziteta Crne Gore da dr Nataliju Čadenović izaberu u zvanje **naučnog saradnika** za oblast Zoologija.

RECENZENT

dr Dragana Milošević, docent
Prirodno-matematički fakultet u Podgorici

REFERAT

Za izbor u akademsko zvanje za predmete: **Računovodstvo, Računovodstvo troškova i Upravljačko računovodstvo** na Ekonomskom fakultetu.

Konkurs je objavljen u dnevnom listu "Dnevne novine" od 27.04.2018. godine. Na raspisani Konkurs javila se kandidatkinja **DR ANA LALEVIĆ FILIPOVIĆ**.

BIOGRAFIJA

Rođena sam 20.12.1976.godine u Bijelom Polju. Osnovnu školu i gimnaziju „Miloje Dobrašinović“, završila sam u rodnom gradu sa odličnim uspjehom. Dobitnik sam diploma „Luča“.

Akadske 1995/96 godine započela sam studije na Ekonomskom fakultetu Univerziteta Crne Gore (UCG) u Podgorici. Na istom fakultetu sam diplomirala 1999.godine, gdje sam tokom studija više puta bila nagrađivana od strane Ekonomskog fakulteta, UCG kao jedan od najboljih studenata. Na završnoj godini studija dobila sam nagradu Univerziteta Crne Gore. Prosječna ocjena tokom studija je bila 9,54 (odbrani diplomski rad, ocjena 10). Tokom studiranja bila sam dobitnik stipendije za talentovane studente Ministarstva prosvjete i nauke Crne Gore, kao i Ekonomskog fakulteta UCG.

Postdiplomske studije koje sam upisala na Ekonomskom fakultetu Univerziteta u Beogradu (smjer Ekonomika biznisa) 1999.godine, završila sam sa prosječnom ocjenom 9,75. Na istom fakultetu odbranila sam magistarsku tezu «Upravljanje ekonomijom obima», jula 2002.godine.

Doktorsku disertaciju «Obračun ciljnih troškova u funkciji jačanja konkurentske pozicije preduzeća», odbranila sam na Ekonomskom fakultetu u Kragujevcu Univerziteta u Kragujevcu, 14 jula 2006.godine, čime sam stekla akademski stepen doktora ekonomskih nauka.

Udata sam i majka djevojčica Marte i Andree i dječaka Koste.

PODACI O RADNIM MJESTIMA I IZBORIMA U ZVANJE

U periodu od oktobra 1999.godine do januara 2000.godine bila sam zaposlena kao pripravnik u AD „TELEKOM“ Podgorica u finansijsko-računovodstvenom sektoru.

Stalni radni odnos na Ekonomskom fakultetu, UCG, kao saradnik-asistent na predmetima Ekonomika preduzeća (Osnovne akademske studije i Primijenjene studije menadžmenta) i Menadžment investicija (Primijenjene studije menadžmenta) zasnovala sam **2000.godine**.

U zvanje **docenta** na predmetima: **Računovodstvo, Metodi za ekonomske analize i Održivi razvoj** izabrana sam **30.08.2007.godine**.

Za **vanrednog profesora** na Ekonomskom fakultetu Univerziteta Crne Gore izabrana sam **28.03.2013.** godine na predmetima: **Računovodstvo i Računovodstvo troškova**.

Pored nastave na predmetima na koje sam izabrana u zvanje, izvodim nastavu i na sjedećim predmetima: **Računovodstvo** (Primijenjene studije menadžmenta u Podgorici i Bijelom Polju); **Upravljačko računovodstvo** (Studije menadžmenta i Postdiplomske akademske studije (smjer: Računovodstvo i revizija)); **Računovodstveni informacioni sistem** (Osnovne akademske studije-izborni predmet), **Održivi razvoj** (Osnovne akademske studije -izborni predmet), **Ekonomika za menadžere u sportu** (Spec. studije –Program: Sportski menadžment, Fakultet za sport i fizičko vaspitanje).

Na **Institutu sertifikovanih računovođa Crne Gore** angažovana je kao predavač na sljedećim predmetima: **Ispit 1.2 Informacije za menadžment kontrolu; Ispit 1.4 Računovodstvo troškova; Ispit 1.9 Planiranje, kontrola i menadžment perfomansi**.

Na **Institutu računovođa i revizora Crne Gore** izvodi nastavu na predmetu: **Finansijsko računovodstvo**.

U **Komori procjenitelja Crne Gore** angažovana je kao predavač iz oblasti procjene vrijednosti nekretnina, postrojenja i opreme kao i procjene vrijednosti kapitala.

Pored navedenih aktivnosti, u toku dosadašnjeg rada ističem i sljedeće reference:

- **Dekan** Ekonomskog fakulteta, UCG (mart 2015-april 2016);
 - **Predsjednik Nacionalnog savjeta za obrazovanje** (maj 2015-oktobar 2017);
 - **Prodekan** za finansije i odnos sa biznis zajednicom (novembar 2012-novembar 2014);
 - **Član Savjeta za kvalifikacije** (maj 2015-oktobar 2017);
 - **Rukovodilac** umjerenja na IV godini (Računovodstvo) i na postdiplomskim studijama (smjer: Računovodstvo i revizija);
 - **Rukovodilac** postdiplomskih primijenjenih magistarskih i specijalističkih studija (2011-2013);
 - **Član Komisije za obrazovanje, edukaciju i organizaciju ispita** Instituta sertifikovanih računovođa Crne Gore (**ISRCG**) (2014-)
 - **Koordinator projekta** „Acquiring practical knowledge trough “Virtual enterprise” program and internship in real companies” (MNE-HERIC-81180-PRACTing-IC-CS-16-3.1) koji se realizovao u periodu od 15.04.2016 do 31.05.2017. godine.
 - **Predsjednik redakcije časopisa** “Računovodstvo i Revizija”, Računovođa doo- Institut sertifikovanih računovođa Crne Gore (mart 2015 - jul 2017);
 - **Član Odbora direktora** “Montenegro turist“ AD Budva (decembar 2012-avgust 2015),
 - **Član Odbora direktora** HTP „Ulcinjaska rivijera“ AD Ulcinj (jul 2016-jul 2017).
 - **Član Savjeta** za ekonomski razvoj Opštine Bijelo Polje (novembar, 2016-);
 - **Član Savjeta** za razvoj i zaštitu lokalne samouprave (jul, 2017-).
 - **Predsjednik Odbora direktora** HTP „Ulcinjaska rivijera“ AD Ulcinj (jul, 2017-).
 - **Predsjednika Revizorskog odbora** „ŽICG“ AD, Podgorica (januar, 2013-),
 - **Predsjednika Revizorskog odbora** „Luka Bar“ AD, Bar (novembar, 2017-),
 - **Član Revizorskog odbora** „ŽPCG“ AD, Podgorica (decembar, 2017-),
 - **Člana Radne grupe** za pregovaračko poglavlje 32 - Finansijski nadzor
 - **Člana Radne grupe** za izradu Nacrta Zakona o računovodstvu javnog sektora (februar, 2018-)
 - **Učesnik** PULSAR programa the Public Sector Accounting Education Community of Practice (EduCoP) (decembar 2017; april 2018-).
 - **Učesnik** u izradi nastavnog plana i programa (reakreditacija 2017-2022) za Ekonomski fakultet UCG,
 - **Učesnik** u izradi studije “Accountancy education-benchmarking study” CFRR, World Bank Group, 2016, EU REPARIS EDUCoP,
 - **Savjetnik** za eksterno utvrđivanje kvaliteta obrazovno-vaspitnog rada u JU Srednja ekonomska škola „Mirko Vešović“ u Podgorici (2014, 2015);
 - **Član Radne grupe** za izradu obrazovnog programa Ekonomski tehničar (2016)
 - **Član Konsultativne grupe** za izradu Strateškog plana razvoja opštine Bijelo Polje, 2017-2021. godine,
 - Jedna od **osnivača** NVO „Nacionalni osmjech Crne Gore“ (2017);
 - Jedna od **osnivača** DOO „CORE Consalting“ Podgorica (2018)
- Autor sam većeg broja naučnih i stručnih radova koji su objavljeni u međunarodnim i domaćim časopisima (neki od njih se nalaze SSCI, Scopus i drugim relevantnim bazama). Kooautor sam univerzitetskog udžbenika „Osnovi računovodstvo“, kao i udžbenika „Računovodstvo I“ i „Računovodstvo II“ za srednju stručnu školu „Ekonomski tehničar“. Učestvovala sam na velikom broju međunarodnih i domaćih naučnih skupova, simpozijuma, konferencija i seminara, na kojima sam imala i izlaganja (*prilog: Klasifikaciona biografija*).
- Imala sam aktivno učešće u izradi velikog broja projekata i studija koje je realizovao Ekonomski fakultet, UCG a koji su se odnosili na procjenu vrijednosti preduzeća, restrukturiranje, privatizaciju, davanje mišljenja, izradu biznis planova, investicionih programa većeg broja kompanija i sl., od kojih su neki bili od velikog državnog značaja (*prilog: Klasifikaciona biografija*). Takođe, bila sam rukovodilac dva (Ekonomski fakultet u Ljubljani,

Slovenija; Ekonomski fakultet u Mostaru, Univerzitet "Džemal Bijedić", kao i član tri bilateralna projekta (Vienna University for Economics and Business; Sveučilište Josipa Jurja Strossmayera u Osijeku; Ekonomski fakultet u Osijeku; Univerzitet u Banjoj Luci, Ekonomski fakultet).

U proteklom periodu obavila sam sljedeća stručna usavršavanja: Ekonomski fakultet u Ljubljani (2016; 2018); Ekonomski fakultet u Osijeku (2015); Ekonomski fakultet u Mostaru (2016; 2018); Eduniversal World convention, USA, Boston (Oktobar 2015); Vienna University for Economics and Business (2015; 2016); Centre for Financial Reporting Reform

(CFRR), PULSAR (EduCoP), Vienna (decembar 2017; april 2018); University of Greenwich, England, (2007, 2009); FNEGE foundation (2005; Moldavija; 2003, Bukurešt; 2002; Bugarska); SAD, "Katz Business School", University of Pittsburgh, Pitsburg, (maj-jun 2003.godine); Francuska, Business School Bordeaux, specijalizacija FNEGE foundation (januar, februar 2004.godine). U periodu od 16-22 maja 2018. godine po programu Erasmus + bila je predavač na Faculty of Economics, Business and Tourism, Split. Takođe, po istom programu u periodu od 17-24.jula boravila je na University of Freiberg.

KLASIFIKACIONA BIBLIOGRAFIJA
KVANTITATIVNA OCJENA REFERENCI DO POSLEDNJEG IZBORA
(bilten br. 218 od 10. juna 2007; bilten br. 295 od 5.decembra 2012)

1. NAUČNOISTRAŽIVAČKA DJELATNOST						UKUPNI BROJ BODOVA
1.1. Monografije	1.1.1.	1.1.2.	1.1.3.	1.1.4.	1.1.5.	
Broj referenci*broj bodova						
1.2. Radovi objavljeni u časopisima	1.2.1.		1.2.2.	1.2.3.	1.2.4.	
Broj referenci*broj bodova			(4*3)+(4*4)	(1*0,7)+(10*1,5)	(1*0,5)	44,2
1.3. Radovi na kongresima, simpozijumima, seminarima			1.3.1.	1.3.2.	1.3.3.	
Broj referenci*broj bodova			(2*1,5)+(1*1)+(3*2)	(1*0,3)+(5*1)+(3*0,5)		16,8
1.4. Uvodno, objavljeno plenarno predavanje				1.4.1.	1.4.2.	
Broj referenci*broj bodova						
1.5. Recenzije			1.5.1.	1.5.2.	1.5.3.	
Broj referenci*broj bodova						
UKUPNO ZA NAUČNOISTRAŽIVAČKU DJELATNOST						61
3. PEDAGOŠKA DJELATNOST						
3.1. Udžbenici	3.1.1.		3.1.2.	3.1.3.	3.1.4.	
Broj referenci*broj bodova	(1*7)+(1*6)+(2*2)					17
3.2. Priručnici			3.2.1.	3.2.2.	3.2.3.	
Broj referenci*broj bodova						
3.3. Gostujući profesor				3.3.1.	3.3.2.	
Broj referenci*broj bodova						
3.4. Mentorstvo			3.4.1.	3.4.2.	3.4.3.	
Broj referenci*broj bodova						27,5
3.5. Kvalitet pedagoškog rada (može se koristiti ukoliko se na zvaničnim studentskim anketama najmanje tri godine uzastopno dobiju odlične ocjene za sve elemente pedagoškog rada)						
UKUPNO ZA PEDAGOŠKU DJELATNOST						44,5
4. STRUČNA DJELATNOST						
4.1. Stručna knjiga				4.1.1.	4.1.2.	
Broj referenci*broj bodova						
4.2. Urednik ili koeditor			4.2.1.	4.2.2.	4.2.3.	
Broj referenci*broj bodova						
4.3. Stručni članak				4.3.1.		
Broj referenci*broj bodova						4,5
4.4. Objavljeni prikazi				4.4.1.		
Broj referenci*broj bodova						
4.5. Popularno-stručni članci				4.5.1.		
Broj referenci*broj bodova						
4.6. Ostala dokumentovana stručna djelatnost				4.6.1.		
Broj referenci*broj bodova						25,5
UKUPNO ZA STRUČNU DJELATNOST						30

PREGLED RADOVA I BODOVA NAKON PRETHODNOG IZBORA

1. NAUČNOISTRAŽIVAČKA DJELATNOST	Br. ref.	Br. kan.
1.2. Radovi objavljeni u časopisima		
1.2.1. Radovi objavljeni u časopisima koji se nalaze u međunarodnim bazama podataka		
1. Novović Burić, M., Cerović Smolović, J., Lipovina Božović M., Lalević Filipović, A., <i>Impact of economic factors on life insurance development in Western Balkan Countries,</i>		

<i>Zbornik radova Ekonomskog fakulteta u Rijeci: časopis za ekonomsku teoriju i praksu, Vol.35 No.2, decembar 2017. ISSN 1331-8004, str. 331-352, (potvrda o vodećem autorstvu u prilogu)</i>	7	7
2. Lalević Filipović, A., Brkan Vejzović, A., Novović Burić, M., Vujošević, S., <i>A VAR analysis of the effect of macroeconomic variables on non-performing loans in Western Balkan Countries, Transformations in Business & Economics (TIBE), Vo. 17, No. 2A (44A), 2018, ISSN 1648 – 4460, str.511-523</i>	7	7

1.2.2. Radovi u međunarodnim časopisima koji se ne nalaze u bazi podataka, a imaju redovnu međunarodnu distribuciju i rezime na stranom jeziku					
3. Lalević Filipović, A., Martić, V., Demirović, S., <i>Digitalization of financial reporting in local governments of three Montenegrin regions – current situation and perspectives</i> , Management – Journal of Contemporary Management Issues, University of Split, Faculty of Economics, Vol. 3, 2018, ISSN 1331-0194, str.59-79,	4	4			
4. Martić, V., Lalević Filipović, A., Radović M., <i>XBRL Implementation in the Banking Sector in Montenegro</i> , Journal of Central Banking Theory and Practice, Volume 6, No. 2, may 2017, 2, Print edition ISSN 1800-9581, Web edition ISSN 2336-9205, str. 5-22	4	4			
5. Novović Burić, M., Kaščelan, V., Radović, M., Lalević Filipović, A., <i>Mechanisms of Protection from Interest Rate Risk with Reference to the Life Insurance Market in Montenegro</i> , Journal of Central Banking Theory and Practice, 2018, 1, Print edition ISSN 1800-9581, Web edition ISSN 2336-9205, str. 17-42	4	2			
6. Lalević-Filipović, A., Demirović, S., <i>The relationship between debt and profitability of stock companies in Montenegro</i> , Journal of Contemporary Economic and Business Issues JCEBI, Vol.3, No.2, Skopje 2016, ISSN: 1857 – 9094, Print ISSN 1857-9094, online ISSN 1857-9108, str. 19-34,	4	4			
7. Lalević Filipović, A., Drobniak, R., <i>Business ethich through the prism of moral dilemmas of the accounting profession in Montenegro</i> , Economic thought and practice, Dubrovnik, Vol. XXVI, No. 1, 2017. ISSN 1330-1039, str.301-321.	4	4			
8. Lalević Filipović, A., <i>The modern approach to business reporting in the function of satisfying the information needs of stakeholders-review of Montenegro</i> , Acta Economica, ISSN 1512-858X, e-ISSN 2232-738X, Godina XIII, No. 22, February 2015, str.229-247	4	4			
1.2.3. Radovi objavljeni u domaćim časopisima					
9. Lalević Filipović, A., Demirović, S., <i>Upravljačko računovodstvo održivog razvoja kao nova dimenzija razvoja računovodstva preduzeća</i> , Računovodstvo i revizija, 03/04 2017, ISSN 1800-6159, str.20-28	1,5	1,5			
10. Lalević Filipović, A., <i>Poslovna etika kao (ne)bitna pretpostavka kvaliteta finansijskog izvještavanja iz ugla računovodstvene profesije u Crnoj Gori</i> , Računovodstvo i revizija 01/02 2018, ISSN 1800-6159, str. 170-178	1,5	1,5			
11. Lojpur, A., Lalević-Filipović, A., Lojpur, A., <i>Finansijsko izvještavanje kroz prizmu menadžment i računovodstvene profesije</i> , Računovodstvo i revizija 5-6/ 2014, ISNN 1800-6159, str.10-16	1,5	1,5			
1.3. Radovi na kongresima, simpozijumima i seminarima					
1.3.1. Međunarodni kongresi, simpozijumi i seminari					
12. Lalević-Filipović, A., Stanković, J.: <i>(Un)awareness of the significance and the necessity of application of costing systems-a regarding Montenegro</i> , IV International Conference Entrepreneurship and innovations as precondition for economics development, Podgorica june 17, 2014, ISBN 978-86-80133-71-3, str. 343-250	2	2			
13. Lojpur, A., Lalević-Filipović, A., <i>Recovery of the countries in transition – reindustrialisation as "emergency exit"</i> , 4th REDETE Conference 2015; Researching economic development and entrepreneurship in transition economies; Graz, Austria, October 22-25; 2015, ISBN 978-99938-46-54-3, str. 362-384	2	2			
14. Lalević- Filipović, A.: <i>Izazovi računovodstvene profesije u procesu približavanja EU</i> , XXXV Simpozijum, Računovodstvo i menadžment privatnog i javnog sektora, Zlatibor, 22-24. Maj 2014, ISBN 978-86-475-0157-9, str. 55-76	2	2			
15. Lalević Filipović, A., Demirović, S., <i>Finansijsko izvještavanje za mala i srednja preduzeća u svijetlu evropskih integracija</i> , Računovodstvo i menadžment- RiM, 15. Međunarodna znanstvena i stručna konferencija, Zbornik radova, Svesak II, stručni radovi, Rovinj, 2014., ISBN 978-853-7828-07-3, str. 73-85	2	2			
16. Lalević Filipović, A., Lojpur A., <i>Računovodstveno- izvještajni altruizam menadžmenta kao pretpostavka kreiranja (ne)povoljnijeg poslovnog ambijenta</i> , 18 th International Congress, The significance and role of accounting, auditing and finance in the process of economic recovery, Banja Vrućica, 18-20 septembra, 2014. ISBN 978-99976-620-0-2, str. 161-175	2	2			
17. Lalević Filipović, A., Martić, V., <i>Mala i srednja preduzeća kroz prizmu upravljačkog računovodstva-osvrt na Crnu Goru</i> , Računovodstvo i menadžment- RiM, 15. Međunarodna znanstvena i stručna konferencija, Zbornik radova, Zbornik radova, Svezak I, Scientific papers, Opatija 2017, ISBN 978-953-7828-16-5, str. 127-140	2	2			
18. Lojpur, A., Radović, M., Lalević Filipović, A., <i>EUROPE 2020" Strategy As A Global Imperative For SEE Countries</i> , ICEIRD, The 7th International Conference for Entrepreneurship, Innovation and Regional Development 5-6 June 2014, Nicosia, Cyprus, ISBN 978-9963-7355-4-9, str.210-219.	2	1			
19. Stanovčić, T., Lalević Filipović, A., Peković, S., <i>Influence of USALI methodology on the quality of financial reporting in hotel industry</i> , Montenegrin International Conference for Entepreneurial Development (MICED), Proceedings Book, Univerity of Montenegro, Faculty of Economics, ISBN 978-86-80133-72-0, str.184-194.	2	2			
20. Lalević-Filipović, A., Demirović, S., <i>Management accounting for sustainable development as a new dimension in the accounting development of companies</i> , International Scientific Conference „Economy and Integration“ ICEI, Conference Proceedings, Tuzla 3-5 December 2015, ISSN 2490-2616; str. 383-398	2	2			
21. Lojpur, A., Lalević-Filipović, A., <i>Reindustrialization as the backbone of the new development paradigm in transition counties</i> , 13th International Scientific Conference on Economic and Social Development, Barcelona, April 14-16, 2016, ISSN 1849-7535, str. 408-416	2	2			
22. Lalević Filipović, A., Martić, V., <i>Savremene tendencije razvoja finansijskog izvještavanja kao pretpostavke izgradnje i očuvanja ekonomije jedne zemlje-osvrt na Crnu Goru</i> , Zbornik radova, IV Naučno stručna konferencija sa međunarodnim učesćem „Jahorinski poslovni dani-turizam u funkciji ekonomskog razvoja“, Jahorina, 25-27. februar 2015. godine, ISSN 2303-6168, str. 81-89	2	2			
23. Lalević-Filipović., Demirović, S., <i>Financial structure of stock companies in Montenegro in function of profitability</i> , 13th International Scientific Conference on Economic and Social Development, Barcelona, April 14-16, 2016, ISSN 1849-7535, str. 408-416	2	2			
24. Todorović, M., Lalević Filipović, A., <i>Profesionalni računovođa kao faktor zaštite</i>					

javnog interesa-osvrta na Srbiju i Crnu Goru, XI Kongres računovođa i revizora Crne Gore, Međunarodni kongres, oktobar 2016, ISBN 978-9940-9399-6-0, str. 175-196	2	2	Crne Gore, str. 1-564, Podgorica, 2016. (Odluka Senata br. 03-313/1 od 01.03.2017. godine)	2	2
25. Lalević-Filipović, A., Đurašković, J., Radović, M. <i>Disparitet obrazovnog sistema i tržišta rada u Crnoj Gori – osvrt na grupu zanimanja ekonomista i menadžer</i> , Zbornik radova naučnog skupa- Ekonomske politike malih zemalja u uslovima evropskih integracija, Banja Luka 7-8. Februar, 2017.god.,ISBN 978-99938-46-75-8, str. 220-232	2	2	3.1.4. Udžbenici za preduniverzitetski nivo obrazovanja		
26. Лалевиќ-Филиповиќ, А., Демировиќ, С.: <i>Регулирање на процесот на финансиското известување во Црна Гора</i> , XIV Симпозијум на сметководителите на Република Македонија, Зборник на трудови, Струга, 15-17 ноември 2012, ISBN 978-9989-747-31-1, str. 333-353	2	2	2. Lalević- Filipović, A., Lukić, B., Đurović, A., Klikovac, M., <i>Računovodstvo I</i> , 2018, Udžbenik za srednju stručnu školu Zavod za udžbenike i nastavna sredstva, 2018.	2	2
27. Lalević Filipović, A., Lojpur, A., <i>Gender equality in Montenegro through the prism of regional representation</i> , 28 th International Scientific Conference on Economic and Social Development, Paris, 19-20 april, 2018, ISSN 1849-7535, str. 222-230	2	2	3. Lalević- Filipović, A., Lukić, B., Đurović, A., Klikovac, M., <i>Računovodstvo II</i> , 2018, Udžbenik za srednju stručnu školu, Zavod za udžbenike i nastavna sredstva, 2018.	2	2
1.3.2. Domaći kongresi simpozijumi i seminari			3.3.1. Gostujući profesor na inostranim Univerzitetima		
28. Lalević Filipović, A., Demirović, S., <i>Uloga žene u savremenim upravljačkim i računovodstvenim poslovima sa osvrtom na Crnu Goru</i> , VIII Kongres računovođa i revizora Crne Gore, oktobar 2013, ISBN 978-9940-9399-3-9, str.7-20	1	1	4. Faculty of Economics, Business and Tourism, University of Split, Erasmus + program, maj 2018.	8	8
29. Lalević Filipović A., Računovodstvena ili ženska profesija, Konferencija Zapošljavanje kroz prizmu preduzetništva, Podgorica 2013, ISBN 978-86-80133-63-8., str.159-167	1	1	3.4. Mentorstvo		
30. Lalević-Filipović A., Demirović S., Fuglister J.: <i>Mogućnost uvođenja MSFI za MSP u Crnoj Gori</i> , VII Kongres računovođa i revizora Crne Gore, Zbornik radova „Razvoj finansijskog izvještavanja po svjetskim standardima kao podrška rastu ekonomije Crne Gore i članstvu u EU, Bečići, 2012, str. 54-68	1	1	3.4.2. Na postdiplomskim studijama Akademske magistarske studije – Ekonomski fakultet Podgorica		
1.5. Recenziranje Radova u međunarodnim časopisima koji se ne nalaze u bazi podataka, a imaju redovnu međunarodnu distribuciju			5. Ivanović Veselinka, Uloga i značaj upravljačkog računovodstva u postupku donošenja poslovnih odluka od strane menadžmenta preduzeća- primjer CG	2	2
31. Management – Journal of Contemporary Management Issues, University of Split, Faculty of Economics, Vol. 22 (potvrda u prilogu)	1	1	6. Jaredić Sanja, Uticaj kontrolinga na uspješnost poslovanja banke sa osvrtom na bankarski sektor CG (Nagrađen za najbolji magistarski rad od strane Centralne banke Crne Gore u 2013. godini)	2	2
32. Journal of Contemporary Economic and Business Issues JCEBI, August, 2016 (potvrda u prilogu)	1	1	7. Đokić Mirjana, Istorijski razvoj računovodstvenog IS sa osvrtom na AD Institut za crnu metalurgiju	2	2
Udžbenik			8. Zelenović Gordana, Uloga i značaj metoda upravljačkog računovodstva pri određivanju cijene električne energije na primjeru hidroelektrana na Vrbasu	2	2
33. Stanovčić, T. Analiza finansijskih izvještaja hotelsko-turističkih preduzeća, turistička organizacija Kotor, 2016, str. 1-105, ISBN 978-9940-9732-0-9.	1	1	9. Kostić Anđela, Računovodstveni dokument menadžment sistema i njegov doprinos računovodstvenoj praksi primjer Finance plus	2	2
Zbornici sa Konferencija			10. Mićković Dragana, Značaj i postignuti nivo standardizacije i harmonizacija finansijskog izvještavanja	2	2
34. Peta Međunarodna naučna konferencija Ekonomija integracija „Uloga ekonomske misli u savremenom okruženju“ ICEI 2017 (recenzent 4 rada; dokaz u prilogu).	4	4	11. Čadenović Aleksandra, Mogućnost i implementacija Just - in Time sistema sa osvrtom na veleprodajna preduzeća u Crnoj Gori,	2	2
35. Časopis Zbornik radova Ekonomskog fakulteta u Istočnom Sarajevu - časopis za ekonomsku teoriju i praksu (od 2014); (dokaz u prilogu).	1	1	12. Petrović Dražen, Finansijsko restrukturiranje velikih poslovnih sistema sa osvrtom na AD Željeznica CG Podgorica;	2	2
3. PEDAGOŠKA DJELATNOST	Br. ref.	Br. kan.	13. Kapetanović Melida, Računovodstveni koncept područja odgovornosti sa osvrtom na kompanije u CG,	2	2
3.1.1. Univerzitetski udžbenik koji se koristi kod nas (ново, dopunjeno izdanje)			14. Mitrović Kristina, Primjena cost - benefit analize u odabiru optimalne varijante sa posebnim osvrtom na IT projekte;	2	2
1. Malinić, D. Slobodan, Lalević Filipović, M. A., <i>Osnove računovodstva</i> , IV izdanje, Univerzitet			15. Rakočević Mladen, Stečajni postupak u funkciji unapređenja poslovnog ambijenta u Crnoj Gori	2	2
			Primijenjene magistarske studije menadžmenta - Podgorica		
			16. Radonjić Branko, Metodi obračuna troškova u funkciji donošenja poslovnih odluka u preuzeću	2	2
			17. Šofranac Maja, Organizacija računovodstvene funkcije u preduzeću,	2	2
			18. Kadić Dragan, Finansijska opravdanost primjene IVR -a u centrima za kontakt sa korisnicima primjer Telenor DOO,	2	2
			19. Milović Vesna, Primjena i značaj etičkog kodeksa za kvalitet finansijskog izvještavanja sa osvrtom na Crnu Goru	2	2
			Primijenjene specijalističke studije menadžmenta - Podgorica		

20. Lekić Željka, Utvrđivanje relevantnih informacija za ocjenjivanje investicionog projekta	0,5	0,5
21. Jokić Danijela, Značaj računovodstvenog aspekta formiranja cijena za evaulaciju investicionog projekta kroz primjer PANEVIVO D.O.O.,	0,5	0,5
22. Pavićević Stefan, Finansijska ocjena investicionog projekta	0,5	0,5
3.4.3 Na dodiplomskim studijama		
23. Ukupan broj mentorstava 44 ((44* 0,5) - spisak kandidata sa pratećim prilogima se nalazi u prilogu)	22	22
3.5. Kvalitet pedagoškog rada Po Odluci Vijeća Ekonomskog fakulteta br. 01/1896 od 19.07.2018. godine.	5	5

4. STRUČNA DJELATNOST	Br. ref.	Br. kan.
4.2. Urednik ili koeditor časopisa, knjige, urednik kontinuiranih umjetničkih programa (u trajanju dužem od 9 mjeseci)		
1. Predsjednik redakcije časopisa "Računovodstvo i Revizija", Računovođa doo-Institut sertifikovanih računovođa Crne Gore (mart 2015 - jul 2017);	4	4
4.3. Stručni članak		
2. Lalević Filipović, A., Dometi, ograničenja i perspektiva računovodstvene profesije u Crnoj Gori , Preduzetnik No. 8, Faculty of Economics Podgorica, 2012, ISSN 1800-8429, str. 40-43	1	1
3. Lalević-Filipović A., Demirović S.: Possibility of introduction of IFRS for SMEs , Preduzetnik No. 9, Faculty of Economics Podgorica, 2013, ISSN 1800-8429, str. 40-44	1	1
4.6. Ostala dokumentovana stručna djelatnost Organizacija naučnih skupova		
4. Predsjednik Naučnog Odbora i Organizacionog odbora, Montenegrin International Conference for Entrepreneurial Development – MICED, UCG – Ekonomski fakultet u Podgorici, 2015. godina, Podgorica		
5. Član Programskog odbora VIII Kongresa računovođa i revizora Crne Gore, Perspektive računovodstveno-finansijske profesije u procesu pridruživanja Eu, oktobar 2013, Bečići,		
6. Član Programskog Odbora IX Kongresa računovođa i revizora Crne Gore, <i>Računovodstvena profesija u funkciji stvaranja poslovnog ambijenta za naredak preduzeća i smanjenje kreditnog rizika</i> , oktobar 2014, Bečići		
7. Član Programskog odbora X Kongresa računovođa i revizora Crne Gore, Finansijsko izvještavanje u funkciji unapređenja kvaliteta menadžmenta, oktobar 2015, Bečići,		
8. Član Programskog odbora International Scientific Conference „Economy and Integration“ ICEI, Tuzla 3-5 December 2015,		
9. Član Programskog odbora International Scientific Conference, Tuzla 2017,		
Učešće u realizaciji naučno-istraživačkih projekata (selektovane reference)		
10. <i>Koordinator projekta „Acquiring practical knowledge trough “Virtual enterprise” program and internship in real companies” (MNE-HERIC-81180-PRACtING-IC-CS-16-3.1) koji se realizovao u periodu od 15.04.2016 do 31.05.2017. godine.</i>		
11. <i>Rukovodilac međunarodnog bilateralnog projekta: »Analiza razvoja računovodstvene</i>		

profesije i njenog uticaja na unapređenje kvaliteta korporativnog izvještavanja: komparativni prikaz Crne Gore i Slovenije» (2016-2017), Univerzitet Ljubljana, Ekonomski fakultet u Ljubljani		
12. <i>Rukovodilac međunarodnog bilateralnog projekta: »Kauzalitet poslovnih ciklusa i strukture finansiranja preduzeća u Bosni i Hercegovini i Crnoj Gori-komparativna analiza«</i> , (2016-2017), Univerzitet »Džemal Bijedić« Mostar, Ekonomski fakultet u Mostaru		
13. <i>Član međunarodnog bilateralnog projekta: »Mjerenje nivoa kvaliteta i kreiranje modela uvođenja korporativnog upravljanja u Bosni i Hercegovini i Crnoj Gori«</i> (2016-2017), Univerzitet u Banjoj Luci, Ekonomski fakultet,		
14. <i>Član međunarodnog bilateralnog projekta. "Razvoji istraživačkih kapaciteta na ekonomskim fakultetima" (2015-2016)". naučna saradnja između Crne Gore i Austrije u partnerstvu sa Vienna University for Economics and Business</i>		
15. <i>Član međunarodnog bilateralnog projekta "Upravljanje znanjem u funkciji strategije razvoja" (2015-2016)</i> , Sveučilište Josipa Jurja Strossmayera u Osijeku, Ekonomski fakultet u Osijeku		
16. Član Konsultativne grupe za izradu dokumenta: <i>Strateški plan razvoja opštine Bijelo Polje, 2017-2021. godine</i> , Bijelo Polje 2017. godine		
17. <i>Valorizacija telekomunikacione infrastrukture u državnom vlasništvu, opravdanost uvođenja četvrtog operatera, naručilac Vlada Crne Gore, Ekonomski fakultet i Elektrotehnički fakultet UCG, 2014. godina.</i>		
18. <i>Procjena (reprocjena) akcijskog kapitala HG „Budvanska rivijera“ a.d. Budva, Ekonomski fakultet Podgorica, 2014</i>		
19. <i>Mišljenje o mogućim modelima iskriženja državne imovine iz bilansa AD „Marina Bar“, 2014,</i>		
20. <i>Društveno-ekonomska opravdanost organizacije Igara malih država 2019, Crnogorski olimpijski komitet, 2014</i>		
21. <i>Procjena vrijednosti imovine „Intours“ d.o.o. Podgorica“, Centar za izvrsnost u menadžmentu, Podgorica, 2014</i>		
22. <i>Ekonomsko-finansijska i društvena opravdanost organizacije biciklističke trke Giro d'Italia, Ministarstvo održivog razvoja i turizma, 2014</i>		
23. <i>Pravno-finansijska analiza poslovanja FK „Sutjeska – Nikšić“ Nikšić, Ekonomski fakultet Podgorica, 2014</i>		
24. <i>Procjena imovine „Jadransko brodogradilište“ a.d. Bijela, 2014</i>		
25. <i>Investicioni program za revitalizaciju i povećanje proizvodnih kapaciteta sektora za poljoprivredu i stočarsku proizvodnju u Zavodu za izvršenje krivičnih sankcija, Ekonomski fakultet Podgorica, 2013</i>		
26. <i>Procjena vrijednosti kapitala Novog Duvanskog kombinata AD Podgorica i brendova Duvanskog kombinata AD Podgorica u stečaju, 2015</i>		
Ostale reference		
27. Dekan Ekonomskog fakulteta, UCG (mart 2015-april 2016);		
28. Prodekan za finansije i odnos sa biznis zajednicom (novembar 2012-novembar 2014);		
29. Rukovodilac umjerenja na IV godini (Računovodstvo) i na postdiplomskim studijama (smjer: Računovodstvo I revizija);		
30. Rukovodilac postdiplomskih primijenjenih magistarskih i specijalističkih studija (2011-2013);		
31. Predsjednik Nacionalnog savjeta za obrazovanje (maj 2015-oktobar 2017);		
32. Član Savjeta za kvalifikacije (maj 2015-oktobar 2017);		
33. Član Komisije za obrazovanje, edukaciju i organizaciju ispita Instituta sertifikovanih		

računovođa Crne Gore (ISRCG).		
34. Član Odbora direktora Montenegro turist“ AD Budva (decembar 2012-avgust 2015),		
35. Član Odbora direktora Montenegro turist“ AD Budva (decembar 2012-avgust 2015), odnosno HTP „Ulcinjaska rivijera“ AD Ulcinj (jul 2016-jul 2017).		
36. Član Savjeta za ekonomski razvoj Opštine Bijelo Polje (novembar, 2016-);		
37. Član Savjeta za razvoj i zaštitu lokalne samouprave (jul, 2017-).		
38. Predsjednik Odbora direktora HTP „Ulcinjaska rivijera“ AD Ulcinj (jul, 2017-);		
39. Predsjednika Revizorskog odbora „ZICG“ AD, Podgorica (januar, 2013-);		
40. Predsjednika Revizorskog odbora „Luka Bar“ AD, Bar (novembar, 2017-);		
41. Član Revizorskog odbora „ŽPCG“ AD, Podgorica (decembar, 2017-);		
42. Člana Radne grupe za pregovaračko poglavlje 32 - Finansijski nadzor		
43. Člana Radne grupe za izradu Nacrta Zakona o računovodstvu javnog sektora (februar, 2018-)		
44. Učesnik PULSAR programa the Public Sector Accounting Education Community of Practice (EduCoP) (decembar 2017; april 2018-).		
45. Učesnik u izradi plana i programa (reakreditacija 2017-2022) za Ekonomski fakultet UCG,		
46. Učesnik u izradi studije “Accountancy education-benchmarking study” CFRR, World Bank Group, 2016, EU REPARIS EDUCoP,		
47. Savjetnik za eksterno utvrđivanje kvaliteta obrazovno-vaspitnog rada u JU Srednja ekonomska škola „Mirko Vešović“ u Podgorici (2014, 2015);		
48. Član Radne grupe za izradu obrazovnog programa Ekonomski tehničar (2015)		
49. Član Konsultativne grupe za izradu Strateškog plana razvoja opštine Bijelo Polje, 2017-2021. godine,		
50. Jedna od osnivača NVO „Nacionalni osmijeh Crne Gore“;		
51. Jedna od osnivača DOO „CORE Consulting“ Podgorica		
52. Ovlašćeni procjenjivač za ekonomsku vrijednost pravnog lica sa licencom br. OP0361LF- Institut sertifikovanih računovođa Crne Gore		
53. Certifikat CFRR – World bank – Public Sector Education Community of Practice Workshop, decembar 2017, april, 2018	20	20

- Countries, Transformations in Business & Economics (TIBE), Vo. 17, No. 2A (44A), 2018, ISSN 1648 – 4460, str.511-523
- Lalević Filipović, A., Martić, V., Demirović, S., Digitalization of financial reporting in local governments of three Montenegrin regions – current situation and perspectives, Management – Journal of Contemporary Management Issues, University of Split, Faculty of Economics, Vol. 3, 2018, ISSN 1331-0194, str.59-79
 - Lalević-Filipović, A., Demirović, S., The relationship between debt and profitability of stock companies in Montenegro, Journal of Contemporary Economic and Business Issues JCEBI, Vol.3, No.2, Skopje 2016, ISSN: 1857 – 9094, Print ISSN 1857-9094, online ISSN 1857-9108, str. 19-34,
 - Lalević Filipović, A., Drobnjak, R., Business ethich through the prism of moral dilemmas of the accounting profession in Montenegro, Economic thought and practice, Dubrovnik, Vol. XXVI, No. 1, 2017. ISSN 1330-1039, str.301-321.
 - Lalević Filipović, A., The modern approach to business reporting in the function of satisfying the information needs of stakeholders-review of Montenegro, Acta Economica, ISSN 1512-858X, e-ISSN 2232-738X, Godina XIII, No. 22, February 2015, str.229-247
 - Lalević- Filipović, A.: Izazovi računovodstvene profesije u procesu približavanja EU, XXXV Simpozijum, Računovodstvo i menadžment privatnog i javnog sektora, Zlatibor, 22-24. Maj 2014, ISBN 978-86-475-0157-9 , str. 55-76
 - Lalević-Filipović A., Demirović S., Fuglister J.: Mogućnost uvođenja MSFI za MSP u Crnoj Gori, VII Kongres računovođa i revizora Crne Gore, Zbornik radova „Razvoj finansijskog izvještavanja po svjetskim standardima kao podrška rastu ekonomije Crne Gore i članstvu u EU, Bečići, 2012, str. 54-68
 - Lalević-Filipović, A., Revised qualitative characteristics of financial statements as precondition for strengthening information power on capital market, FACTA UNIVERSITATIS, Series Economics And Organization, Niš, Vol. 9 №1, 2012, UDC 657.375 336.76, ISSN 0354 –4699, pp.81-92
 - Lalević-Filipović, A., “Pouzdanost (vjerodostojna prezentacija) kvaliteta finansijskih izvještaja sa osvrtom na tržište kapitala Crne Gore”, Montenegrin Journal of Economics, Vol. 7 №1 June 2011. UDC 33 (51), ISSN 1800-5845, COBISS.CG-ID 9275920, str.91-99
 - Lalević-Filipović, A., “Mogućnost informacione podrške Target Costing-a generičkim strategijama preduzeća/Possibility of information supporting of Target Costing to generic strategies of enterprises ”, Računovodstvo, Časopis za računovodstvo, reviziju i poslovne finansije/ A Journal for accounting, auditing and business finance, Beograd, januar-februar 2012., 1-2, ISSN 0023- 2394, ISSN 1450-6114, UDC 657, Godina LVI, str.21-31

ZBIRNI PREGLED RADOVA I BODOVA

IZVJEŠTAJ RECENZENTA

I OCJENA USLOVA

DJELATNOST	Broj radova		Broj bodova	
	Poslije izbora	Ukupno	Poslije izbora	Ukupno
1. NAUČNO ISTRAŽIVAČKI RAD	35	70	82,5	143,5
3. PEDAGOŠKI RAD	24	53	72,5	117
4. STRUČNI RAD	53	96	26	56
UKUPNO	112	219	181	316,5

Na konkurs objavljen u dnevnom listu “Dnevne novine” od 27.04.2018. godine za izbor u akademsko zvanje za oblast Računovodstvo i Revizija, prijavila se dr Ana Lalević Filipović, vanredni profesor na Ekonomskom fakultetu u Podgorici.

ISPUNJENOST USLOVA U POGLEDU STEPENA OBRAZOVANJA

Ana Lalević Filipović je rođena 20.12.1976. godine u Bijelom Polju. Nakon završene osnovne i srednje škole u Bijelom Polju, 1995. godine upisala je Ekonomski fakultet u Podgorici. Tokom studija je nagrađivana od Ekonomskog fakulteta i Univerziteta Crne Gore kao jedan od najboljih studenata. Osnovne akademske studije završila je 1999. godine (prosječna ocjena tokom studija 9,56). Na Ekonomskom fakultetu u Beogradu 2003. godine je odbranila magistarski rad “Upravljanje ekonomijom obima”, dok je na Ekonomskom fakultetu u Kragujevcu stekla titulu doktora ekonomskih nauka, uspješno odbranivši doktorsku tezu 2006. godine pod nazivom “Obračun ciljnih troškova u funkciji jačanja konkurentske pozicije preduzeća”.

Ana Lalević Filipović je radni odnos započela na Ekonomskom fakultetu u Podgorici 2000. godine. U zvanje docent na predmetima: Računovodstvo, Metodi za ekonomske analize i

PREGLED NAJVAŽNIJIH NAUČNIH RADOVA

- Novović Burić, M., Cerović Smolović, J., Lipovina Božović M., Lalević Filipović, A., Impact of economic factors on life insurance development in Western Balkan Countries, [Zbornik radova Ekonomskog fakulteta u Rijeci: časopis za ekonomsku teoriju i praksu, Vol.35 No.2, decembar 2017.](#) ISSN 1331-8004, str. 331-352, (potvrda o vodećem autorstvu u prilogu)
- Lalević Filipović, A., Brkan Vežović, A., Novović Burić, M., Vujošević, S., A VAR analysis of the effect of macroeconomic variables on non-performing loans in Western Balkan

Održivi razvoj izabrana je 30.08.2007. godine, dok je u zvanje vanredni profesor izabrana 28.03.2013. godine na predmetima: Računovodstvo i Računovodstvo troškova.

Na osnovu uvida u dostavljenu konkursnu prijavu i klasifikacionu bibliografiju, kao i provjere usklađenosti konkursne dokumentacije sa Mjerilima u za izbor u akademska i naučna zvanja (koju je izvršio Naučni odbor UCG i dao pozitivno mišljenje za klasifikacionu biografiju) konstatujem da kandidatkinja dr Ana Lalević Filipović ispunjava sve formalne uslove propisane Zakonom o visokom obrazovanju, Statutom Univerziteta Crne Gore, Pravilima i Mjerilima za izbor u naučna i akademska zvanja, koja se odnose na stepen obrazovanja za izbor u zvanje redovnog profesora za oblast Računovodstvo i Revizija na Ekonomskom fakultetu u Podgorici.

NAUČNO-ISTRAŽIVAČKI RAD

Na bazi detaljnog uvida u Klasifikacionu bibliografiju kandidata, kao i u priložene radove, nedvosmisleno se može utvrditi da je naučno-istraživački opus dr Ane Lalević Filipović usmjeren prema oblastima i disciplinama za koje je i raspisan konkurs. Stručnost, analitičnost, serioznost i posvećenost su elementi koji prate naučno-istraživačku rad kolegice Lalević Filipović. Uvidom u klasifikacionu bibliografiju kandidata, konstatujem da je kolegica Lalević Filipović od izbora u poslednje zvanje (vanredni profesor) objavila: dva rada u renomiranim međunarodnim bazama (SSCI/SCI lista) u svojstvu vodećeg autora; tri rada u Scopus bazi i drugim relevantnim međunarodnim bazama. Kandidatkinja prof. dr Ana Lalević Filipović je takođe prezentovala 16 radova na međunarodnim kongresima i simpozijumima, odnosno tri radana na domaćim kongresima i simpozijumima. Pored navedenog, u proteklom periodu, kandidatkinja je bila recenzent jednog udžbenik, koji se koristi kao univerzitetski udžbenik, kao i više radova objavljenih u relevantnim naučnim časopisima i prezentovanih na konferencijama.

Kolegica Lalević Filipović je prepoznatljiva po aktuelnim i pragmatičnim temama, koje uvijek sa sobom nose određenu dozu pozitivnog kritičizma i želje da taj kritički element bude podstrek za unapređenje računovodstvene i revizorske profesije. Baziranje na adekvatnoj naučnoj metodologiji upotrebom prikladnih statističkih metoda kolegica Lalević Filipović istraživanje obogaćuje empirijskom komponentom, te time, ne samo u teorijskom, nego i u praktičnom smislu daje značajan doprinos rešavanju problema iz oblasti računovodstva i revizije.

Analizom radova i praćenjem dosadašnjeg naučnoistraživačkog angažmana kolegice Lalević Filipović zapažam da na vrlo interesantan i pronicljiv način bira teme sa kojima će se predstaviti javnosti. Posebno ističem multidisciplinarni pristup i vješto prožimanje upućujućih oblasti i disciplina kao jednu od karakternih crta radova kandidatkinje Lalević Filipović.

U kontekstu iznijetog, posebno izdvajam i dajem osvrt na sljedeće radove:

1. **Lalević Filipović, A.,** Brkan Vejzović, A., Novović Burić, M., Vujošević, S., *A VAR analysis of the effect of macroeconomic variables on non-performing loans in Western Balkan Countries*, International Journal of Scholarly Papers, Transformations in Business & Economics (TIBE), Vo. 17, No. 2A (44A), ISSN 1648 – 4460, str.511-523

U ovom radu autori se bave istraživanjem i sveobuhvatnom analizom uticaja makroekonomskih činilaca na plasman problematičnih kredita (non performin loan-NPL) u zemljama Zapadnog Balkana. Autori su se opredijelili za primjenu vektorskog autoregresionog modela (VAR modeliranje) za sagledavanje i analizu dinamičkih odnosa između promenljivih. Analizom podataka za jedanaest godina, upotrebom VAR analize autori testiraju hipotezu o postojanju i jačini korelacije između značajnih ekonomskih indikatora (GDP, inflacija, kamatna stopa, stopa nezaposlenost) korišćenih kao nezavisne varijable i NPL kao zavisne varijable. Primijenjeni modelski pristup je potvrdio postavljenu hipotezu o postojanju određenog uticaja makroekonomskih činioaca na problematične kredite u analiziranim zemljama. Autori ističu da identifikovani uticaj nije generalizovan, te da intenzitet uticaja nije statistički značajan i podjednak u svim posmatranim zemljama. Zapažamo da dobijeni statistički nalazi eliminišu svaku mogućnost subjektivnog pristupa autora. Na ovaj način, autori su pružili korisne informacije, koje mogu učesnicima bankarskog sektora analiziranih zemalja, poslužiti kao putokaz za kreiranje i sprovođenje buduće poslovne politike.

2. **Lalević Filipović, A.,** *The modern approach to business reporting in the function of satisfying the information needs of stakeholders-review of Montenegro*, Acta Economica, ISSN 1512-858X, e-ISSN 2232-738X, Godina XIII, No. 22, February 2015, str.229-247

U radu, kolegica Lalević Filipović ukazuje da su brojni činioци koji oblikuju poslovni ambijent uslovlili slabljenje informacione snage tradicioalnog sistema finansijskog izvještavanja. Shvatajući značaj koji računovodstveni informacioni sistem ima za korisnike finansijskih izvještaja, Lalević Filipović konstatuje, da su mnoge kompanije krenule u pravcu osavremenjavanja informacione podrške kreiranjem integrisanog pristupa finansijskog izvještavanja. U tom kontekstu, kolegica Lalević Filipović je kroz rad nastojala da realizuje nekoliko ciljeva koji su u funkciji ukazivanja na slabu informacionu snagu klasičnog pristupa finansijskog izvještavanja, ali i na potrebu stvaranja sveobuhvatnog novog modela poslovnog, odnosno korporativnog izvještavanja. Postavljene ciljeve kolegica realizuje posredstvom komparativnog pristupa, pružajući dobru argumentaciju koja ide u pravcu reorganizacije postojećeg modela finansijskog izvještavanja. Poseban doprinos rada se ogleda u činjenici da je navedenu problematiku kolegica Lalević Filipović posmatrala kroz prizmu finansijskog izvještavanja u Crnoj Gori, te da je kroz objektivni i kritički pristup ukazala na konkretne probleme u navedenom domenu. U radu su predstavljena i potencijalna rješenja uz konstataciju da bi koncept integrisanog finansijskog izvještavanja trebao da predstavlja okosnicu buduće razvojne i poslovne politike svake kompanije.

3. **Lalević- Filipović, A.:** *Izazovi računovodstvene profesije u procesu približavanja EU*, XXXV Simpozijum, Računovodstvo i menadžment privatnog i javnog sektora, Zlatibor, 22-24. Maj 2014, ISBN 978-86-475-0157-9, str. 55-76

Ovaj se rad bavi aktuelnom i veoma značajnom temom u svijetlu pristupanja Crne Gore zajednici evropskih zemalja. U radu, kolegica Lalević Filipović detaljno analizira ključne odrednice direktive EU (2013/34/EU), koja u domenu računovodstvenog izvještavanja označava svojevrstu „revoluciju“ pravne tekovine. Namjera ovakvog pristupa jeste ispitivanje djelotvornosti uticaja računovodstvenih reformi na povratak povjerenja u računovodstvenu profesiju. Autor u ovom radu identifikuje problem koji postoje u nacionalnom računovodstvenom zakonodavnom okviru kao i rešenja koja u tom dijelu nudi novousvojena direktiva EU. Poseban kvalitet navedenog rada se ogleda u tome, što u zaključnom dijelu kolegica iznosi stavove inkorporirane u veoma konstruktivnim preporukama, koje su u funkciji unapređenja kvaliteta finansijskog izvještavanja u Crnoj Gori, posebno u dijelu reformi nacionalnog zakonodavstva i njegovog usklađivanja sa zahtjevima EU.

Uzimajući u obzir da je dr Ana Lalević Filipović ostvarila zapažene naučnoistraživačke rezultate u oblasti računovodstva i revizije, sa zadovoljstvom ističem da kandidat dr Ana Lalević Filipović **u potpunosti ispunjava i kvantitativne i kvalitativne uslove za izbor u zvanje redovnog profesora** u pogledu naučnoistraživačkog rada, a u skladu sa članom 13 Mjerila za izbor u akademska i naučna zvanja Univerziteta Crne Gore

PEDAGOŠKA OSPOBLJENOST

U dosadašnjem pedagoškom radu dr Ana Lalević Filipović je pokazala visok nivo savjesnosti i stručnosti kao i sposobnost prenošenja znanja na jasan i razumljiv način. U posmatanom periodu ostvarila je intezivnu i plodotvornu saradnju sa studentima, kroz mentorstvo na postdiplmskim i diplomskim studijama. U prilog tome, govori i činjenica, da je u periodu od izbora u posljednje zvanje (do momenta raspisivanja konkursa bila mentor završnih radova (diploomske studije) 44 puta, na specijalističkim studijama tri puta, odnosno na magistarskim akademskim i primijenjenim studijama 15 puta.

U nastavnim aktivnostima koristi referentne domaće i inostrane udžbenike, kao i rezultate svojih vlastitih istraživanja i primjenjuje provjerene pedagoške metode i inovacije, u cilju modernizacije nastave i rešavanja praktičnih problema. Autor je nastavnog materijala (knjiga »Osnove računovodstva). Takođe koautor je dva udžbenika za srednje stručne škole. Dosadašnjim pedagoškim angažmanom dr Ana Lalević Filipović je pokazala energičnost, visok stepen komunikacije i stručne i profesionalne odgovornosti. Navedeno je i dokazala iniciranjem i realizovanjem projekta “Acquiring practical knowledge trough “Virtual enterprise” program and internship in real companies”.

Prof. dr Ana Lalević Filipović izvodi nastavu na osnovnim i primijenjenim studija menadžmenta u Podgorici i Bijelom Polju. Pored navedenog, angažovana je na Fakultetu za sport i fizičko vaspitanje na specijalističkom studijskom programu- Sportski menadžment, kao i na Institutu sertifikovani računovođa Crne Gore, odnosno Institutu računovođa i revizora Crne Gore. U svojstvu gostujućeg predavača po osnovu programa Erasmus + imala je prilike da održi gostujuće predavanje na Ekonomskom fakultetu, Biznis i Turizam u Splitu.

U kontekstu svega iznijetog, baz sumnje se stiče utisak da koleginica Lalević Filipović posjeduje bogato pedagoško iskustvo te i da po ovom osnovu **ispunjava sve kriterijume za izbor u zvanje redovni profesor za oblast računovodstvo i revizija.**

STRUČNI RAD

Uvidom u klasifikacionu bibliografiju može se zaključiti da je dr Lalević Filipović u proteklom periodu ostvarila zaista zapažene rezultate i u pogledu stručnog rada i angažovanja. O tome nedvosmisleno govore angažmani u mnogim stručnim i radnim tijelima, kao i doprinos koji je koleginica Lalević Filipović dala kroz učešće u brojnim projektima lokalnog ili međunarodnog karaktera.

Od kraja 2012. godine, koleginica Lalević Filipović se nalazila na veoma odgovornim pozicijama na Ekonomskom fakultetu, prvo kao prodekan, a nakon toga kao dekan. Ujedno, bila je i predsjednik Nacionalnog savjeta za obrazovanje, odnosno član Savjeta za kvalifikaciju kao i koordinator ili član bojnih naučno-istraživačkih projekata. Koleginica Lalević Filipović je svoj dosadašnji radni angažman obogatila i kroz učešće u brojnim stručnim-nadzornim ili upravnim organima, čime je pokazala umijeće implementiranja stečenih teorijska znanja u praksi. Posebno ističem angažman koleginice u nadzornim tijelima - Revizorski odbor, gdje se nalazi u ulozi predsjednice ("Luka Bar" AD Bar; "ZICG" AD Podgorica), odnosno člana ("ZPCG" AD Podgorica). Takođe, koleginica je predjednica Upravnog odbora kompanije "Ulcinjska rivijera" AD Ulcinj, kao i član nekoliko radnih grupa (Nacrt Zakona o računovodstvu javnog sektora; za pregovaračko poglavlje 32 - Finansijski nadzor). Do 2017. godine bila je predsjednica redakcije časopisa "Računovodstvo i Revizija". Imajući u vidu sve ove aktivnosti kandidata na planu njegovog stručnog rada moguće je nedvosmisleno konstatovati da i u ovom pogledu dr Ana Lalević Filipović ispunjava sve tražene uslove za izbor u zvanje redovni profesor.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova		Broj bodova	
	Poslije izbora	Ukupno	Poslije izbora	Ukupno
1. NAUČNO ISTRAŽIVAČKI RAD	35	70	82,5	143,5
3. PEDAGOŠKI RAD	24	53	72,5	117
4. STRUČNI RAD	53	96	26	56
UKUPNO	112	219	181	316,5

III MIŠLJENJE ZA IZBOR U ZVANJE

Koleginica prof. dr Ana Lalević Filipović je u proteklom periodu bez sumnje, na svim poljima ostvarila zapažene rezultate. Bogat i sadržajan naučno-istraživački opus, stručan i pragmatičan pedagoški pristup, kao i veoma zapaženi rezultati stručne djelatnosti ukazuju da je kandidatkinja u potpunosti zadovoljila sve kriterijume neophodne za izbor u zvanje redovni profesor.

Stoga sa zadovoljstvom predlažem Vijeću Ekonomskog fakulteta i Senatu Univerziteta Crne Gore da dr Ana Lalević Filipović izabere u zvanje **redovni profesor** za naučnu oblast **Računovodstvo i Revizija.**

RECENZENT

Prof. dr Milan Lakićević, redovni profesor
Ekonomski fakultet u Podgorici
Univerzitet Crne Gore

IZVEŠTAJ RECENZENTA

I OCENA USLOVA

Na osnovu predloga Vijeća Ekonomskog fakulteta, UCG i Odluke Senata UCG br. 03-2074/1 imenovan sam u Komisiju za razmatranje konkursnog materijala i pisanje izvještaja za izbor u akademsko zvanje za oblast Računovodstvo i Revizija na Ekonomskom fakultetu u Podgorici. Na konkurs objavljen u dnevnom listu "Dnevne novine" od 27.04.2018. godine za izbor u akademsko zvanje za navedenu oblast, prijavila se samo jedna kandidatkinja - dr Ana Lalević Filipović, vanredni profesor na Ekonomskom fakultetu u Podgorici.

ISPUNJENOST USLOVA U POGLEDU STEPENA OBRAZOVANJA

Kandidatkinja, prof. dr Ana Lalević Filipović rođena je 20.12.1976. godine u Bijelom Polju. Osnovnu i srednju školu (Gimnaziju) završila je u rodnom gradu, dok je studije započela u Podgorici na Ekonomskom fakultetu, 1995. godine. U toku studiranja je bila od strane Ekonomskog fakulteta kao i Univerziteta Crne Gore nagrađivana kao jedan od najboljih studenata. Diplomirala je 1999. godine sa ostvarenom prosečnom ocenom tokom studija 9,56 (diplomski rad-ocena 10).

Odmah nakon diplomiranja upisala je postdiplomske studije na Ekonomskom fakultetu u Beogradu, Univerzitet u Beogradu gdje se položila sve ispite sa prosečnom ocenom 9,75 i 2002. godine odbranila magistarski rad na temu "Upravljanje ekonomijom obima".

Na Ekonomskom fakultetu u Kragujevcu, Univerzitet Kragujevac 2006. godine uspešno je odbranila doktorsku disertaciju pod nazivom "Obračun ciljnih troškova u funkciji jačanja konkurentske pozicije preduzeća" i na taj način stekla akademski stepen doktora ekonomskih nauka.

Na Ekonomskom fakultetu u Podgorici, UCG svoj radni angažman, dr Ana Lalević Filipović započela je 2000. godine. U zvanje docenta na istoimenom fakultetu birana je 30.08.2007. godine na predmetima: Računovodstvo, Metodi za ekonomske analize i Održivi razvoj, dok je u zvanje vanredni profesor izabrana 28.03.2013. godine na predmetima: Računovodstvo i Računovodstvo troškova.

Na osnovu uvida u dostavljenu konkursnu prijavu i klasifikacionu bibliografiju konstatujem da kandidatkinja dr Ana Lalević Filipović ispunjava sve uslove propisane Zakonom o visokom obrazovanju, Statutom Univerziteta Crne Gore i Mjerilima za izbor u akademska i naučna zvanja, koji se odnose na stepen obrazovanja za izbor u zvanje redovnog profesora za oblast Računovodstvo i Revizija na Ekonomskom fakultetu u Podgorici.

NAUČNO-ISTRAŽIVAČKI RAD

Detaljni uvid i analiza klasifikacione bibliografije kandidatkinje prof. dr Ane Lalević Filipović kao i poznavanje njenog dosadašnjeg profesionalnog radnog angažmana nedvosmisleno navode na zaključak da se radi o svestranom, posvećenom i ambicioznom istraživaču. U naučno-istraživačkom fokusu dr Ane Lalević Filipović su sadržane teme predmetnih oblasti raspisanog konkursa, koje ga u celosti pokrivaju i značajno šire obuhvataju po svim značajnim aspektima. Navedeno bez sumnje potvrđuje veoma bogat, kako po sadržaju tako i po aktuelnosti tema, naučno-istraživački opus kojim se, od izbora u poslednje akademsko zvanje koleginica Lalević Filipović predstavila. Posmatrano u celosti, posebna specifičnost dosadašnje naučno-istraživačke ponude dr Ane Lalević Filipović se pronalazi u prisutnom multidisciplinarnom pristupu kojim je koleginica na vrlo stručan, apsolutan i interesantan način nastojala da uveže više naučnih, međusobno prožimajućih oblasti. Ujedno zapažam da je koleginica nastojala da isprati najnovija dešavanja iz područja raspisanog konkursa, čime se predstavila i postala prepoznatljiva u naučnoj i stručnoj javnosti iz oblasti računovodstva i revizije po veoma aktuelnim temama, prožetim istraživačkim elementima. Na taj način, iz naučno-istraživačkog ugla, koleginica Lalević Filipović ukazuje na konkretne probleme u domenu računovodstvene profesije i primenom odgovarajućeg naučnog pristupa, nudi nove koncepte i mehanizme kao moguće odgovore na identifikovane probleme. U prilog tome svedoči i činjenica da je od izbora u poslednje akademsko zvanje do momenta raspisivanja konkursa, koleginica Lalević Filipović svoj naučno istraživački opus obogatila sa dva rada objavljenim u međunarodnim časopisima SSCI listi, gde se

nalazi u svojstvu prvog, odnosno vodećeg autora. Ujedno, koleginica je publikovala šest radova u međunarodnim časopisima koji se nalaze u Scopus bazi (tri rada) i drugim relevantnim međunarodnim bazama. Prof. dr Ana Lalević Filipović je 16 radova prezentovala na međunarodnim kongresima i simpozijumima, odnosno tri na domaćim. U svojstvu recenzenta, iskazala je mišljenje za udžbenik koji se koristi kao univerzitetski udžbenik, kao i radova objavljenim u relevantnim naučnim bazama i prezentovanim na konferenciji.

U kontekstu potvrde gore iznetih činjenica, posebno ću izdvojiti i analizirati radove, koji po svojim ostvarenjima i preporukama koje pružaju predstavljaju doprinos unapređenju naučne misli u oblastima koje tretiraju.

1. U radu **Lalević Filipović, A.,** Brkan Vejzović, A., Novović Burić, M., Vujošević, S., *A VAR analysis of the effect of macroeconomic variables on non-performing loans in Western Balkan Countries*, (rb. 2), koji se indeksira na Thomson Reuters Social Sciences Citation Index listi (SSCI) autori su vršili proveru istinitosti hipoteze statističke značajnosti uticaja makroekonomski indikatora (GDP, inflacija, kamatna stopa, stopa nezaposlenosti) na problematične kredite bankarskog sektora (NPL) u zemljama Zapadnog Balkana. Hipoteza je testirana posredstvom VAR modela (vector autoregressive models) i period koji je uzet u analizu obuhvata razdoblje od 2005-2015. godine. Pored sveobuhvatne teorijske elaboracije, veoma je zapažen metodološki i empirijsko-istraživački pristup autora koji eliminiše postojanje bilo koje vrste subjektivnosti u istraživačkom procesu. Posebna vrednost ovog rada je identifikovana kroz saznanje da je VAR analiza pružila spoznaju da generalno, određeni broj posmatranih makroekonomskih indikatora produkuje značajno dejstvo na zavisnu promenljivu, odnosno pojedini ne, pri čemu posmatrane nezavisne varijable ne reflektuju statistički značajan i podjednak uticaj na promenljivu u svim obuhvaćenim zemljama. Upravo stoga smatram da su autori obradili veoma intenzivno i aktuelnu temu prvenstveno iz razloga što istraživački inkorporira veoma dinamičan period u ekonomijama zemalja koje su uzete u analizu. Takođe, autori kroz rezultate istraživanja nude potencijalna rešenja koji mogu zainteresovanim stranama poslužiti kao smernice za smanjenje učešća loših kredita u ukupnom kreditnom potencijalu banaka posmatranih zemalja. Ujedno, primenjeni metodološko-modelski pristup je naveo na konstataciju da se trend loših bankarskih kredita u većini obuhvaćenih zemalja može pratiti analizom dinamike iz prethodnog perioda. Posebno ukazujem na upotrebljivost zaključaka istraživanja koji na veoma podroban i sistematičan način pružaju saznanja o stepenu uticaja svakog analiziranog makroekonomskog indikatora na kvalitet bankarskih kredita za svaku zemlju ponasob, te time nude zavidan set preporuka za usmeravanje dalje politike kreatora u tom delu.

2. Kroz rad **Lalević Filipović, A.,** Martić, V., Demirović, S., *Digitalization of financial reporting in local governments of three Montenegrin regions – current situation and perspectives*, (rb. 3) koji se indeksira u Scopus bazi, autori koriste sveobuhvatan pristup da bi sagledali nivo informatičko-tehničke (IT) pismenosti pripadnika računovodstvene zajednice u tri različite regije u Crnoj Gori. U radu, autori testiraju hipotezu da stepen digitalizacije finansijskog izveštavanja u geografski različitim regijama u Crnoj Gori zavisi od nivoa računovodstvene kulture koja vlada u kompaniji, ali i od njihove veličine, aktivnosti i normativne regulative. Sistematičan i integralan pristup je autorima omogućio da iz više uglova problematizuju istraživanje na ovu temu. Na taj način su bili u prilici da daju konkretne i veoma značajne zaključke, koji mogu koristiti kreatorima računovodstvene politike da u narednom periodu otklone identifikovane nedostatke, kako opšte tako i specificirane. Posebno se navedeno odnosi na dosledno realizovanje strategije nejednakog regionalnog razvoja te time i postojanje principijelnog pristupa u IT opismenivanju svih učesnika računovodstvene zajednice, bez obzira na regionalnu pripadnost. Činjenica da ista ili slična istraživanja do sada nisu rađena kako u Crnoj Gori, tako ni u zemljama u okruženju i šire govore o originalnosti istraživanja. Na ovaj način, ovako tretirana i problematizovana tematika u radu nudi značajan naučno-istraživački iskorak, jer ukazuje na značaj, neophodnost i revnost postojanja IT razvojne kohezije svih geografskih delova jedne zemlje u funkciji unapređenja

računovodstvene profesije, odnosno informacione snage finansijskih iskaza.

3. U radu **Lalević Filipović, A.,** Drobnjak, R., *Business ethich through the prism of moral dilemmas of the accounting profession in Montenegro*, (rb. 7) autori istražuju veoma značajnu i trenutno aktuelnu temu, posebno u svetlu prisutnih finansijskih skandala, koji su označili ulazak u novi milenijum. Autori smatraju da su globalni trendovi razvoja svetske privrede, prisutna finansijska kriza, pa time i interno latentni moralni hazard velikim delom uslovlili "krizu identiteta" računovodstvene profesije kao i strukturnih problema unutar nje. U tom kontekstu, autori postavljaju cilj koji je inkorporiran u težnji sagledavanja relevantnosti poštovanje etičkih principa postupanja u profesionalnom radu sa aspekta računovodstvene profesije, posebno u delu kreiranja verodostojnih finansijskih iskaza. Celovito primenjen istraživački pristup autora je relizovan obuhvatanjem percepcije studenata (koji imaju intenciju da se bave računovodstvenom profesijom) kao i učesnika računovodstvenog procesa. Zaključna razmatranja do kojih se došlo u toku istraživačkog procesa su vrlo bitna za kreatora politike akademskog i računovodstvenog delokruga, budući da su ispitanici identifikovali obrazovanje iz domena etike kao ključnu polugu profesionalnog i karijernog razvoja. Time su autori potvrdili hipotezu o postojanju korelacije između osnovnog obrazovanja u oblasti etike, profesionalne etike i profesionalnog ponašanja računovođa, odnosno da navedeni nivo edukacija korespondira i sa nivoom kvaliteta finansijskog izveštavanja. Ono što su autori identifikovali kao zabrinjavajuće, jeste da je istraživanje pokazalo da je računovodstvena profesija u Crnoj Gori podložna pritiscima, kao i da nije samostalna profesija. Ovaj rad je jedinstven iz razloga što je jedini do sada u Crnoj Gori koji tretira problematiku finansijskog izveštavanja kroz prizmu poslovne etike i kao takav ima izuzetnu vrednost.

Analizom radova, sa zadovoljstvom ističem da je stil pisanja koleginice Lalević Filipović veoma prepoznatljiv, jasan i stručan i elaborira problematiku na prijemljiv način. Sve napred navedeno, ukazuje je dr Ana Lalević Filipović ostvarila zapažene naučnoistraživačke rezultate u oblasti računovodstva i revizije te time dala značajan doprinos daljem razvoju računovodstvene i revizorske profesije u Crnoj Gori i šire. Na ovaj način, sa zadovoljstvom ističem da kandidatkinja dr Ana Lalević Filipović u pogledu naučnoistraživačkog rada, a u skladu sa članom 13 Mjerila za izbor u akademska i naučna zvanja Univerziteta Crne Gore u potpunosti ispunjava i kvantitativne i kvalitativne uslove za izbor u zvanje redovnog profesora.

PEDAGOŠKA OSPOBLJENOST

Svoj radni angažman na Ekonomskom fakultetu, UCG koleginica Lalević Filipović je započela 2000. godine. Od tada pa do danas je pokazala da poseduje afinitet za rad sa studentima što je i potvrđeno kroz brojne formalne i neformalne pohvale koje je dobijala sa njihove strane. Upravo o navedenom svedoče i relizovane studentske ankete, gde je svake godine rad dr Ana Lalević Filipović vrednovan sa visokim ocenama, kao i odluka Vijeća Ekonomskog fakulteta, UCG gde joj je po osnovu pedagoške aktivnosti dodeljen maksimalni broj bodova.

Prof. dr Ana Lalević Filipović je od zasnivanja radnog odnosa na Ekonomskom fakultetu bila angažovana, kako na osnovnim tako i na primenjenim studijama menadžmenta u Podgorici i Bijelom Polju.

Hronološki posmatrano, na početku svoje profesionalne univerzitetske karijere, koleginica Lalević Filipović je izvodila nastavu na predmetima Ekonomika preduzeća i Upravljanje investicionim projektima. Nakon sticanja titule doktora ekonomskih nauka, odnosno po izboru u zvanje docenta izvodila je nastavu na predmetima Računovodstvo, Upravljačko računovodstvo, Metode za ekonomske analize, Održivi razvoj, Računovodstveni informacioni sistem, Računovodstvo treškova i Menadžment investicijama. Po izboru u zvanje vanredni profesor, pored većinskog angažmana na već nabrojanim predmetima, izvodi nastavu i na predmetu Upravljačko računovodstvo na postdiplomskim studijama. Od 2014/15 angažovana je kao nastavnik na Fakultetu za sport i fizičko vaspitanje. Takođe je u svojstvu predavača i ispitivača angažovana i na Institutu sertifikovanih računovođa Crne Gore, kao i na Institutu računovođa i revizora. U svojstvu gostujućeg predavača po osnovu programa

Erasmus + imala je prilike da se predstavi studentima Ekonomskog fakulteta, Biznis i Turizam u Splitu.

Vrlo plodotvoran, savestan i profesionalan odnos, prof. dr Ana Lalević Filipović pokazala je kroz saradnju sa studentima gde se u ulozi mentora na završnom radu diplomskih studija nalazila 44 puta, na specijalističkim studijama tri puta, odnosno na magistarskim akademskim i primijenjenim studijama 15 puta. Posebno ističem i činjenicu da je jedan magistarski rad pod mentorstvom kolegice Lalević Filipović, od strane Centralne banke Crne Gore 2013. godine ocenjen kao najbolji.

Zapažene pedagoške rezultate kolegice Lalević Filipović je ostvarila i kroz univerzitetski udžbenik "Osnove računovodstva" i dva udžbenika za preduniverzitetski nivo obrazovanja ("Računovodstvo I" i "Računovodstvo II").

Uzimajući sve napred navedeno, zaključujem da je u proteklom periodu prof. dr Ana Lalević Filipović ostvarila zapažene i vrlo produktivne rezultate u oblasti pedagoškog rada kao i da se na osnovu njih može birati u najveće akademsko zvanje redovni profesor.

STRUČNI RAD

Uvidom u prijavu kandidakinje, odnosno klasifikacionu bibliografiju konstatujem da je dr Ana Lalević Filipović u proteklom periodu ostvarila veoma zapažene rezultate koji su u velikoj meri uticali i na obogaćivanje njenog naučno-istraživačkog i pedagoškog rada. Na taj način, kolegice Lalević Filipović je pokazala da je u mogućnosti na veoma kvalitetan način da stečena praktična znanja sublimira sa teorijskim i da ih uspešno saopšti zainteresovanoj javnosti.

Pored učešća u velikom broju projekata, od kojih su pojedini bili od velikog državnog značaja, kolegice Lalević Filipović se, bilo u svojstvu člana ili koordinatora bavila problematikom: izrade biznis planova i investicionih elaborata, procenom vrednosti preduzeća, davanjem mišljenja i sl. Zapažene rezultate kolegice je ostvarila i kroz angažman u svojstvu predsednika ili člana prilikom organizacije naučnih skupova. Shvatajući značaj i neophodnost pružanja studentima praktičnih znanja, kolegice Lalević Filipović je bila inicijator i koordinator projekta "Acquiring practical knowledge trough "Virtual enterprise" program and internship in real companies". Takođe je bila rukovodilac dva, kao i član tri bilateralna projekta.

Kolegice Lalević Filipović je obavljala veoma odgovorne pozicije na Ekonomskom fakultetu, UCG, od kojih posebno ističem poziciju dekana (marta 2015 do aprila 2016. godine), poziciju prodekana za finansije i odnose sa biznis zajednicom (novembar 2012 do novembra 2014. godine), kao i poziciju rukovodioca postdiplomskih primijenjenih magistarskih i specijalističkih studija (2011-2013. godine). Takođe, obavljala je funkciju predsednice Nacionalnog savjeta za obrazovanje pri Ministarstvu obrazovanja kao i člana Savjeta za kvalifikacije. Bila je predsednica redakcije časopisa "Računovodstvo i Revizija", Računovođa doo- Institut sertifikovanih računovođa Crne Gore. Nalazila se na poziciji člana Odbora direktora Montenegro turist" AD Budva (decembar 2012-avgust 2015), odnosno HTP „Ulcijska rivijera“ AD Ulcinj (jul 2016-jul 2017.). Pored veoma zapažene i bogato ostvarene stručne aktivnosti, dr Ana Lalević Filipović do danas pokriva sledeće odgovorne pozicije: predsednice Odbora direktora HTP „Ulcijska rivijera“ AD Ulcinj; predsednice Revizorskog odbora „ŽICG“ AD, Podgorica kao i „Luke Bar“ AD Bar; člana Revizorskog odbora „ŽPCG“ AD; člana Savjeta za ekonomski razvoj Opštine Bijelo Polje; člana Savjeta za razvoj i zaštitu lokalne samouprave; člana Komisije za obrazovanje, edukaciju i organizaciju ispita Instituta sertifikovanih računovođa Crne Gore (ISRCG). Pored navedenog nalazi se na poziciji člana Radne grupe za pregovaračko poglavlje 32 - Finansijski nadzor kao i člana Radne grupe za izradu Nacrta Zakona o računovodstvu javnog sektora.

Imajući u vidu zaista zapažen angažman dr Ane Lalević Filipović, bez sumnje konstatujem da u pogledu stručne delatnosti ispunjava sve uslove za izbor u zvanje redovnog profesora.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DELATNOSTI I BODOVA

DJELATNOST	Broj radova		Broj bodova	
	Poslije izbora	Ukupno	Poslije izbora	Ukupno
1. NAUČNO ISTRAŽIVAČKI RAD	35	70	82,5	143,5
3. PEDAGOŠKI RAD	24	53	72,5	117
4. STRUČNI RAD	53	96	26	56
UKUPNO	112	219	181	316,5

III MIŠLJENJE ZA IZBOR U ZVANJE

Uvidom i analizom dostavljenog konkursnog materijala, zaključujem da je kandidatkinja – dr Ana Lalević Filipović u proteklom periodu ostvarila zapažene naučno-istraživačke rezultate, potvrdila i obogatila svoje pedagoško iskustvo i na vrlo sadržajan način afirmisala stručne reference. Navedeno sve govori u prilog da je dr Ana Lalević Filipović u potpunosti zadovoljila sve kriterijume neophodne za izbor u zvanje redovni profesor.

Stoga sa zadovoljstvom predlažem Vijeću Ekonomskog fakulteta i Senatu Univerziteta Crne Gore da vanrednu profesoricu dr Anu Lalević-Filipović izabere u zvanje **redovnog profesora** na Ekonomskom fakultetu u Podgorici za oblast navedenu u konkursu: **Računovodstvo i Revizija**.

RECENZENT

Prof. dr Slobodan Malinić,
redovni profesor u penziji
Ekonomski fakultet u Kragujevcu,
Univerzitet u Kragujevcu

IZVJEŠTAJ RECENZENTA

I OCJENA USLOVA

Na konkurs objavljen u dnevnom listu "Pobjeda" od 24.04.2018. godine za izbor u akademsko zvanje za predmete: 1. Računovodstvo; 2. Računovodstvo troškova i 3. Upravljačko računovodstvo, na Ekonomskom fakultetu u Podgorici, prijavio se kandidat dr Ana Lalević-Filipović, vanredni profesor na Ekonomskom fakultetu Univerziteta Crne Gore.

ISPUNJENOST USLOVA U POGLEDU STEPENA OBRAZOVANJA

Kandidat dr Ana Lalević Filipović je rođena 20.12.1976.godine u Bijelom Polju. Udata je i majka djevojčica Marte i Andree i dječaka Koste.

Osnovnu školu i gimnaziju „Miloje Dobrašinić“, kolegice Lalević Filipović je završila u rodnom gradu sa odličnim uspjehom. Dobitnik je diploma „Luča“. Akademske 1995/96. godine započela je studije na Ekonomskom fakultetu Univerziteta Crne Gore (UCG) u Podgorici. Na istom fakultetu je diplomirala 1999. godine, sa prosječnom ostvarenom ocjenom 9,54 (odbrani diplomski rad, ocjena 10). Kandidat dr Ana Lalević Filipović je tokom studija više puta bila nagrađivana od strane Ekonomskog fakulteta, UCG kao jedan od najboljih studenata. Na završnoj godini studija je dobila nagradu Univerziteta Crne Gore. Pored toga, tokom studiranja je bila dobitnik stipendije za talentovane studente Ministarstva prosvjete i nauke Crne Gore, kao i Ekonomskog fakulteta.

Kandidat dr Ana Lalević Filipović je postdiplomске studije upisala na Ekonomskom fakultetu Univerziteta u Beogradu (smjer Ekonomika biznisa), 1999.godine (prosječna ocjena tokom studija 9,75). Na istom Fakultetu je odbranila magistarsku tezu «Upravljanje ekonomijom obima», jula 2002.godine. Doktorsku disertaciju „Obračun ciljnih troškova u funkciji jačanja konkurentske pozicije preduzeća“, kolegice Lalević Filipović je odbranila na Ekonomskom fakultetu u Kragujevcu Univerziteta u Kragujevcu, 14 jula 2006.godine, čime je stekla akademski stepen doktora ekonomskih nauka.

Angažman na Ekonomskom fakultetu, UCG, kao saradnik-asistent na predmetima Ekonomika preduzeća (Osnovne akademske

studije i Primijenjene studije menadžmenta) i Menadžment investicija (Primijenjene studije menadžmenta) kolegicna Lalević Filipović je započela 2000.godine.

U zvanju **docenta** na predmetima: **Računovodstvo, Metodi za ekonomske analize i Održivi razvoj** izabrana je **30.08.2007.godine**, dok je u zvanju **vanrednog profesora** izabrana **28.03.2013. godine** na predmetima: **Računovodstvo i Računovodstvo troškova**.

Pored nastave na predmetima na koje je izabrana u zvanje, kandidat Ana Lalević Filipović izvodi nastavu na predmetima: Računovodstvo (Primijenjene studije menadžmenta u Podgorici i Bijelom Polju); Upravljačko računovodstvo (Studije menadžmenta i Postdiplomske akademske studije (smjer: Računovodstvo i revizija)); Računovodstveni informacioni sistem (Osnovne akademske studije-izborni predmet), Održivi razvoj (Osnovne akademske studije -izborni predmet), Ekonomika za menadžere u sportu (Spec. studije –Program: Sportski menadžment, Fakultet za sport i fizičko vaspitanje). Na Institutu sertifikovanih računovođa Crne Gore angažovana je kao predavač na sljedećim predmetima: Ispit 1.2 Informacije za menadžment kontrolu; Ispit 1.4 Računovodstvo troškova; Ispit 1.9 Planiranje, kontrola i menadžment performansi. Na Institutu računovođa i revizora Crne Gore izvodi nastavu na predmetu: Finansijsko računovodstvo. U Komori procjenitelja Crne Gore angažovana je kao predavač iz oblasti procjene vrijednosti nekretnina, postrojenja i opreme kao i procjene vrijednosti kapitala.

Na osnovu blagovremene prijave i druge potrebne dokumentacije koja mi je dostavljena na uvid, te provjere potpune usklađenosti konkursne dokumentacije sa Mjerilima za izbor u akademska i naučna zvanja koju je izvršio Naučni odbor Biltena UCG i dao pozitivno mišljenje za klasifikacionu biografiju (*Konačno mišljenje br: 01/8-1465/3; od 01.06.2018.godine*) zaključujem da kandidat dr Ana Lalević-Filipović, koja se prijavila na predmetni Konkurs ispunjava sve formalne uslove propisane Zakonom o visokom obrazovanju, Statutom Univerziteta Crne Gore, Pravilima, te Mjerilima za izbor u naučna i akademska zvanja koja se odnose na stepen obrazovanja za izbor u zvanje redovnog profesora.

NAUČNO-ISTRAŽIVAČKI RAD

Detaljnim uvidom u Klasifikacionu bibliografiju i dostavljene radove kandidata dr Ane Lalević-Filipović koja se prijavila na predmetni konkurs, nedvosmisleno se može izvući zaključak da je predmet njenog naučno-istraživačkog rada u osnovi, mada po svom opusu postavljen značajno šire i u potpunosti u skladu sa predmetima za koje je raspisan konkurs, i to: 1. Računovodstvo; 2. Računovodstvo troškova i 3. Upravljačko računovodstvo, bolje reći, da ih u potpunosti obuhvata i značajno šire pokriva po svim relevantnim aspektima. Pored toga, u prezentiranom predmetnom istraživačkom opusu kandidata uočljiv je veoma razuđen i multidisciplinarn pristup istraživanju više naučnih, međusobno upućujućih disciplina, odnosno naučnih oblasti koje se izučavaju na ekonomskim i srodnim fakultetima.

Prof. Lalević Filipović je, kako se to može vidjeti iz priložene Klasifikacione bibliografije autor većeg broja naučnih i stručnih radova koji su objavljeni u međunarodnim i domaćim časopisima, od kojih se neki od njih se nalaze SSCI, Scopus i drugim relevantnim bazama, što je vrednovano u skladu sa važećim Mjerilima za izbor u akademsko zvanje. Pored toga, aktivno je učestvovala na velikom broju međunarodnih i domaćih naučnih skupova, simpozijuma, konferencija i seminara, na kojima je imala izlaganja, bilo kao moderator, panelista ili autor. (*prilog: Klasifikaciona biografija*).

Sve prethodno pobrojano ukazuje da se radi i kandidatu koji se predano u funkciji što boljeg kvaliteta nastavnih aktivnosti revnosno i u kontinuitetu bavi naučnim radom koji je po svom konceptualnom okviru značajno širi od oblasti računovodstva kako se ista dugo treirala na ekonomskim fakultetima. Upravo su oblasti kao što je upravljačko ili računovodstvo troškova pružile kandidatu priliku da pokaže i predloži u kom pravcu treba da se razvijaju i unapređuju iste, što je posebno važno kada se radi o zemljama u tranziciji gdje je tzv. socijalističko računovodstvo trebalo zamijeniti „korporacijskim“, prilagođeno poslovanju i izvještavanju u tržišnim prilikama. U tom smislu posebnu težinu imaju radovi koji su prezentirani bilo na međunarodnim ili domaćim kongresima ili simozijumima i sl., dakle, čime su bili izloženi kritičkom sudu stručne javnosti što je trajno „zapisano“. U klasifikacionoj bibliografiji navedeni radovi su kao takvi veoma dobro primljeni i postali predmet izučavanja u stručnim krugovima nalazaći svoju

adekvatnu primjenu, podjednako na predavanja na postdiplomskim i doktorskim studijama u Crnoj Gori i na više fakulteta u okruženju i u praksi.

Pri tome, i da je htjela, prof. Lalević-Filipović nije mogla da ostane po strani oblasti usko povezanih, bolje reći koje se bazično oslanjaju na računovodstvo, a to su revizija, korporacijsko upravljanje, investiciono odlučivanje i sl., gdje je podigla vlastiti nivo znanja iz tih oblasti sve do toga da je neke od tih disciplina predavala na studijama menadžmenta. Takođe, njen dugogodišnji angažman na Ekonomskom fakultetu je u značajnom dijelu bio posvećen i obogaćen nizom stručnih aktivnosti u saradnji sa drugim fakultetima i institucijama, gdje je mogla da bilo na kongresima, konferencijama ili okruglim stolovima ukaže na značaj i potrebu unapređenja računovodstvene i posebno revizorske profesije, tako da je u toj oblasti postala „ime“ čije se znanje i iskustvo, bilo od njenih kolega profesora ili ljudi iz „prakse“ s pažnjom slušaju i visoko vrednuju.

U funkciji preciznije potvrde da je prof. dr Ana Lalević Filipović kvalitetnim naučnim radovima u potpunosti obuhvatila oblast računovodstva u najširem smislu tog pojma, te oblasti koje su u novije vrijeme predmet posebnog izučavanja kao što su računovodstvo troškova, upravljačko računovodstvo, zatim sa tim usko povezana područja kao što su revizija, investiciono odlučivanje, finansijsko izvještavanje, finansije, osiguranje i korporacijsko upravljanje, ovdje ćemo izdvojiti i fokusirati se na jedan manji broj njenih radova (tri) kojima je kao autor skrenula pažnju na svoj rad u javnosti šireg okruženja:

1. U radu *Novović Burić, M., Cerović Smolović, J. Lipovina Božović M., Lalević Filipović, A., Impact of economic factors on life insurance development in Western Balkan Countries*, indexiranom na SSCI listi gdje se prof. dr Ana Lalević Filipović nalazi u svojstvu vodećeg autora, autori istražuju uticaj i jačinu ekonomskih indikatora na kupovinu proizvoda životnog osiguranja u zemljama Zapadnog Balkana. Razlog istraživanja na ovu temu, autori pronalaze u činjenici da je u odnosu na ostale zemlje Evrope, tržište osiguranja nedovoljno razvijeno u zemljama Zapadnog Balkana. Kako je navedeno tržište podložno uticaju različitih faktora, autori su se opredijelili da upotrebom panel modela u periodu od jedanaest godina sagledaju uticaj samo ekonomskih indikatora. Kroz razradu modela autori ističu da od svih razmatranih ekonomskih faktora najveći i pozitivan uticaj na tražnju za životnim osiguranjem pokazuje BDP i plata, dok je negativna korelacija ostvarena u slučaju stope nezaposlenosti i kamatne stope. Autori u zaključnom dijelu ističu da su i dobijeni rezultati istraživanja potvrdili da je nedovoljni razvoj životnog osiguranja direktna posljedica usporenih ekonomskih reformi, odnosno ekonomske nerazvijenosti, nezaposlenosti i slabe kupovne moći. Posebna vrijednost rada se pronalazi u okolnosti da slična ili ista istraživanja do sada nijesu sprovedena u ovakvoj skupnini razmatranih zemalja. Na kraju, detaljnom analizom zaključujem da su iznijeti naučni stavovi i zaključci saopšteni na vrlo sistematičan i koncizan način te da su vrijednosno potvrđeni modelskom i empirijskom analizom.
2. Kroz rad *Lalević-Filipović, A., Demirović, S., The relationship between debt and profitability of stock companies in Montenegro*, autori su nastojali da daju odgovor na pitanje da li finasijska struktura (visoka ili niža zaduženost) akcionarskih društava (AD) opredjeljuje i visinu njegove profitabilnosti. Testiranjem dvije hipoteze upotrebom jednostavnog regresionog modela uz obuhvat perioda od 23 kvartala, autori pokušavaju da dobiju odgovor. Na osnovu spovedene analize, autori dolaze do zaključka da model koji kvantificirali odnos zaduženosti i profitabilnosti pokazuje dosljednost, odnosno da postoji korelacija između tih varijabli u slučaju AD u Crnoj Gori. Istraživanje je takođe pokazalo da postoji negativan uticaj zaduženosti (leveridža) na profitabilnost AD mjenjenih odnosom ROA i ROE. Autori zaključuju da se povećanje zaduženosti više reflektuje na smanjenje ROE čime su potvrdili teorijske elaboracije. Značajan doprinos rada se pronalazi u činjenici da se spovedena istraživačka metodologija može primijeniti na bilo koji pravni oblik kompanija u Crnoj Gori, ali i u okolnosti da autori rada daju veoma konkretne preporuke koje su u funkciji unapređenja i boljeg usmjeravanja poslovne politike kompanije.
3. U radu *Lalević-Filipović A., Demirović S., Fuglister J.: Mogućnost uvođenja MSFI za MSP u Crnoj Gori*, autori pokreću jedno veoma značajno pitanje u dijelu finansijskog izvještavanja za mala i srednja preduzeća (MSP) u Crnoj Gori.

Razloge za navedeno pronalaze u činjenicama da: a) MSP čine oko 95% ukupnog broja kompanija u razvijenim zemljama; b) je primjena punih MRS/MSFI neadekvatna i neprilagođena potrebama i zahtjevima MSP. Analizom i uporednim prikazom, autori su imali za cilj da kroz rad ukažu na značaj MSFI za MSP, pokaže njihovu razliku u odnosu na primjenu punih MSFI u MSP i analiziraju trenutnu situaciju u Crnoj Gori u pogledu finansijskog izvještavanja MSP. Krajnja namjera autora je bila da se regulatorima finansijskog izvještavanja i kreatorima računovodstvene politike u Crnoj Gori ukaže na potrebu sagledavanja mogućnosti uvođenja ovog standarda kako bi se olakšalo i poboljšalo finansijsko izvještavanje MSP i ujedno učinio korak naprijed ka zadovoljenju kriterijuma iz *acquis communautaire* kao ključnog uslova punopravnog članstvu Crne Gore u Evropskoj Uniji. Činjenica da MSP čine okosnicu razvoja nacionalne ekonomije i imperativ u razvoju globalne privrede i da se ova problematika u Crnoj Gori u proteklom periodu uopšte nije razmatrala, daje posebnu draž predmetu i cilju ovog istraživanja.

Na osnovu uvida u radove navedene u klasifikacionoj bibliografiji kandidata i njihove prethodno saopštene kraće analize u smislu podobnosti u odnosu na oblasti računovodstva, računovodstva troškova i upravljačkog računovodstva (tri rada), na koje se predmetni konkurs odnosi, odnosno cijeneći ukupan naučno-istraživački učinak prof. dr Ana Lalević-Filipović, konstatujem da kandidat u potpunosti ispunjava sve zahtijevane kvantitativne i kvalitativne kriterijume u oblasti naučno-istraživačkog rada za izbor u zvanje redovnog profesora, koji su propisani Mjerilima za izbor u akademska i naučna zvanja Univerziteta Crne Gore.

PEDAGOŠKA OSPOSOBLJENOST

Dugogodišnja saradnja sa prof. Lalević-Filipović, počevši od njenog saradničkog statusa na Fakultetu pa sve do sticanja prvog nastavničkog zvanja i nakon toga, daju mi za pravo da zaključim da se radi o kandidatu profesionalno posvećenom i sa specifičnim i konstruktivnim odnosom prema obavezama u nastavi i na fakultetu u cjelini. Još preciznije, u radnoj svakodnevnici sa studentima, mladim saradnicima i kolegama nastavnicima karakterišu je korektan i ljudski odnos sa vrlinama koje treba da imaju pedagoški kvalifikovane ličnosti, zatim visok nivo stručnosti i savjesnosti, čemu možemo dodati i uporno traganje za novim dometima u oblasti kojima se bavi, tako da se može kazati da je riječ o posve formiranoj ličnosti sa zavidnim nivoom integriteta.

Na akademskim i primjenjenim postdiplomskim studijama na Ekonomskom fakultetu sa zavidnim referencama cijenjena je kao mentor tako da je do sada imala više od dvadeset mentorstva na akademskim i primjenjenim magistarskim studijama. Koleginica Lalević Filipović je koautor univerzitetskog udžbenika „Osnovi računovodstvo“, kao i udžbenika „Računovodstvo I“ i „Računovodstvo II“ za srednju stručnu školu „Ekonomski tehničar“. Posebno ističem da u procesu izvođenja nastave koleginica Lalević Filipović nastoji da složenu problematiku iz oblasti računovodstva i revizije na što pragmatičniji i senzibilniji način prilži studentima, što je i nastojala da realizuje kako inicijator i koordinator projekta „Acquiring practical knowledge trough “Virtual enterprise” program and internship in real companies“. Ujedno, ističem da kada je o predavanjima riječ, izgradila je vlastiti pedagoški prihvatljiv imidž, na način što uvijek ima da ponudi nešto novo i za studente na razumljiv i prijemčiv način, u prilog čemu svjedoče u kontinuitetu odlične ocjene u studentskim anketama (dato u prilogu Prijave).

Ovim zaključujem da se uz kvalitetan i sadržajan naučno-istraživački i stručni rad kandidata dr Ane Lalević Filipović i njene pedagoške sposobnosti mogu ocijeniti kao izuzetne. U smislu prethodno navedenog, zaključujem da kandidat i po ovom zahtjevu ispunjava sve kriterijume za izbor u zvanje redovnog profesora utvrđene Mjerilima za izbor u akademska i naučna zvanja Univerziteta crne Gore.

STRUČNI RAD

Neodvojivo od naučno-istraživačkih aktivnosti, segment stručne aktivnosti kandidata, adekvatno dokumentovan u prijavi, nesumnjivo odražava sadržajan i veoma širok obim aktivnosti, bilo da je riječ o matičnoj instituciji, Univerzitetu Crne Gore ili drugim institucijama među kojima je više njih od državnog značaja. Naime, dr Ana Lalević Filipović, zahvaljujući predanom radu i dosta

širokom opusu fokusiranosti u oblasti naučno-istraživačkog rada što smo prethodno elaborirali, bila je u mogućnosti da se u izvještajnom periodu veoma aktivno angažuje i bude prisutna u različitim i značajnim stručnim područjima i djelatnostima, organima i komisijama, počevši od Ekonomskog i drugih fakulteta Univerziteta Crne Gore, pa sve do angažovanja u institucijama od državnog značaja. Budući da su iste dokumentovane u Klasifikacionoj bibliografiji, ovdje navodimo neke od značajnijih funkcija i aktivnosti kandidata: dekan Ekonomskog fakulteta u periodu mart 2015-april 2016.g., predsjednik Nacionalnog savjeta za obrazovanje, prodekan za finansije i odnos sa biznis zajednicom, član Savjeta za kvalifikacije, rukovodilac umjerenja Računovodstvo na IV godini i na postdiplomskim studijama, rukovodilac postdiplomskih primijenjenih magistarskih i specijalističkih studija, koordinator projekta „Acquiring practical knowledge trough “Virtual enterprise” program and internship in real companies“, član Odbora direktora HTP „Ulcinska rivijera“ AD Ulcinj, predsjednik Odbora direktora HTP „Ulcinska rivijera“ AD Ulcinj, predsjednika Revizorskog odbora „Luka Bar“ AD, Bar, član Radne grupe za pregovore sa EU-pregovaračko poglavlje 32 i drugo.

Pored prethodno navedenih aktivnosti, prof. Lalević-Filipović je u periodu između dva izbora u kontinuitetu bila angažovana na većem broju naučno-istraživačkih projekata koje je realizovao Ekonomski fakultet. Isti su se odnosili na procjenu vrijednosti imovine preduzeća, vlasničkog i organizacionog restrukturiranja, privatizaciju, davanje mišljenja, izradu biznis planova, investicionih programa većeg broja kompanija i sl., od kojih su neki bili od velikog državnog značaja. Takođe, bila je angažovana rukovodilac dva (Ekonomski fakultet u Ljubljani, Slovenija; Ekonomski fakultet u Mostaru, Univerzitet “Džemal Bijedić”), kao i član tri bilateralna projekta (Vienna University for Economics and Business; Sveučilište Josipa Jurja Strossmayera u Osijeku, Ekonomski fakultet u Osijeku; Univerzitet u Banjoj Luci, Ekonomski fakultet).

Vrijedi istaći da je kandidatkinja u proteklom periodu obavila stručna usavršavanja: Ekonomski fakultet u Ljubljani (2016; 2018); Ekonomski fakultet u Osijeku (2015); Ekonomski fakultet u Mostaru (2016; 2018); Eduniversal World convention, USA, Boston (Oktobar 2015); Vienna University for Economics and Business (2015; 2016); Centre for Financial Reporting Reform (CFRR), PULSAR (EduCoP), Vienna (decembar 2017; april 2018) i ostalo. U periodu od 16-22 maja 2018. godine po programu Erasmus + bila je predavač na Faculty of Economics, Business and Tourism, Split.

Na kraju, ako se ima u vidu prethodno navedeno o angažovanju kandidata u stručnoj javnosti, nesumnjivo izvodimo zaključak da se radi o adekvatnoj primjeni specijalističkih znanja iz finansija, računovodstva, revizije, ili sve skupa uzeto iz menadžmenta i korporacijskog upravljanja kao skupa multidisciplinarnih znanja iz navedenih srodnih oblasti. Isto može poslužiti kao argumentovana osnova o značajnom stručnom doprinosu kandidata u oblastima koje su predmet njegovog interesovanja, što upućuje na zaključak da dr Ana Lalević Filipović, po ovom osnovu ispunjava kriterijume za izbor u zvanje redovnog profesora, koji su propisani Mjerilima za izbor u akademska i naučna zvanja Univerziteta Crne Gore.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova		Broj bodova	
	Poslije izbora	Ukupno	Poslije izbora	Ukupno
1. NAUČNO ISTRAŽIVAČKI RAD	35	70	82,5	143,5
3. PEDAGOŠKI RAD	24	53	72,5	117
4. STRUČNI RAD	53	96	26	56
UKUPNO	112	219	181	316,5

III MIŠLJENJE ZA IZBOR U ZVANJE

Na osnovu priložene radne biografije i konkursnog materijala, te na bazi njihove detaljne analize i provjere, došao sam do nedvosmislenog zaključka da je kandidat dr Ana Lalević Filipović, vanredni profesor na Ekonomskom fakultetu, u izvještajnom

periodu ostvarila zavidne naučno-istraživačke rezultate. Istovremeno, prof. Lalević Filipović je dugogodišnjim radnim angažmanom na Ekonomskom fakultetu i drugim fakultetima Univerziteta Crne Gore stekla kvalitetno pedagoško i stručno iskustvo, o čemu svjedoče priloženi originalni i kvalitetni naučni radovi, te druge reference, čime je u oblasti kojima se profesionalno bavi stekla zavidnu reputaciju, podjednako u u domaćoj i široj regionalnoj akademskoj zajednici. U konačnom, to znači da je prof. dr Ana Lalević Filipović, u kvantitativnom i kvalitativnom pogledu ispunila postavljene set kriterijuma, tj. sve predviđene uslove prema Zakonu o visokom obrazovanju i Mjerilima za izbor u akademska i naučna zvanja Univerziteta Crne Gore, za izbor u zvanje redovnog profesora.

U smislu prethodno navedenog, tj. imajući u vidu kvalitetne i veoma zapažene rezultate koje je kandidat postigao u naučno-istraživačkom, stručnom i nastavno-pedagoškom radu, odgovorno i sa posebnim zadovoljstvom **predlažem Vijeću Ekonomskog fakulteta Podgorica i Senatu Univerziteta Crne Gore da prof. dr Anu Lalević Filipović, izaberu u zvanje redovnog profesora za predmete: 1. Računovodstvo; 2. Računovodstvo troškova i 3. Upravljačko računovodstvo, na Ekonomskom fakultetu u Podgorici, Univerziteta Crne Gore.**

RECENZENT

Dr Anđelko S. Lojpur, redovni profesor
Ekonomski fakultet Podgorica,
Univerzitet Crne Gore

REFERAT

Za izbor u akademsko zvanje za oblast: **Termotehnika** na Mašinskom fakultetu Univerziteta Crne Gore.

Konkurs je objavljen u dnevnom listu "Dan" od 30.05.2018. godine. Na raspisani Konkurs javio se kandidat **DR MILAN SEKULARAC.**

BIOGRAFIJA

Rođen sam 08.08.1980 u Podgorici, Crna Gora. Osnovnu školu „Vuk Karadžić“ u Podgorici sam završio 1995.godine sa diplomom „Luča“. Bio sam član tima nastavnice fizike Tanje Jovanović koji se takmičio iz fizike u 7. i 8.razredu. Gimnaziju „Slobodan Škerović“ u Podgorici prirodno-matematički smjer završio sam 1999.god i upisao Mašinski fakultet u Podgorici, školske 1999/2000. Diplomirao sam u oktobru 2005, na Mašinskom fakultetu u Podgorici, na smjeru Energetike, po programu 9+1 semestara. Nakon polaganja svih ispita, kao apsolvant, 6 mjeseci sam radio na Institutu za mehaniku fluida – LSTM (Prof.Dr F.Durst) na Univerzitetu Erlangen-Nimberg, u SR Njemačkoj u grupi Prof.Dr M.Breuera realizujući istraživanje čiji je rezultat bio moj diplomski rad, odbranjen na MF u Podgorici „Numerical simulation of heat and mass transfer in Czochralski crystal growth process under the effect of radial-axial magnetic field“ (Numerička simulacija prenosa toplote i mase u Czochralskijevom procesu rasta monokristala pod uticajem radialno-aksijalnog magnetnog polja), okt. 2005.

Poslijediplomske magistarske studije sam upisao školske 2006/2007.godine na Mašinskom fakultetu u Podgorici, na smjeru energetike. Nakon polaganja predviđenih ispita, uradio sam Magistarski rad pod nazivom „Analiza dinamike rada sistema toplotna pumpa – klima komora u rashladnom režimu rada“ i javno ga odbranio u julu 2008. godine.

Doktorsku disertaciju na temu "Analiza strujnih polja složenih sistema ventilacije saobraćajnih tunela" odbranio sam 10.07.2015. godine na Mašinskom fakultetu u Podgorici.

Kao postdoktorant, osvojio sam Fulbrajt stipendiju vlade SAD i jedan semestar se usavršavao na Univerzitetu Stenford, država Kalifornija, SAD, u 2016.god. U grupi „Cardiovascular Biomechanics Computation Lab“ (Lab. za kardiovaskularnu biomehaniku) Prof.Dr Alison Marsden, gdje sam učio tehnologiju upotrebe računarske dinamike fluida u oblasti kardiovaskularne medicine – simulacija strujanja krvi.

Saradnik sam u istraživanju na naučnim projektima koji se realizuju u Laboratoriji za mehaniku fluida i energetske procese, rukovodioca Prof.dr Petra Vukoslavčevića. Autor sam eksperimentalne instalacije za ispitivanje uslova strujanja u sistemima ventilacije kod saobraćajnih tunela i požarne bezbjednosti. Autor sam instalacije za ispitivanje turbulentnog polja

brzine kod rotacionih mašina tipa aksijalnih ventilatora, gdje sam ovladao tehnologijom upotrebe sondi sa zagrijanim vlaknom, održavanja, kalibracije, obrade podataka, i dr.

U toku postdiplomskih studija, realizovao sam istraživanja kroz kombinovanje rada u laboratoriji gdje sam ovladao upotrebom dostupne DAQ opreme i mjernih tehnika, prije svega termalne anemometrije i druge opreme.

Angažovan sam na poslovima Centra za energetiku Mašinskog fakulteta u Podgorici.

Moj dosadašnji naučno-istraživački rad rezultirao je objavljivanjem radova u međunarodnim časopisima i prezentacijama na međunarodnim i domaćim naučnim skupovima. Naučno istraživačka interesovanja su orjentisana na polje eksperimentalne i računarske dinamike fluida, problematike požara u saobraćajnim tunelima, prenos toplote i mase i energetske mašinstvo, i od 2016 na aplikacije u medicini – kardiovaskularnu biomehaniku.

Takmičar sam u sportu streličarstvu (najbolji rezultati su: medalje na turnirima na ex-SFRJ prostoru, 2.mjesto na Centralnoevropskom kupu CEEC u Zagrebu 2011.god, 20.mjesto na SP i EP FITA field 2010, na FISU SP 2008.g, pobjede na otvorenim prvenstvima Srbije, državni rekordi i titule u periodu 2006. do danas). Jedan sam od osnivača nacionalnog saveza, trener za ovaj sport i konstruktor sportske opreme za ovaj sport. Posjedujem i D licencu ISSF za streljačkog trenera.

PODACI O RADNIM MJESTIMA I IZBORIMA U ZVANJE

Radni odnos na Mašinskom fakultetu sam zasnovao 01.04.2006.g u statusu saradnika u nastavi na Mašinskom fakultetu Univerziteta Crne Gore. Držao sam nastavu auditornih i laboratorijskih vježbi na više predmeta predmeta na MF i ETF: Termodinamika, Energetika u saobraćaju, Kompjuterske metode u energetici, Mjerenje i simulacija energetske procesa, Primijenjena termodinamika, Inženjerska grafika na Mašinskom i na Elektrotehničkom fakultetu, Prenos toplote i mase, Termoenergetska postrojenja, Zaštita životne sredine.

Od 1.09.2015. izabran sam za saradnika sa doktoratom na Mašinskom fakultetu Univerziteta Crne Gore i po ovom ugovoru radim danas na MF.

Od školske 2015/2016. držim predavanja pod mentorstvom na više predmeta: Prenos toplote i mase, Mjerenje i simulacija energetske procesa, na Mašinskom fakultetu.

Od školske 2017/2018 mentorski držim predavanja na Pomorskom fakultetu iz predmeta Termodinamika sa prenosom toplote za studijske programe Brodomašinstvo i Pomorska elektrotehnika.

1. NAUČNOISTRAŽIVAČKA DJELATNOST		Br. ref.	Br. kan.
1. NAUČNOISTRAŽIVAČKA DJELATNOST			
N 4 Objavljeni radovi i nagrade na konkursima			
N 4.2 Rad u međunarodnom časopisu			
1.	Sekularac, M., Jankovic, N., Vukoslavcevic, P. (2016) Ventilation Performance and Pollutant Flow in a Unidirectional-Traffic Road Tunnel. Thermal Science Journal, DOI: 10.2298/TSCI160321117S. Year 2017, Vol. 21, Suppl. 3, pp. S783-S794	4	4
2.	Sekularac, M. Experimental Determination of Tunnel Ventilation Axial Ducted Fan Performance. (2014) Thermal Science Journal, DOI.10.2298/TSCI140624108S ; Year 2016, Vol. 20, No. 1, pp. 209-221	3	3
N 4.4 Rad u časopisu međunarodnog značaja			
3.	Sekularac, M., Vušanović, I. (2008) Dinamika sistema toplotne pumpe sa klima komorom u rashladnom režimu rada. KGH Journal br.4. ISSN 0350-1426 = KGH. Klimatizacija, grejanje, hlađenje: COBISS.SR-ID 4614402: BIBLID 0350-1426 (206) 37:3. Vol.37, issue 3, p.27-44: ISSN 0350-1426 (Štampano); ISSN 2560-340X (Online)	1.5	1.5
N 5 Radovi na naučnim skupovima, i učešće na konkursima i izložbama			
N 5.3 Saopštenje (naučni rad) na naučnom skupu međunarodnog značaja			
4.	Sekularac, M., Vukoslavčević, P. One	1	1.0

	<i>Approach to Experimental and Numerical Investigation of Longitudinally Ventilated Road Tunnels.</i> (2012) ICTTE International Conference on Traffic and Transport Engineering, Belgrade. Nov.2012. Volume 1; pp. 499-507.; ISBN 978-86-916153-0-7; COBISS.SR-ID 195032076;		
5.	Šekularac, M., Radulović, P. <i>Energy Efficiency of Ventilation Systems of Longitudinally Ventilated Traffic Tunnels.</i> (2011) International conference on Alternative energy sources and energy efficiency, CANU – Montenegrin Academy of Sciences and Arts. Oct.2011. Scientific meetings Vol.112, Section of Natural Sciences Vol.15, pp.131-147. ISBN 978-86-7215-292-0	1	1.0
6.	Šekularac M, Tombarević E. <i>Analysis of Geothermal Heat Exchanger „Air-to-Ground“ in the Climatic Conditions of Podgorica City.</i> (2013) International conference Renewable Energy Sources and Energy Efficiency, CANU – Montenegrin Academy of Sciences and Arts. Oct.2013. Scientific meetings Vol.102. Section of Natural Sciences Vol.14, pp. 153-162; ISBN 978-86-7215-337-8; COBISS.CG-ID 24377104	1	1.0
7.	Sekularac M., Vukoslavčević P., Wallace J., Balaras E., Beratis N. (2009) <i>The accuracy of cross- stream velocity gradients measured by a multi-sensor hot-wire probe.</i> American Physical Society 62nd Annual Meeting of the APS Division of Fluid Dynamics; Session AN: Experimental Techniques I 8:00 AM–10:10 AM, Sunday, November 22, 2009 Room: 200C; Chair: Lester Su, Johns Hopkins University; November 22–24, 2009; Minneapolis, Minnesota, USA; Abstract ID: BAPS.2009.DFD.AN.7. Volume 54, Number 19; Bulletin of the American Physical Society http://meetings.aps.org/Meeting/DFD09/sessionindex2#all ; Book: http://flux.aps.org/meetings/YR09/DFD09/all_DFD09.pdf	1	1.0
8.	Tombarević E., Šekularac M. <i>2D-Analysis of the Cooling Potential of Underground Waters of Podgorica City.</i> (2009) International conference Renewable Energy and Future of Its Application, CANU – Montenegrin Academy of Sciences and Arts (2009). Scientific meetings Vol.102, Section of Natural Sciences Vol.14; pp.91-100; ISBN 978-86-7215-234-0; COBISS.CG-ID 15801360	1	0.50
9.	Vuksanović D., Kažić N., Šekularac M. (2010) <i>Analysis of Energy Efficiency of One Office Building in Podgorica (2010).</i> COSMO Energy Efficient Construction Conference, Skopje, 3.June 2010;	1	0.50

N 7 Tehnička i razvojna rešenja			
N 7.3 Novo laboratorijsko postrojenje, novo eksperimentalno postrojenje, novi tehnološki postupak			
10.	Šekularac, M., Vukoslavčević, P. (2009-2014) Instalacija za mjerenje turbulentnog strujnog polja aksijalnih ventilatora, razvoj X sonde sa zagrijanim vlaknima (termalna anemometrija), pratećom opremom za mjerenje polja, kalibraciju sonde, DAQ i obradu signala, u Laboratoriji za mehaniku fluida i energetske procese, Mašinskog fakulteta u Podgorici	4	4
11.	Šekularac, M., Vukoslavčević, P. (2009-2014) Instalacija modela saobraćajnog tunela u razmjeri 1:20, od providnog materijala, sa	4	4

	sistemom ventilacije na bazi aksijalnih ventilatora sa centralizovanim upravljanjem i evakuacionim tunelom. Ukupne dužine 20.52m. U Laboratoriji za mehaniku fluida i energetske procese, Mašinski fakultet u Podgorici. Realizovani eksperimenti definisanja strujnog polja i eksperimenti požara u tunelu. (2009-2014)		
12.	Šekularac, M, Vušanović, I. (2006-2008) HVAC Instalacija toplotne pumpe sa klima komorom. Eksperimentalna instalacija za mjerenje performansi toplotne pumpe na R407C sa scroll kompresorom i mjerenje dinamike rada HVAC sistema toplotna pumpa – klima komora. Razrađena DAQ akvizicija svih temperaturskih veličina sa instalacije i obrada podataka. Urađena kompjuterska simulacija rada sistema u MATLAB na bazi termodinamičkog ciklusa R407C. U Laboratoriji za mehaniku fluida i energetske procese, Mašinski fakultet u Podgorici.	4	4

3. PEDAGOŠKA DJELATNOST

P 5 Kvalitet pedagoškog rada

Odluka Vijeća Mašinskog fakulteta o kvalitetu pedagoškog rada na bazi anketa studenata (Odluka br. 1175 od 8.06.2018.)	5	5
--	---	---

ZBIRNI PREGLED RADOVA I BODOVA

DJELATNOST	Broj radova		Broj bodova	
	Poslije izbora	Ukupno	Poslije izbora	Ukupno
1. NAUČNO ISTRAŽIVAČKI RAD		13		25.5
3. PEDAGOŠKI RAD		1		5.0
UKUPNO				30.5

IZVJEŠTAJ RECENZENTA

I Ocjena uslova

ISPUNJENOST USLOVA U POGLEDU STEPENA OBRAZOVANJA

Dr. Milan Šekularac, diplomirani inženjer mašinstva rođen je u Podgorici 1980. godine. Diplomirao je 2005 godine, magistarski rad odbranio je 2008 godine a doktorsku disertaciju na temu: "Analiza strujnih polja složenih sistema ventilacije saobraćajnih tunela" odbranio je 2015. godine na Mašinskom fakultetu Univerziteta Crne Gore. Saglasno Statutu Univerziteta Crne Gore, mjerilima za izbor u naučna zvanja i zakonu o visokom obrazovanju, kandidat Milan Šekularac ispunjava sve formalne i pravne uslove za izbor u akademsko zvanje po raspisanom konkursu.

ANALIZA NAUČNO-ISTRAŽIVAČKOG RADA

Naučno - istraživački rad dr Milana Šekularca vezan je za oblast koja objedinjava procese strujanja fluida i razmjene tolete istovremeno, a koji su u naučnoj nomenklaturi poznati pod imenom toplotni i strujni procesi. Kao jedan od glavnih fokusa u istraživanju Milana Šekularca su složeni geometrijski modeli koji prilikom istraživanja zahtijevanju primjenu komercijalnih software-a (Fluent, CFX i sl.) za generisanje složenih numeričkih mreža. Na tom polju Milan Šekularac je slobodno se može reći jedan od pionira u njihovom korišćenju i implementaciji u Crnoj Gori, a njihova oblast primjene je jako široka što kolegu Šekularca kandiduje za plodonosan rad u budućem periodu. Prva iskustva u ovoj oblasti stekao je još radeći na diplomskom radu u Erlangenu (Njemačka) na jednom od najprestižnijih instituta za mehaniku fluida u svijetu. Doktorska disertacija kolege Šekularca i rezultati koje je u njoj postigao su vezani za jedan od najznačajnijih problema koji je vezan za bezbjednost ljudi tokom incidentnih situacija u saobraćajnim tunelima. Nema potrebe govoriti koliko je ova tema značajna u baš

ovom momentu kada Crna Gora gradi svoj prvi autoput sa mnoštvom ovakvih elemenata i dosta nepoznanica na ovom polju. U okviru svog doktorskog rada kolega Šekularac je u Laboratoriji za strujne procese Mašinskog fakulteta, razvio eksperimentalni model saobraćajnog tunela na kojem su izvršena originalne simulacije pojave požara u tunelima i odimljavanje sa ventilacionim sistemom, čiji je zadatak bezbjedna evakuacija ljudi iz prostora koji je u zoni akcidenta. Na ovaj način naša laboratorija i sam fakultet dobili su respektabilnu isnatalaciju za dodatna istraživanja koja će uslijediti na novim disertacijama. Laboratorijska instalacija je jedinstvena, na njoj su testirani rezultati numeričkih simulacija koji su dobijeni software – a FLUENT, koji je us vijetu poznat kao jedan od najreferentnijih za ispitivanje složenih fenomena transporta sa fluidima. Na ovom modelu je testirao i numeričke rezultate temperaturnog i strujnog polja u uslovima požara, što je od posebne važnosti za bezbjednost putnika. Rezultati doktorske disertacije su objavljeni u radu pod rednim brojem 1 i 2 koji su publikovani u časopisu sa SCI liste. Pored rada na eksperimentalnoj instalaciji saobraćajnog tunela, kolega Šekularac je ovladao i složenom tehnikom termalne anemometrije, za koju je naša laboratorija za Mehaniku fluida jedno od najprestižnijih mjesta u svijetu. Imajući u vidu činjenicu da je odlaskom Akademika Petra Vukoslavčevića u penziju ova važna naučno istraživačka laboratorija ostala bez jednog od svojih osnivača, znanja i vještine koje je kolega Šekularac stekao na ovom polju nas uvjeravaju da će ova laboratorija zadržati svoj visoki renome i u budućem periodu. Kolega Šekularac je siguran sam jedan od ljudi koji sada posjeduje višenamjenska praktična i teorijska znanja iz oblasti mjerenja strujnih i termičkih procesa, simulacija i razvoja novih instalacija, što je u našim balkanskim uslovima rijetkost. Svoj naučno istraživački potencijal Milan Šekularac je dokazao i kroz niz projekata koje je finansiralo Ministarstvo nauke Crne Gore, bilateralnih projekata saradnje sa Slovenijom i Srbijom kao i na poznatim univerzitetima: Erlangen u Njemačkoj i Stenford u USA, na kome je boravio kao Fulbrajtove stipendista.

STRUČNI RAD

Tokom svog saradničkog staža na Mašinskom fakultetu Milan Šekularac je učestvovao u svim aktivnostima Centra za Energetiku Mašinskog fakulteta, a koji je obavljao razne vrste stručnih usluga državnim institucijama u Crnoj Gori, prije svega Ministarstvu ekonomije. Milan Šekularac je ovlašćeni auditor za energetske preglede stambenih i poslovnih objekata u Crnoj Gori, o čemu je već donesena zakonska regulativa, i što će se raditi u bliskoj budućnosti.

PEDAGOŠKA OSPOSOBLJENOST

Kandiat Milan Šekularac je uspješno držao auditorne i laboratorijske vježbe na skoro svim predmetima sa grupe Energetika na Mašinskom fakultetu. Posljednjih nekoliko godina uspješno mu je bila povjerena nastava na predmetima na Mašinskom i Pomorskom fakultetu u Kotoru, gdje uz mentorstvo sticao svoja prva iskustva kao budući nastavni kadar na Univerzitetu Crne Gore. Aktivnost kandidata je visoko ocijenjena od strane studenata u okviru redovnih anketa koje se sprovode na kraju svake školske godine.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova		Broj bodova	
	Poslije izbora	Ukupno	Poslije izbora	Ukupno
1. NAUČNO Iстраživački RAD		13		25.5
3. PEDAGOŠKI RAD		1		5.0
UKUPNO				30.5

III MIŠLJENJE ZA IZBOR U ZVANJE

Na osnovu svega naprijed navedenog, i na osnovu pozitivnog ličnog iskustva sa kandidatom, konstatujem da on zadovoljava sve potrebne i formalne uslove, na osnovu Statuta Univerziteta Crne Gore i Mjerila za izbor u akademska i naučna zvanja Univerziteta Crne Gore, da bude izabran u zvanje **docent** na oblasti **Termotehnika** na Mašinskom fakultetu.

RECENZENT

Prof. dr Igor Vušanović, redovni profesor
Mašinskog fakulteta u Podgorici

IZVJEŠTAJ RECENZENTA

I OCJENA USLOVA

ISPUNJENOST USLOVA U POGLEDU STEPENA OBRAZOVANJA

Kandidat dr Milan Šekularac, rođen je 8. avgusta 1980. godine u Podgorici. Diplomirao je 2005. godine, magistarske studije završio 2008. godine, a doktorsku disertaciju, pod nazivom „Analiza strujnih polja složenih sistema ventilacije saobraćajnih tunela”, odbranio 2015 godine, na Mašinskom fakultetu UCG. Na osnovu stepena obrazovanja kao i priloženog broja i strukture objavljenih referenci, ocjenjujem da je kandidat dr Milan Šekularac u potpunosti ispunio sve potrebne uslove predviđene Statutom Univerziteta Crne Gore i Mjerilima za izbor u akademska i naučna zvanja Univerziteta Crne Gore za izbor u akademsko zvanje docenta na oblast Termotehnika, na Mašinskom fakultetu UCG.

NAUČNOISTRAŽIVAČKI RAD

Naučnoistraživački rad Milana Šekularca se odvijao u oblasti termotehnike, na koju se i odnosi njegova prijava, prvenstveno se baveći problemima transporta toplote i mase u složenim geometrijskim i strujnim uslovima. Od kada je stekao prva iskustva u oblasti numeričkih simulacija, na univerzitetu u Erlangenu, gdje je kao student četvrtve godine boravio u okviru naučnog programa sa ovim univerzitetom, njegov interes i poznavanje ove problematike su permanentno rasli, počev od jednostavnih do nejasnijih geometrijskih i strujnih uslova. Svjestan da pouzdane rezultate numeričkih simulacija nije moguće dobiti bez kombinovanja sa eksperimentalnim radom, on je u okviru magistarske i doktorske teze numeričke rezultate provjeravao i dopunjavao eksperimentalnim mjerenjima na instalacijama koje je projektovao i konstruisao na Univerzitetu Crne Gore. Taj uobičajeni put, tipičan za poznate univerzitete na zapadu, uspješno je realizovao na našem Univerzitetu, naročito u okviru svoje doktorske disertacije. Odabrao je oblast strujanja u saobraćajnim tunelima, u normalnim i uslovima požara, što je bilo od posebnog interesa za Crnu Goru imajući u vidu izgradnju autoputa Bar-Boljare. Konstruisao je složen, jedinstven, laboratorijski model saobraćajnog tunela i na njemu testirao rezultate numeričkih simulacija dobijene primjenom najsavremenije verzije Fluent, softvera koji se koristi za rješavanje problema transporta toplote i mase. Na ovom modelu je testirao i numeričke rezultate temperaturnog i strujnog polja u uslovima požara, što je od posebne važnosti za bezbjednost putnika.

U cilju dobijanja pouzdanih eksperimentalnih rezultata, pored konstrukcije odgovarajućeg modela, kolega Šekularac je morao ovladati i složenim mjernim tehnikama karakteristika strujnih polja, kao što su Termalna anemometrija, optičke i laserske metode (PIV and LDV), što je uspješno savladao na Univerzitetu Crne Gore i Univerzitetu u Beogradu. On je, bez sumnje, jedan od rijetkih istraživača na prostorima bivše SFRJ koji ima značajno simultano iskustvo u numeričkim simulacijama, eksperimentalnim istraživanjima i mjerenjima.

Milan Šekularac je svoj naučnoistraživački rad realizovao u okviru naučnoistraživačkih projekata koje je finansiralo Ministarstvo nauke Crne Gore, bilateralnih projekata saradnje sa Slovenijom i Srbijom kao i na poznatim univerzitetima: Erlangen u Njemačkoj i Stenford u USA, na kome je boravio kao Fulbrajtove stipendista.

STRUČNI RAD

Uopredu sa pedagoškim i naučno-istraživačkim aktivnostima, kandidat je učestvovao u izradi većeg broja ekspertiza i stručnih izvještaja koje je realizovao Mašinski fakultet u Podgorici. (Studija o problemu kvaliteta vazduha u opštini Pljevlja, u okviru koje su

izvršena mjerenja i analize efekta promjene goriva). Ekspert je u oblasti energetske efikasnosti u zgradarstvu i licencirani auditor. Dizajnirao je i konstruisao niz laboratorijskih instalacija na Mašinskom fakultetu (Mjerenja na sistemu HVAC sa toplotnom pompom; Model saobraćajnog tunela; Mjerenja na modelu vjeternjače i dr). Treba istaći da je kandidat permanentno nastojao da rezultate naučnoistraživačkog rada usmjeri ka konkretnoj primjeni u oblastima koje su od posebnog značaja za našu sredinu, što nije bilo moguće bez simultanog naučnoistraživačkog i stručnog rada.

PEDAGOŠKA DJELATNOST

Kandidat je uspješno držao auditorne i laboratorijske vježbe na gotovo svim predmetima u oblasti Termoelektrike, na Mašinskom kao i na Elektro i Pomorskom fakultetu. Izabran je za saradnika sa doktoratom 01.09.2015 g. Kao rezultat uspješnog pedagoškog rada povjerena mu je nastava na grupi predmeta u oblasti Termotehnike na Mašinskom i Pomorskom fakultetu, koju uspješno izvodi, o čemu govori i visoka ocjena o kvalitetu pedagoškog rada.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova		Broj bodova	
	Poslije izbora	Ukupno	Poslije izbora	Ukupno
1. NAUČNO ISTRAŽIVAČKI RAD		13		25.5
3. PEDAGOŠKI RAD		1		5.0
UKUPNO				30.5

III MIŠLJENJE ZA IZBOR U ZVANJE

Na osnovu uvida u konkursni materijal, analize bogatog naučnoistraživačkog, stručnog i pedagoškog rada kao i na osnovu ličnog iskustva u toku uspješne višegodišnje saradnje, sa posebnim zadovoljstvom predlažem Vijeću Mašinskog fakulteta i Senatu Univerziteta Crne Gore da dr. Milana Šekularca **izaberu u zvanje docenta** na izbornu oblast Termotehnika na Mašinskom fakultetu UCG.

RECENZENT

Dr. Petar Vukoslavčević, prof. u penziji
Podgorica

IZVJEŠTAJ RECENZENTA

I OCJENA USLOVA

ISPUNJENOST USLOVA U POGLEDU STEPENA OBRAZOVANJA

Kandidat dr Milan Šekularac, rođen je 8. avgusta 1980. godine u Podgorici. Osnovnu školu i gimnaziju (prirodno-matematičkog smjera) završio je u Podgorici. Na Mašinskom fakultetu, smjeru Energetike, diplomirao je 2005 radom "Numerička simulacija prenosa toplote i mase u Czochralskijevom procesu rasta monokristala pod uticajem radijalno-aksijalnog magnetnog polja" čija su istraživanja sprovedena na Institutu za mehaniku fluida – LSTM na Univerzitetu Erlangen-Nirnberg, u SR Njemačkoj. Magistarski rad pod nazivom "Analiza dinamike rada sistema toplotna pumpa – klima komora u rashladnom režimu rada" odbranio 2008. godine na Mašinskom fakultetu u Podgorici. Doktorsku disertaciju, pod nazivom „Analiza strujnih polja složenih sistema ventilacije saobraćajnih tunela“, odbranio 2015 godine, na Mašinskom fakultetu UCG. Na osnovu priložene konkursne dokumentacije koju je podnio kandidat može se konstatovati da on ispunjava sve uslove predviđene Statutom Univerziteta Crne Gore i Mjerilima za izbor u akademska i naučna zvanja Univerziteta Crne Gore za izbor u akademsko zvanje po raspisanom konkursu za oblast Termotehnika na Mašinskom fakultetu Univerziteta Crne Gore.

ANALIZA NAUČNO-ISTRAŽIVAČKOG RADA

Naučno istraživačka interesovanja kandidata dr Milana Šekularca su do sada orjentisana prvenstveno na polje eksperimentalne i računarske dinamike fluida, problematike požara u saobraćajnim tunelima, prenos toplote i mase i energetske mašinstvo, što je kao rezultat dalo objavljivanje dva rada u referentnom naučnom časopisu, koje kandidat navodi u prijavi

1. Šekularac, M., Jankovic, N., Vukoslavčević, P. (2016) Ventilation Performance and Pollutant Flow in a Unidirectional-Traffic Road Tunnel. Thermal Science Journal, DOI: 10.2298/TSCI160321117S. Year 2017, Vol. 21, Suppl. 3, pp. S783-S794

2. Šekularac, M. Experimental Determination of Tunnel Ventilation Axial Ducted Fan Performance. (2014) Thermal Science Journal, DOI:10.2298/TSCI 140624108S ; Year 2016, Vol. 20, No. 1, pp. 209-221

u kojima je demonstrirao svoje veštine u numeričkim simulacijama veoma kompleksnih modela koja su potvrđena mjerenjima na eksperimentalnim i laboratorijskim modelima.

Takodje je saopštavajući radove na većem broju međunarodnih naučno-stručnih skupova kandidata potvrdio svoj naučno-istraživački kvalitet i kontinuitet u dosadašnjim istraživanjima.

Posebno treba istaći da je prva iskustva u oblasti numeričkih simulacija dobio na univerzitetu u Erlangenu, gdje je kao student četvrte godine boravio u okviru naučnog programa sa ovim univerzitetom. A na Univerzitetu Stenford, država Kalifornija, proširio polje svoga interesovanja na aplikacije u medicini – kardiiovaskularnu biomehaniku.

Kandidat uspješno vlada numeričkim simulacijama i najkompleksnijih sistema koje na vrlo uspešan način kombinuje sa eksperimentalnim mjerenjima na koja je potrošio značajno vreme razvijajući eksperimentalne instalacije koje se i sada nalaze na našem fakultetu. Kandidat je autor eksperimentalne instalacije za ispitivanje uslova strujanja u sistemima ventilacije kod saobraćajnih tunela i požarne bezbjednosti. Takodje je autor instalacije za ispitivanje turbulentnog polja brzine kod rotacionih mašina tipa aksijalnih ventilatora. Uporedo sa tim kandidat je ovladao i složenim mjernim tehnikama karakteristika strujnih polja, kao što su termalna anemometrija, optičke i laserske metode (PIV i LDV). Kandidat je jedan od rijetkih istraživača koji ima značajno simultano iskustvo u numeričkim simulacijama, eksperimentalnim istraživanjima i mjerenjima.

Uvidom u dosadašnje naučno-istraživačke aktivnosti kandidata, mogu slobodno da kažem da se radi o savjesnom, zreлом i ambicioznom naučnom radniku, koji je jasno demonstrirao svoju sposobnost u razumijevanju i rješavanju raznovrsnih naučnih problema u oblasti Termotehnike za koju se i prijavio.

STRUČNI RAD

Kandidat u svojoj prijavi navodi i svoje sportske uspjehe, koji nesumnjivo govore o njegovoj svestranosti i posvećenosti, ali je, iz skromnosti ili neznanja, zaboravio da navede svoj doprinos na stručnom polju. Kako sam i sam bio učesnik pojedinih stručnih aktivnosti znam da je i kandidat učestvovao u realizaciji većeg broja ekspertiza i stručnih izvještaja koje je realizovao Mašinski fakultet u Podgorici (navešću za primjer samo "Elaborat za rješavanje problema zagadjenosti u Pljevljima" kojim sam ja rukovodio a koji je realizovan 2015 godine u kome je kandidat aktivno učestvovao u terenskim mjerenjima emisija iz ispitivanih postrojenja).

Kandidat je takodje i ekspert u oblasti energetske efikasnosti u zgradarstvu i licencirani auditor i znam da je učestvovao u većem broju preliminarnih i detaljnih energetskih pregleda zgrada na teritoriji Crne Gore. Kandidat je takodje aktivno učestvovao i na izradi priručnika o metodologiji energetskog pregleda i proračuna indikatora energetske efikasnosti koji je pod naslovom "Energetska efikasnost zgrada" izdao u Podgorici 2011. godine UCG u saradnji sa Mašinskim fakultetom i Arhitektonskim fakultetom.

Zbog gore navedenog sam kandidatu dodao dve reference i dva boda u zbirni pregled, mada bi da je kandidat naveo i svoj stručni rad, broj bodova bio mnogo veći.

ANALIZA PEDAGOŠKE OSPOSOBLJENOSTI

Kako je kandidat od zasnivanja radnog odnosa 2006. godine na Mašinskom fakultetu ima veoma bogato iskustvo u izvođenju vježbi iz gotovo svih predmeta koju oblast Termotehnika pokriva. U svojstvu saradnika uspješno je držao auditorne i laboratorijske vježbe kako na Mašinskom kao i na Elektro i Pomorskom fakultetu.

Izabran je za saradnika sa doktoratom 01.09.2015 g. kada mu je povjerena nastava na grupi predmeta u oblasti Termotehnike na Mašinskom i Pomorskom fakultetu, koju uspješno izvodi, o čemu govori i visoka ocjena o kvalitetu pedagoškog rada.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova		Broj bodova	
	Poslije izbora	Ukupno	Poslije izbora	Ukupno
1. NAUČNO ISTRAŽIVAČKI RAD		13		25.5
3. PEDAGOŠKI RAD		1		5.0
4. STRUČNI RAD		2		2
UKUPNO				32.5

III MIŠLJENJE ZA IZBOR U ZVANJE

Na osnovu priložene dokumentacije, naučno-istraživačkih, stručnih i pedagoških referenci kandidata, kao i na osnovu ličnog poznavanja kandidata, konstatujem da dr Milan Šekularac ispunjava sve uslove predviđene Zakonom o visokom obrazovanju Crne Gore, Statutom Univerziteta Crne Gore i Mjerilima za izbor u akademska zvanja Univerziteta Crne Gore, za izbor u nastavno zvanje.

Imajući u vidu navedeno, veliko mi je zadovoljstvo da predložim Vijeću Mašinskog fakulteta u Podgorici i Senatu Univerziteta Crna Gore da **izabere dr Milana Šekularca u akademsko zvanje docent** za oblast Termotehnika na Mašinskom fakultetu Univerziteta Crne Gore.

RECENZENT

Prof. dr Vladan Ivanović,
redovni profesor Mašinskog fakulteta UCG

REFERAT

Za izbor u akademsko zvanje za **Pravnoteorijsku oblast** (Osnovi sociologije i sociologija prava i Pravna i poslovna etika) na Pravnom fakultetu Univerziteta Crne Gore.

Konkurs je objavljen u dnevnom listu "Dan" od 27.04.2018. godine. Na raspisani Konkurs javio se kandidat **DR MARKO DOKIĆ**.

BIOGRAFIJA

Rođen sam 14. novembra 1978. godine u Beogradu. Osnovnu školu „Ratko Mitrović“ u Beogradu završio sam 1993. godine, a IX beogradsku gimnaziju „Mihailo Petrović Alas“ 1997. godine.

Pravni fakultet Univerziteta u Beogradu upisao sam studijske 1997/98 godine, a diplomirao u martu 2002. godine sa prosečnom ocenom 9,12. Iste godine upisao sam poslediplomske studije na Pravnom fakultetu Univerziteta u Beogradu – smer pravnoteorijskih nauka, a magistrirao 12. juna 2006. godine odbranivši tezu *Hobsova ugovorna teorija* sa odlikom. Na istom fakultetu stekao sam zvanje doktora pravnih nauka, 12. maja 2008. godine, odbranivši doktorsku disertaciju *Renesansa slobode u delu Fridriha A. Hajeka*, takođe sa odlikom.

Član sam Redakcije Pravnog zbornika, časopisa za pravnu teoriju i praksu Udruženja pravnik Crne Gore od 2009. godine. Bio sam član Centra mladih naučnika Crnogorske akademije nauka i umjetnosti u periodu: jun 2010. – jun 2014. i sekretar Centra u periodu jun 2013. – jun 2014.

Govorim engleski jezik.

PODACI O RADNIM MJESTIMA I IZBORIMA U ZVANJA

Od 2002. do 2005. godine radio sam kao advokatski pripravnik u advokatskoj kancelariji Cvijović u Novom Beogradu. Od 2005. do 2012. godine radio sam prvo kao saradnik, a onda kao docent na pravnoteorijskoj grupi predmeta na Pravnom fakultetu Univerziteta „Mediterran“ u Podgorici. U februaru 2013. godine izabran sam u zvanje docenta na predmetima Osnovi sociologije (studijski program: Pravne nauke) i Sociologija (studijski program: Bezbjednost i kriminalistika) na Pravnom fakultetu Univerziteta Crne Gore. U periodu od 2013. do 2016. godine odlukom Vijeća Pravnog fakulteta Univerziteta Crne Gore izvodio sam nastavu i na predmetu Opšta teorija prava (studijski program: Pravne nauke), kao i na Fakultetu političkih nauka Univerziteta Crne Gore na predmetu Savremena politička teorija (studijski program: Politikologija).

KLASIFIKACIONA BIBLIOGRAFIJA

KVANTITATIVNA OCJENA REFERENCI DO POSLEDNJEG IZBORA

(SPISAK REFERENCI DAT JE U BILTENU UNIVERZITETA BR. 288 OD 11. SEPTEMBRA 2012. GODINE)

1. NAUČNOISTRAŽIVAČKA DJELATNOST						UKUPNI BROJ BODOVA
1.1. Monografije	1.1.1.	1.1.2.	1.1.3.	1.1.4.	1.1.5.	14
Broj referenci*broj bodova				2*7		
1.2. Radovi objavljeni u časopisima	1.2.1.	1.2.2.	1.2.3.	1.2.4.		11,5
Broj referenci*broj bodova		1*4	5*1,5			
1.3. Radovi na kongresima, simpozijumima, seminarima		1.3.1.	1.3.2.	1.3.3.		4
Broj referenci*broj bodova		2*2				
1.4. Uvodno, objavljeno plenarno predavanje			1.4.1	1.4.2		
Broj referenci*broj bodova						
1.5. Recenzije		1.5.1.	1.5.2.	1.5.3.		
Broj referenci*broj bodova						
UKUPNO ZANAUČNOISTRAŽIVAČKU DJELATNOST						29,5
3. PEDAGOŠKA DJELATNOST						
3.1. Udžbenici	3.1.1.	3.1.2.	3.1.3.	3.1.4.		1,4
Broj referenci*broj bodova				2*0,7		
3.2. Priručnici		3.2.1.	3.2.2.	3.2.3.		
Broj referenci*broj bodova						
3.3. Gostujući profesor			3.3.1.	3.3.2.		
Broj referenci*broj bodova						
3.4. Mentorstvo		3.4.1.	3.4.2.	3.4.3.		
Broj referenci*broj bodova						
3.5. Kvalitet pedagoškog rada (može se koristiti ukoliko se na zvaničnim studentskim anketama najmanje tri godine uzastopno dobiju odlične ocjene za sve elemente pedagoškog rada)						5
UKUPNO ZA PEDAGOŠKU DJELATNOST						6,4

4. STRUČNA DJELATNOST			
4.1. Stručna knjiga		4.1.1.	4.1.2.
Broj referenci*broj bodova			
4.2. Urednik ili koeditor		4.2.1.	4.2.2.
Broj referenci*broj bodova			
4.3. Stručni članak			4.3.1.
Broj referenci*broj bodova			
4.4. Objavljeni prikazi			4.4.1.
Broj referenci*broj bodova			2*0,5
4.5. Popularno-stručni članci			4.5.1.
Broj referenci*broj bodova			
4.6. Ostala dokumentovana stručna djelatnost			4.6.1.
Broj referenci*broj bodova			5
UKUPNO ZA STRUČNU DJELATNOST			6

PREGLED RADOVA I BODOVA NAKON PRETHODNOG IZBORA

1. NAUČNOISTRAŽIVAČKA DJELATNOST	Br. ref.	Br. kan.
1.2.1. Radovi objavljeni u časopisima koji se nalaze u međunarodnim bazama		
1. Dokić, M., „Spencerova filozofija individualne slobode“, <i>Filozofska istraživanja</i> , vol. 35, br. 1, 2015, Hrvatsko filozofsko društvo, Zagreb, str. 137-152, ISSN 0351-4706. (Web of Science/Arts and Humanities Citation Index)	7	7
2. Dokić, M., „Preobražaji teorije blagostanja“, <i>Prolegomena</i> , vol. 15, br. 2, 2016, Udruga za promicanje filozofije, Zagreb, str. 189-208, ISSN 1333-4395. (Web of Science/Arts and Humanities Citation Index) (Current Contents/Arts & Humanities)	7	7
1.2.2. Radovi objavljeni u međunarodnim časopisima koji se ne nalaze u bazama podataka a imaju redovnu međunarodnu distribuciju i rezime na stranom jeziku		
3. Dokić, M., „Maltusova teorija o stanovništvu kao osnov za kritiku intervencionističke države“, <i>Stanovništvo</i> , vol. 52, br. 1, 2014, Institut društvenih nauka: Centar za demografska istraživanja, Beograd, str. 1-16, ISSN 0038-982X (Scopus)	4	4
4. Dokić, M., „Idea minimalne države u modernoj političkoj teoriji“, <i>Zbornik Pravnog fakulteta u Zagrebu</i> , vol. 66, br. 5, 2016, str. 667-691, ISSN 0350-2058. (Scopus)	4	4
5. Dokić, M., „Austin’s Theory of Law“, <i>Medijski dijalozi: časopis za istraživanje medija i društva</i> , vol. VII, 20/2014, Istraživački medijski centar, Podgorica, str. 237-243, ISSN 1800-7074.	4	4
1. 2. 3. Radovi objavljeni u domaćim časopisima		
6. Dokić, M., „Negative and Positive Freedom“, <i>Pravni zbornik</i> , 2/2016, Udruženje pravnika Crne Gore, Podgorica, str. 15-27, ISSN 0350-6630.	1,5	1,5
1. 3. 1. Radovi na međunarodnim kongresima, simpozijumima i seminarima		
7. Dokić, M., „Džon Plamenac o Hobsu“, <i>Politička misao Džona Plamenca</i> , Crnogorska akademija nauka i umjetnosti, Podgorica, 2012, str. 149-159, ISBN 978-86-7215-294-4.	2	2

8. Dokić, M., „Analiza Lukićevih portreta političkih mislilaca: kraći osvrt na <i>Istoriju političkih i pravnih teorija</i> Radomira D. Lukića“, <i>Naučno nasleđe Radomira D. Lukića</i> , Srpska akademija nauka i umetnosti, Beograd, 2015, str. 379-389, ISBN 978-86-7025-660-6.	2	2
Ukupno za naučnoistraživačku djelatnost		31,5

3. PEDAGOŠKA DJELATNOST	Br. ref.	Br. kan.
3.4.2. Mentorstvo na postdiplomskom studiju (kod magisterija i specijalizacija)		
Mentorstvo na specijalističkim studijama		
9. Jasmina Kačar, 38/12, <i>Položaj Evropskog parlamenta u institucionalnom okviru Evropske unije</i> , Pravni fakultet Univerziteta Crne Gore, 2013.	1	0,5
10. Antoneta Ljucović, 85/12, <i>Organizacija, funkcije i mjesto Evropske komisije u institucionalnom sistemu Evropske unije</i> , Pravni Fakultet Univerziteta Crne Gore, 2013.	1	0,5
11. Nemanja Stankov, 19/13, <i>Politička teorija anarhizma – P. Ž. Prudon i M. Bakunjin</i> , Fakultet političkih nauka Univerziteta Crne Gore, 2014.	1	0,5
12. Nikola Lakočević, 152/12, <i>Kritika demokracije: prilog teoriji Roberta Dala</i> , Fakultet političkih nauka Univerziteta Crne Gore, 2014.	1	0,5
13. Miloš Rajović, 65/15, <i>Ustavno-politička istorija Engleske od 1215. godine do 1688. godine</i> , Pravni fakultet Univerziteta Crne Gore, 2016.	1	0,5
14. Marija Kićović, 64/15, <i>Predsjednički sistem u SAD</i> , Pravni fakultet Univerziteta Crne Gore, 2016.	1	0,5
3.5. Kvalitet pedagoškog rada		
Odluka Vijeća Pravnog fakulteta Univerziteta Crne Gore br. 01-449 od 11.04.2018. godine	5	5
Ukupno za pedagošku djelatnost		8

4. STRUČNA DJELATNOST	Br. ref.	Br. kan.
4.3. Stručni članak		
15. Dokić, M., „Spenserova kritika državnog intervencionizma“, <i>Godišnjak</i> , Fakultet političkih nauka Univerziteta u Beogradu, vol. 9, br. 13, 2015, str. 185-204, ISSN 1820-6700.	1	1
4.6. Ostala dokumentovana stručna djelatnost		
- Član Redakcije Pravnog zbornika, časopisa za pravnu teoriju i praksu Udruženja pravnika Crne Gore		

- Član Centra mladih naučnika CANU u periodu: jun 2010. – jun 2014. i sekretar Centra u periodu jun 2013. – jun 2014.		
- Član redakcionog odbora na naučnom skupu „Vladavina prava u multikulturalnoj Crnoj Gori“, Crnogorska akademija nauka i umjetnosti (Zbornik radova 2012)		
- Član redakcionog odbora na naučnom skupu „Kultura ljudskih prava“, Crnogorska akademija nauka i umjetnosti (Zbornik radova 2014)		
- Član redakcionog odbora na naučnom skupu „Mladi naučnici i istraživači Crne Gore: aktuelnosti u radu“, Crnogorska akademija nauka i umjetnosti (Zbornik radova 2015.)		
- Član Komisije za obezbjeđenje i unapređenje sistema kvaliteta na Pravnom fakultetu Univerziteta Crne Gore od 2013. godine do 2016. godine	20	12
Ukupno za stručnu djelatnost		13
UKUPNO: 1 + 3 + 4		52,5

ZBIRNI PREGLED RADOVA I BODOVA

DJELATNOST	Broj radova		Broj bodova	
	Poslije izbora	Ukupno	Poslije izbora	Ukupno
1. NAUČNO ISTRAŽIVAČKI RAD	8	18	31,5	61
3. PEDAGOŠKI RAD	6	8	8	14,4
4. STRUČNI RAD	1	3	13	19
UKUPNO	15	29	52,5	94,4

IZVEŠTAJ RECENZENTA

I OCENA USLOVA

Univerzitet Crne Gore objavio je u dnevnom listu „Dan“ konkurs za izbor u akademsko zvanje za Pravnoteorijsku oblast (Osnovi sociologije i sociologija prava i Pravna i poslovna etika) na Pravnom fakultetu Univerziteta Crne Gore. Na konkurs se javio kandidat dr Marko Dokić, docent na Pravnom fakultetu Univerziteta Crne Gore.

ISPUNJENOST USLOVA U POGLEDU STEPENA OBRAZOVANJA

Marko Dokić je završio Pravni fakultet Univerziteta u Beogradu 2002. godine sa prosečnom ocenom 9,12. Magistarsku tezu „Hobsova ugovorna teorija“ odbranio je sa odlikom 2006. godine na pravnoteorijskom smeru na Pravnom fakultetu Univerziteta u Beogradu. Doktorirao je na istom fakultetu 2008. godine, odbranivši sa odlikom doktorsku disertaciju „Renesansa slobode u delu Fridriha A. Hajeka“. U zvanje docenta izabran je 2013. godine na Univerzitetu Crne Gore.

U pogledu stepena obrazovanja i prethodnog izbora u zvanje, kandidat dr Marko Dokić ispunjava uslove da bude izabran u više akademsko zvanje, saglasno Zakonu o visokom obrazovanju i Merilima za izbor u akademska i naučna zvanja na Univerzitetu Crne Gore.

ANALIZA NAUČNOISTRAŽIVAČKOG RADA

Na osnovu uvida u klasifikacionu biografiju i priložene radove konstatujem da naučnoistraživački rad kandidata Marka Dokića obuhvata osam samostalnih radova, od kojih su dva indeksirana u renomiranim međunarodnim bazama podataka (Web of science/SCI, SCIE, SSCI, A&HCI), a dva u SCOPUS bazi podataka, pa je u tom pogledu ispunio predviđene kriterijume za izbor u akademsko zvanje vanrednog profesora, definisane Merilima za izbor u akademska i naučna zvanja na Univerzitetu Crne Gore.

Radovi kandidata obrađuju veoma interesantna pitanja pravne i političke teorije, određene sociološke teorije, ali i neke od osnovnih problema primenjene etike. Naročito su značajni sledeći radovi: „Preobražaji teorije blagostanja“, „Spencerova filozofija individualne slobode“ i „Maltusova teorija o stanovništvu kao osnov za kritiku intervencionističke države“.

U radu „Preobražaji teorije blagostanja“, objavljenom u časopisu *Prolegomena*, vol. 15 (2) koji je indeksiran u A&HCI, kandidat veoma jasno i pregledno analizira preobražaje teorije blagostanja sa posebnim osvrtom na sociološke, istorijske i ideološke prilike koje su uslovljavale promene shvatanja uloge države. U članku su detaljno analizirane i kritički preispitane dve teorije blagostanja – prva, nastala u okviru škotske moralne filozofije (Hjum, Smit, Ferguson) i novija, koja je vezana za institucionalizovanu državu blagostanja u periodu posle Drugog svetskog rata. Takođe, kandidat u posebnom delu prikazuje i promene u shvatanju pojma blagostanja u periodu širenja državnog intervencionizma, pa u tom smislu obrađuje i ideje fabijevskog socijalizma, Bizmarkovu socijalnu državu, Kejnzovu ekonomsku misao i Beveridžov izveštaj iz 1942. godine. Ipak, najviše prostora ostavljeno je za detaljnu analizu države blagostanja i sa njom neraskidivo povezanu modernu teoriju blagostanja. U posebnom delu kandidat daje kraći osvrt i na konzervativno-liberalnu kritiku države blagostanja.

Članak „Spencerova filozofija individualne slobode“ objavljen je u časopisu *Filozofska istraživanja*, vol. 35 (1), 2015 (indeksiran u A&HCI). Reč je o preglednom radu u kome kandidat analizira Spenserovu sociološku teoriju sa akcentom na zakon jednake slobode, odnosno formulu pravde. Međutim, kandidat ne razmatra samo etičke dileme analizirajući Spenserovo shvatanje pravde (proceduralno shvatanje pravde), već i društveno-istorijske okolnosti u kojima se oblikovala Spenserova misao. Takođe, kandidat daje osvrt na socijaldarvinističku odbranu ideala minimalne države i *laissez-faire* doktrine, kao i na Spenserovu kritiku socijalizma.

U radu „Maltusova teorija o stanovništvu kao osnov za kritiku intervencionističke države“, objavljenom u časopisu *Stanovništvo*, vol. 52 (1), iz 2014. godine (Scopus), kandidat ispituje osnovnu tezu Maltusove teorije populacije po kojoj, ukoliko rast stanovništva nije ograničen, dolazi do uvećanja stanovništva geometrijskom progresijom, dok se proizvodnja hrane uvećava aritmetičkom progresijom i dovodi je u vezu sa nizom etičkih, pravnih, političkih i ekonomskih pitanja. Kandidat detaljno razmatra i problem siromaštva u okviru Maltusove društvene teorije i u tom kontekstu – pitanje (ne)opravdanosti državnog intervencionizma.

OCENA STRUČNOG RADA

U okviru stručnog rada kandidata ističe se članak „Spenserova kritika državnog intervencionizma“ objavljen u *Godišnjaku*, časopisu Fakulteta političkih nauka Univerziteta u Beogradu vol. 9 br. 13, u kome nastavlja svoje interesovanje za društvenu teoriju Herberta Spensera i detaljnije analizira njegovu kritiku etatizma.

U okviru stručne delatnosti, treba istaći i da je kandidat član Redakcije Pravnog zbornika, časopisa za pravnu teoriju i praksu Udruženja pravnika Crne Gore još od 2009. godine; da je bio član Centra mladih naučnika Crnogorske akademije nauka i umjetnosti od 2010. do 2014. godine, kao i sekretar Centra od 2013. do 2014. godine. Takođe, dr Marko Dokić bio je i član redakcionog odbora na naučnim skupovima „Vladavina prava u multikulturalnoj Crnoj Gori“, „Mladi naučnici i istraživači Crne Gore: aktuelnosti u radu“ i „Kultura ljudskih prava“ u organizaciji Crnogorske akademije nauka i umjetnosti.

Sve navedeno potvrđuje kvalitet i raznovrsnost stručnog rada kandidata

ANALIZA PEDAGOŠKE OSPOSOBLJENOSTI

Kada je u pitanju pedagoška osposobljenost, ona nije sporna kod kandidata, budući da ima višegodišnje iskustvo u procesu realizacije nastave, i kao saradnik u nastavi i kao docent. Kao docent izvodio je nastavu na Pravnom fakultetu na pravnoteorijskoj grupi predmeta, kao i na Fakultetu političkih nauka na predmetu Savremena politička teorija, a potvrdu o kvalitetu pedagoškog rada ilustruje Odluka Veća Pravnog fakulteta zasnovana na studentskim anketama. Takođe, treba napomenuti i da je kandidat bio mentor na specijalističkim studijama na fakultetima gde je izvodio nastavu.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova		Broj bodova	
	Poslije izbora	Ukupno	Poslije izbora	Ukupno
1. NAUČNO ISTRAŽIVAČKI RAD	8	18	31,5	61
3. PEDAGOŠKI RAD	6	8	8	14,4
4. STRUČNI RAD	1	3	13	19
UKUPNO	15	29	52,5	94,4

III MIŠLJENJE ZA IZBOR U ZVANJE

Na osnovu pregleda i analize konkursne dokumentacije smatram da kandidat, dr Marko Dokić, ispunjava sve uslove, propisane Zakonom o visokom obrazovanju, Statutom Univerziteta Crne Gore i Merilima za izbor u akademska i naučna zvanja, da bude izabran u akademsko zvanje vanrednog profesora za pravnoteorijsku oblast (Osnovi sociologije i sociologija prava i Pravna i poslovna etika) na Pravnom fakultetu Univerziteta Crne Gore.

Uzimajući u obzir sve navedeno u ovom izveštaju, predlažem Veću Pravnog fakulteta i Senatu Univerziteta Crne Gore da **dr Marka Dokića izabere u akademsko zvanje – vanredni profesor** za pravnoteorijsku oblast (Osnovi sociologije i sociologija prava i Pravna i poslovna etika) na Pravnom fakultetu Univerziteta Crne Gore.

RECENZENT

dr Budimir Košutić, redovni profesor
Pravni fakultet Univerziteta u Beogradu

IZVEŠTAJ RECENZENTA

I OCENA USLOVA

Univerzitet Crne Gore objavio je u dnevnom listu „Dan“ konkurs za izbor u akademsko zvanje za Pravnoteorijsku oblast (Osnovi sociologije i sociologija prava i Pravna i poslovna etika) na Pravnom fakultetu Univerziteta Crne Gore. Na konkurs se javio jedan kandidat, dr Marko Dokić, docent na Pravnom fakultetu Univerziteta Crne Gore.

ISPUNJENOST USLOVA U POGLEDU STEPENA OBRAZOVANJA

Kandidat Marko Dokić završio je Pravni fakultet Univerziteta u Beogradu 2002. godine sa prosečnom ocenom 9,12. Na istom fakultetu, na pravnoteorijskom smeru, sa odlikom je odbranio magistarsku tezu „Hobsova ugovorna teorija“ (2006), i doktorirao, odbranivši takođe sa odlikom doktorsku disertaciju „Renesansa slobode u delu Fridriha A. Hajeka“ (2008). Na Univerzitetu Crne Gore izabran je u akademsko zvanje docenta 2013. godine.

Dakle, u pogledu stepena obrazovanja i prethodnog izbora u zvanje, kandidat ispunjava sve potrebne uslove da bude izabran u više akademsko zvanje, shodno Zakonu o visokom obrazovanju i Merilima za izbor u akademska i naučna zvanja na Univerzitetu Crne Gore.

ANALIZA NAUČNOISTRAŽIVAČKOG RADA

Naučnoistraživački rad kandidata dr Marka Dokića obuhvata niz radova koji odgovaraju oblasti za koju je raspisan konkurs za izbor u zvanje, a po svom značaju treba izdvojiti dva rada indeksirana u međunarodnim bazama podataka (SCI/SCIE/SSCI/A&HCI), dva rada u bazi podataka SCOPUS, kao i dva rada sa međunarodnih naučnih skupova. U prvoj grupi su radovi „Spencerova filozofija individualne slobode“ (A&HCI) i „Preobražaji teorije blagostanja“ (A&HCI), a u drugoj: „Maltusova teorija o stanovništvu kao osnov za kritiku intervencionističke države“ (SCOPUS) i „Idea minimalne države u modernoj političkoj teoriji“ (SCOPUS). Od radova sa međunarodnih naučnih skupova značajan je rad „Analiza Lukićevih portreta političkih mislilaca:

kraći osvrt na *Istoriju političkih i pravnih teorija* Radomira D. Lukića“. Pošto je shodno Merilima za izbor u akademska i naučna zvanja uslov za izbor u zvanje vanrednog profesora najmanje jedan rad nakon prethodnog izbora u zvanje koji je indeksiran u renomiranim međunarodnim bazama podataka, evidentno je da je kandidat dr Marko Dokić ispunio uslove da bude izabran u navedeno zvanje.

Kandidat u radu „Preobražaji teorije blagostanja“ opisuje dva ideološki različita pogleda na pojam „blagostanje“. Reč je o članku koji, zbog svoje široko formulirane teme, podjednako može biti interesantan pravnici, politikolozima i sociolozima i uopšte svima koji imaju interesovanje za društvenu teoriju. U njemu kandidat kritički analizira dve teorije blagostanja i u okviru toga razmatra veoma značajna pitanja pravne i političke teorije – pravda (proceduralna i socijalna), jednakost (jednakost pred zakonom i socio-ekonomska jednakost), sloboda (negativna i pozitivna) i dr. Kvalitet rada potvrđuje i podatak da je objavljen u časopisu *Prolegomena* koji je indeksiran u međunarodnoj bazi podataka (A&HCI).

U drugom radu koji je indeksiran u A&HCI, „Spencerova filozofija individualne slobode“, koji je objavljen u časopisu *Filozofska istraživanja*, kandidat analizira društvenu teoriju jednog od osnivača sociologije, Herberta Spensera. Najviše prostora u radu zauzima razmatranje tzv. zakona jednake slobode, koji je Spenser formulisao u delu *Društvena statika*, a kandidat pravi i poređenje Spenserovog i Kantovog etičkog učenja. Takođe, u radu se opisuje Spenserova kritika intervencionističke politike i socijalizma, koja je smeštena u poseban socijaldarvinistički okvir sa izraženim antitativističkim crtama.

„Idea minimalne države u modernoj političkoj teoriji“ je rad u kome kandidat detaljno ispituje jednu od osnovnih ideja klasičnog liberalizma i analizira njene osnovne karakteristike. Takođe, kandidat prikazuje i analizira obnovljenu klasično-liberalnu misao u drugoj polovini XX veka u okviru konzervativnog liberalizma (Milton Fridman, Fridrih August fon Hajek, Robert Nozik), kao i probleme sa kojima se susreće teorijski koncept minimalne države. Rad je objavljen u časopisu *Zbornik Pravnog fakulteta u Zagrebu*, koji je indeksiran u bazi podataka SCOPUS.

OCENA STRUČNOG RADA

Na osnovu konkursne dokumentacije jasno se vidi da je dr Marko Dokić bio angažovan i na polju stručnog rada. Naime, kandidat je objavio stručni članak „Spenserova kritika državnog intervencionizma“ u kome nastavlja da se bavi pitanjem uloge države u društvenoj teoriji Herberta Spensera jednog od najznačajnijih mislilaca Engleske iz XIX veka.

Stručni rad kandidata još obuhvata i članstvo u Centru mladih naučnika Crnogorske akademije nauke i umjetnosti do 2014. godine (godinu dana je bio i sekretar Centra), kao i članstvo u redakcionim odborima naučnim skupovima u organizaciji crnogorske akademije nauke i umjetnosti. Takođe, kandidat je član redakcije naučnog časopisa *Pravni zbornik*.

Imajući u vidu sve navedeno evidentno je da kandidat Marko Dokić ispunjava uslove za izbor u akademsko zvanje vanredni profesor i na polju stručnog rada.

ANALIZA PEDAGOŠKE OSPOSOBLJENOSTI

Iz konkursne dokumentacije se vidi da je pedagoški rad kandidata dr Marka Dokića uspešan i da poseduje odgovarajuće pedagoške sposobnosti potrebne da bude izabran u akademsko zvanje vanrednog profesora, što potvrđuje i Odluka Veća Pravnog fakulteta Univerziteta Crne Gore br. 01-449 iz aprila 2018. godine. Pedagoški rad kandidata se ogleda i kroz realizaciju nastave na pravnoteorijskoj grupi predmeta. Isto tako, kvalitet pedagoškog rada potvrđuju i mentorstva na Pravnom fakultetu i Fakultetu političkih nauka Univerziteta Crne Gore.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova		Broj bodova	
	Poslije izbora	Ukupno	Poslije izbora	Ukupno
1. NAUČNO ISTRAŽIVAČKI RAD	8	18	31,5	61
3. PEDAGOŠKI RAD	6	8	8	14,4
4. STRUČNI RAD	1	3	13	19
UKUPNO	15	29	52,5	94,4

III MIŠLJENJE ZA IZBOR U ZVANJE

Nakon pregleda konkursne dokumentacije smatram da dr Marko Dokić ispunjava sve uslove koji su propisani Zakonom o visokom obrazovanju i Merilima za izbor u akademska i naučna zvanja za izbor u akademsko zvanje vanrednog profesora na Univerzitetu Crne Gore. Stoga, predlažem Veću Pravnog fakulteta i Senatu Univerziteta Crne Gore da dr Marka Dokića izabere u akademsko zvanje vanrednog profesora za pravnoteorijsku oblast (Osnovi sociologije i sociologija prava, Pravna i poslovna etika) na Pravnom fakultetu Univerziteta Crne Gore.

RECENZENTKINJA

dr Dragica Vujadinović, redovni profesor
Pravni fakultet Univerziteta u Beogradu

IZVEŠTAJ RECENZENTA

I OCENA USLOVA ZA IZBOR U ZVANJE

Na konkurs objavljen u dnevnom listu „Dan“ za izbor u akademsko zvanje za Pravnoteorijsku oblast (Osnovi sociologije i sociologija prava i Pravna i poslovna etika) na Pravnom fakultetu Univerziteta Crne Gore javio se jedan kandidat, **docent dr Marko Dokić**.

ISPUNJENOST USLOVA U POGLEDU STEPENA OBRAZOVANJA

Kandidat dr Marko Dokić završio je Pravni fakultet Univerziteta u Beogradu 2002. godine sa prosečnom ocenom 9,12. Na istom Fakultetu, na pravnoteorijskom smeru, magistrirao je na temu *Hobsova ugovorna teorija* 2006. godine, a doktorsku disertaciju *Renesansa slobode u delu Fridriha A. Hajeka* odbranio je sa odlikom 2008. godine. Izabran je u zvanje docenta 2013. godine na Univerzitetu Crne Gore.

Prema podnetoj dokumentaciji, kandidat ispunjava sve uslove za izbor u zvanje *vanredni profesor*, definisane Merilima za izbor u akademska i naučna zvanja na Univerzitetu Crne Gore.

ANALIZA NAUČNOISTRAŽIVAČKOG RADA

Kandidat je uz prijavu na konkurs priložio svoju bibliografiju i najvažnije objavljene naučno-istraživačke radove iz kojih se može oceniti njegova stručna kompetentnost za naučnu oblast za koju se bira. Naučnoistraživački rad kandidata dr Marka Dokića obuhvata osam radova, od kojih se, po svom značaju, izdvajaju radovi „Spenserova filozofija individualne slobode“, „Preobražaji teorije blagostanja“, „Maltusova teorija o stanovništvu kao osnov za kritiku intervencionističke države“ i „Ideja minimalne države u modernoj političkoj teoriji“, svi u relevantnim bazama podataka (prva dva navedena – Web of science/Arts and Humanities Citation Index, a druga dva – Scopus).

Navedeni radovi odgovaraju oblasti za koju je raspisan konkurs, a karakteriše ih jezički jasan stil izlaganja, teorijsko-metodološka analitičnost i logička sistematičnost koje su podjednako važne i za naučno-istraživačku i za pedagošku delatnost. Sa naučnog i pedagoškog stanovišta gledano, veoma je relevantan izbor pitanja kojima se kandidat Dokić bavi u ovim radovima među kojima su od posebne važnosti problemi vladavine prava, pitanje (ne)opravdanosti državne intervencije i koncepti slobode u okviru raznih struja liberalne socijalne misli.

U tom pogledu je sociološki zanimljiv njegov članak „Spenserova filozofija individualne slobode“ objavljen u časopisu *Filozofska istraživanja*, vol. 35 (1), 2015. godine (indeksiran u: Web of science/Arts and Humanities Citation Index), ne samo zbog toga što se u njemu razmatraju ideje jednog od osnivača klasične sociologije, nego i stoga što je reč o univerzalnim pitanjima ljudske slobode i socijalne pravde koja su i danas aktuelna. Dokićev rad o Spenseru je po karakteru pregledni članak u kome kandidat ukazuje da je Spenserova filozofija krajnjeg individualizma u osnovi njegove sociološke teorije, kao što je i zakon jednake slobode (kao osobena formula pravde), kamen-temeljac njegove etike. Ukazujući na konkretne istorijske okolnosti, kandidat Dokić ističe da socijalnu misao Herberta Spensera, karakterišu organizizam i evolucionizam, budući da je u to vreme sociologija bila blisko povezana sa biologijom, iz koje će se veze kasnije razviti socijal-darvinizam. U tom kontekstu se prikazuje Spenserovo shvatanje uloge države, kao i njegova kritika socijalizma i kolektivizma u celini.

Dokićev pregledni članak „Preobražaji teorije blagostanja“ objavljen u časopisu *Prolegomena*, vol. 15 (2) 2016. godine (takođe indeksiran u: Web of science/Arts and Humanities Citation Index) bavi se pitanjima koja su u osnovi modernih sociološko-pravnih studija i aktuelnih kontroverzi oko uloge države u savremenim društvima. U tom smislu kandidat posebno analizira istorijske (socijalne, ekonomske i političko-ideološke) prilike koje su uslovljavale promene shvatanja uloge države – od minimalne do države blagostanja. Autor analizira ne samo institucionalizovanu državu blagostanja kao projekat reforme kapitalističkog društva posle Drugog svetskog rata, već i samu ideju blagostanja u okviru škotske moralne filozofije Dejvida Hjuma i Adama Smita. Posebno se analiziraju i kritički preispituju i starije i novije teorije blagostanja: prema starijoj, država nema ulogu u obezbeđivanju blagostanja, već ono predstavlja rezultat delovanja pojedinaca koji slede sopstveni interes na slobodnom tržištu; prema novijoj institucionalističkoj teoriji države blagostanja, država je glavni izvor blagostanja. Poseban deo posvećen je i konzervativno-liberalnoj kritici države blagostanja, s posebnim osvrtom na Hajekove i Mizesove ideje. Kandidat kritički ukazuje na vrednosti i nedostatke i jedne i druge teorije, sa osvrtom na antropološki skepticizam škotskih moralnih filozofa, na negativni koncept slobode i proceduralno shvatanje pravde kao obeležja starije teorije blagostanja, kao i na pozitivni koncept slobode i isticanje pune socijalne sigurnosti u okviru moderne teorije blagostanja.

Dokićev članak pod naslovom „Maltusova teorija o stanovništvu kao osnov za kritiku intervencionističke države“, objavljen je u časopisu nacionalnog značaja *Stanovništvo*, vol. 52 (1), iz 2014. godine (Scopus). Tu se Maltusova teorija o stanovništvu kritički analizira u vezi sa njegovim političko-ekonomskim pogledima o dozvoljenoj sferi vladine aktivnosti, odnosno preciznije – o ulozi države. U tom kontekstu kandidat posebno razmatra jedan od problema primenjene etike, kao što je problem siromaštva i pitanje (ne)opravdanosti državne pomoći siromašnima iz ugla Maltusove društvene teorije. Ovim radom kandidat je pokazao da je u stanju da kritički analizira stara pitanja klasičnog maltuzijanstva u novijem kontekstu sociološko-pravnih rasprava o ulozi države u savremenim društvima.

U radu „Ideja minimalne države u modernoj političkoj teoriji“, objavljenom u časopisu *Zbornik Pravnog fakulteta u Zagrebu* vol. 66 (5), i indeksiran u bazi podataka SCOPUS, kandidat analizira ovu ideju u okviru liberalne tradicije, i detaljno opisuje njena obeležja (negativna sloboda, vladavina prava, proceduralna pravda, spontani tržišni poredak, uzak delokrug vladine akcije). Takođe, opisuje i društveno-istorijske prilike nastanka liberalizma i prati njegove preobražaje u kontekstu uloge države. Poseban akcenat je stavljen na Hajekovu i Nozikovu teoriju i konzervativno-liberalno zalaganje za smanjenje uloge države u drugoj polovini XX veka. Na kraju, autor ispituje nedostatke i probleme sa kojima se nužno suočava zamisao minimalne države u savremenoj političkoj teoriji.

Članak pod naslovom „Analiza Lukićevih portreta političkih mislilaca: kraći osvrt na *Istoriju političkih i pravnih teorija* Radomira D. Lukića“ rad je sa naučnog skupa „Naučno nasleđe Radomira D. Lukića“ održanog u decembru 2014. godine u Srpskoj akademiji nauka i umetnosti. U njemu autor analizira Lukićevo shvatanje ideja najznačajnijih političkih mislilaca od Platona do Voltera – naročito: Platona, Aristotela, sv. Avgustina, Tomu Akvinskog, Nikola Makijavelija i Tomasa Hobsa. Takođe, autor je dao i kraći osvrt na sam način izrade dela tipa – *Istorija političkih i pravnih teorija*, kao i na metodološke karakteristike izuzetnog dela Radomira D. Lukića.

Imajući u vidu da je uslov predviđen Merilima za izbor u akademska i naučna zvanja na Univerzitetu Crne Gore, prema kome kandidat u okviru naučno-istraživačkog rada treba da ima najmanje jedan rad nakon prethodnog izbora u zvanje indeksiran u renomiranim međunarodnim bazama podataka (SCI/SCIE/SSCI/A&HCI) ističem da je **kandidat dr Marko Dokić zadovoljio uslove za izbor u akademsko zvanje vanrednog profesora** - jer ima dva samostalna rada indeksirana u navedenim bazama podataka. Uz to, kandidat je i autor dva rada indeksirana u Scopus bazi podataka.

OCENA STRUČNOG RADA

Kao stručni rad kandidata klasifikovan je njegov članak pod naslovom „Spenserova kritika državnog intervencionizma“ objavljen u *Godišnjaku*, časopisu Fakulteta političkih nauka Univerziteta u Beogradu vol. 9 br. 13, u kojem autor dodatno razmatra sociološku teoriju Herberta Spensera i posebno analizira njegovu kritiku etatizma.

Stručna delatnost kandidata se ogledala i njegovim članstvom u Redakciji *Pravnog zbornika*, časopisa za pravnu teoriju i praksu Udruženja pravnika Crne Gore još od 2009. godine. Bio je, takođe, član Centra mladih naučnika Crnogorske akademije nauka i umjetnosti od 2010. do 2014. godine (sekretar Centra od 2013. do 2014. godine). Uz navedene aktivnosti, dr Marko Dokić bio je i član redakcionog odbora na sledećim naučnim skupovima: „Vladavina prava u multikulturalnoj Crnoj Gori“; „Mladi naučnici i istraživači Crne Gore: aktuelnosti u radu“; „Kultura ljudskih prava“ u organizaciji Crnogorske akademije nauka i umjetnosti.

Sve navedeno potvrđuje da je i stručna delatnost kandidata dr Marka Dokića u prethodnom periodu bila značajna i raznovrsna i kao takva dovoljna kao uslov za njegov izbor u više zvanje.

ANALIZA PEDAGOŠKE OSPOSOBLJENOSTI

Na osnovu konkursne dokumentacije može se zaključiti da kandidat dr Marko Dokić ima višegodišnje iskustvo u realizaciji nastave, prvo kao saradnik u nastavi a potom i kao docent. Na Pravnom fakultetu je izvodio nastavu na predmetu Osnovi sociologije i sociologija prava i odlukom veća fakulteta na predmetu Opšta teorija prava, a na fakultetu političkih nauka na predmetu Savremena politička teorija.

O kvalitetu njegovog pedagoškog rada posebno govore visoke ocene na studentskim anketama, kao i odluka Veća Pravnog fakulteta iz aprila 2018. godine. Takođe, u prilog pedagoškoj osposobljenosti ide i podatak da je kandidat bio i mentor na specijalističkim studijama na Pravnom fakultetu i na Fakultetu političkih nauka Univerziteta Crne Gore.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DELATNOSTI I BODOVA

DJELATNOST	Broj radova		Broj bodova	
	Poslije izbora	Ukupno	Poslije izbora	Ukupno
1. NAUČNO ISTRAŽIVAČKI RAD	8	18	31,5	61
3. PEDAGOŠKI RAD	6	8	8	14,4
4. STRUČNI RAD	1	3	13	19
UKUPNO	15	29	52,5	94,4

III MIŠLJENJE ZA IZBOR U ZVANJE

Na osnovu uvida u konkursnu dokumentaciju i analize naučno-istraživačkog rada, stručnog rada i pedagoške osposobljenosti smatram da **kandidat dr Marko Dokić ispunjava sve uslove za izbor u akademsko zvanje vanrednog profesora** za pravnoteorijsku oblast Osnovi sociologije i sociologija prava i Pravna i poslovna etika, na Pravnom fakultetu Univerziteta Crne Gore, propisane Zakonom o visokom obrazovanju, Merilima za izbor u akademska i naučna zvanja i Statutom Univerziteta Crne Gore.

Imajući sve navedeno u vidu, sa zadovoljstvom **predlažem dr Marka Dokića za izbor u zvanje vanrednog profesora za**

pravnoteorijsku oblast (Osnovi sociologije i sociologija prava i Pravna i poslovna etika) na Pravnom fakultetu Univerziteta Crne Gore.

RECENZENT

Prof. dr Milovan Mitrović, redovni profesor
Pravni fakultet Univerziteta u Beogradu

REFERAT

Za izbor u akademsko zvanje za oblast: **Međunarodno-pravno** (Osnovi prava EU, Međunarodno humanitarno pravo i Evroatlanske integracije) na Pravnom fakultetu.

Konkurs je objavljen u dnevnom listu „Dan“ od 30.05.2018. godine. Na raspisani Konkurs javila se kandidatkinja **DR BOJANA LAKICEVIC – ĐURANOVIĆ.**

BIOGRAFIJA

Rodena sam 23.09.1984. god.u Podgorici, gdje sam završila osnovnu školu i gimnaziju. Diplomirala sam na Pravnom fakultetu Univerziteta Crne Gore u Podgorici 2007.godine. Akademske master studije završila sam na Pravnom fakultetu Univerziteta u Beogradu, odbranivši sa odlikom master rad , na temu „ *Pravni položaj Prevlake u svijetlu međunarodnog prava*“, 24.10.2008. godine.

Doktorirala sam, sa odlikom, na temu „*Relevantna pitanja međunarodnog prava u svjetlosti postupka pred međunarodnim sudom pravde u sporu između SR Jugoslavije /Srbije i Bosne i Hercegovine*“ na Pravnom fakultetu Univerziteta u Beogradu 27. aprila 2012. godine .

Na doktorskim studijama sam položila I i II usmeni doktorski ispit sa ocenom 10 (deset). Za vrijeme doktorskih studija na Pravnom fakultetu Univerziteta u Beogradu dobitnik sam nagrade Zamtes- a kao najbolji crnogorski student u inostranstvu. Boravila sam na stručnom usavršavanju u Londonu, 2009.

Na Pravnom fakultetu Univerziteta Crne Gore zaposlena sam od 23.10.2008. godine kao saradnik u nastavi sa magistraturom na predmetu Međunarodno javno pravo i grupi srodnih predmeta sa Međunarodne katedre. Odlukom Senata Univerziteta Crne Gore izabrana sam u akademsko zvanje docenta 26.09. 2013. godine na predmetima: Međunarodno humanitarno pravo, Evroatlanske integracije, Osnovi prava Evropske unije i Diplomacija i bezbjednosne službe na Pravnom fakultetu Univerziteta Crne Gore.

Od 2009. do 2015. godine bila sam angažovana u izvođenju nastave na Pomorskom fakultetu UCG na predmetima Pomorsko pravo i Pomorsko javno pravo.

Odlukom Senata Univerziteta Crne Gore od 2014. godine, angažovana sam na Fakultetu političkih nauka UCG na predmetu Pretpriputna podrška EU .

Školske 2016/2017 godine izvodila sam nastavu na magistarskim studijama Fakulteta političkih nauka UCG na predmetu Evroatlantizam .

Školske 2016/2017 i 2017/2018 angažovana sam na predmetu Ljudska prava na Fakultetu političkih nauka Univerziteta Crne Gore.

Školske 2017/ 2018 izvodila sam nastavu na predmetu Međunarodno krivično pravo, na Krivično pravnom smjeru Pravnog fakulteta UCG.

Školske 2016/2017 godine imenovana sam za Prodekana za međunarodnu i međuinstitucionalnu saradnju na Pravnom fakultetu Univerziteta Crne Gore.

Trenutno izvodim nastavu na Pravnom fakultetu UCG na sledećim predmetima: Osnovi prava EU na prvoj godini Osnovnih studija, na predmetu Diplomacija i bezbjednosne službe- odsjek Kriminalistika i bezbjednost , na Specijalističkim studijama na sledećim predmetima: Evroatlanske integracije, Međunarodno humanitarno pravo, Osnovi prava EU i Međunarodno krivično pravo . Na Fakultetu političkih nauka izvodim nastavu iz predmeta Pretpriputna podrška EU.

Od školske 2016/2017 godine vršim dužnost Prodekana za međunarodnu i međuinstitucionalnu saradnju na Pravnom fakultetu Univerziteta Crne Gore.

Odlukom Rektora UCG od dana 2.11.2017. imenovana za člana Upravnog odbora, ispred Univerziteta Crne Gore, u projektu Savjeta Evrope „Jacanje integriteta i borba protiv korupcije u visokom obrazovanju“. Član sam projektne tima projekta

ERASMUS + Trans2Work i Projekta CABUFAL, čiji je nosilac Pravni fakultet UCG. Odlukom Vlade Crne Gore, na predlog Pravnog fakulteta, imenovana sam, marta 2013. god. za člana radne

grupe za pripremu pregovora o pristupanju Crne Gore EU za oblast pravne tekovine EU koja se odnosi na pregovaračko poglavlje 13.

**KLASIFIKACIONA BIBLIOGRAFIJA
KVANTITATIVNA OCJENA REFERENCI DO POSLEDNJEG IZBORA**

1. NAUČNOISTRAŽIVAČKA DJELATNOST						UKUPNI BROJ BODOVA
1.1. Monografije	1.1.1.	1.1.2.	1.1.3.	1.1.4.	1.1.5.	5
Broj referenci*broj bodova				1*5		
1.2. Radovi objavljeni u časopisima		1.2.1.	1.2.2.	1.2.3.	1.2.4.	12
Broj referenci*broj bodova			3*12			
1.3. Radovi na kongresima, simpozijumima, seminarima			1.3.1.	1.3.2.	1.3.3.	6
Broj referenci*broj bodova			2*4	1*1	2*1	
1.4. Uvodno, objavljeno plenarno predavanje				1.4.1	1.4.2	
Broj referenci*broj bodova						
1.5. Recenzije			1.5.1.	1.5.2.	1.5.3.	
Broj referenci*broj bodova						
UKUPNO ZA NAUČNOISTRAŽIVAČKU DJELATNOST						23
4. STRUČNA DJELATNOST						
4.1. Stručna knjiga				4.1.1.	4.1.2.	
Broj referenci*broj bodova						
4.2. Urednik ili koeditor			4.2.1.	4.2.2.	4.2.3.	
Broj referenci*broj bodova						
4.3. Stručni članak					4.3.1.	
Broj referenci*broj bodova						
4.4. Objavljeni prikazi					4.4.1.	
Broj referenci*broj bodova						
4.5. Popularno-stručni članci					4.5.1.	
Broj referenci*broj bodova						
4.6. Ostala dokumentovana stručna djelatnost					4.6.1.	10
Broj referenci*broj bodova					10*10	
UKUPNO ZA STRUČNU DJELATNOST						33

PREGLED RADOVA I BODOVA NAKON PRETHODNOG IZBORA

1. NAUČNOISTRAŽIVAČKA DJELATNOST	Br. ref.	Br. kan.
1.2. Monografije		
1.1.4. Knjiga studijskog karaktera izdata kod nas		
1. Lakićević – Đuranović, Međunarodnopravni vidovi zločina genocida, (rec. M.Kreča, R. Mujović), Pravni fakultet, Podgorica, 2017, ISBN 978-86-509-0097-0, broj stranica 197;	6	6
1.2. Radovi objavljeni u časopisima		
1.2.1. Radovi objavljeni u časopisima koji se nalaze u međunarodnim bazama		
2. B. Lakićević – Đuranović, "The Interpretation of Articles 2 and 3 of the Convention on the Prevention and Punishment of the Crime of Genocide (1948) in the light of the jurisprudence of international judicial authorities", Acta Histriae, 26, 2018, 1, str:325-349, ISSN :2591-1767, ((SSCI i A&HCI); http://zdjp.si/en/p/actahistriae/	7	7
1.2.2. Radovi u međunarodnim časopisima koji se ne nalaze u bazi podataka, a imaju redovnu međunarodnu distribuciju i rezime na stranom jeziku		
3. B. Lakićević - Đuranović, "Theoretical and Practical Significance of the Issue of Maritime Delimitation in the Law of Sea", Transaction on Maritime Science (ToMS), Oktobar 2017, Vol.6, No.2, str.125 – 130, ISSN 1848-3305 (SCOPUS, WoS ESCI), www.toms.com.hr	4	4
4. B.Lakićević – Đuranović "Global Challenges to Euro – Atlanticism", Medijski dijalozi, NVU		

Istraživački medijski centar, godina X broj 27-28, Podgorica, 2017 str.513- 521. ISSN 1800-7074;	4	4
5. B.Lakićević-Đuranović, " Položaj Evropske komisije u institucionalnom sistemu EU", Pravni život , broj 12/2016, str. 357- 368, YU ISSN 0350-0500;	3	3
6. B.Lakićević-Đuranović, " Izazovi i očekivanja Crne Gore na putu ka Evropskoj uniji", Pravni život , broj 12/2017, str. 443-453- , YU ISSN 0350-0500	3	3
1.3. Radovi na kongresima, simpozijumima i seminarima		
1.3.1. Međunarodni kongresi, simpozijumi i seminari		
7. B.Lakićević - Đuranović, „Značaj načela demokratije i načela vladavine prava u okviru prava Evropske unije”, Zbornik radova sa međunarodne naučne konferencije Instituta za međunarodnu politiku i privredu, Beograd, 10.12.2014., ISBN 978-86-7067-209-3;	3	3
8. Lakićević - Đuranović, "The Legal Status and Regime of Arhipelagic Waters in Maritime Law", 7th International Maritime Science Conference, april 2017, Split , Hrvatska, str. 120-126, ISSN 1847- 1498	2	2
9. Lakićević – Đuranović ,, Par napomena o de facto nezavisnosti Međunarodnog suda pravde “, Udruženje za međunarodno krivično pravo Beograd, XV međunarodni naučna konferencija, Drvengrad, jun 2016. god.,str. 324- 333. IBSN 978-86-6411-000-6 ,COBISS.SR-ID 207523084;	2	1.5
10. B.Lakićević - Đuranović, „Prednosti i nedostaci članstva u Evropskoj uniji”, Zbornik radova Pravnog fakulteta Univerziteta u Istočnom Sarajevu, Pale, oktobar 2015, ISBN		

978 -99938 -57-43 -3 , Međunarodni naučni skup, održan 24.oktobra 2015 god.;	2	1.5
11. B.Lakićević - Đuranović , „ <i>Jedinstveni institucionalni okvir Evropske unije</i> ”, Zbornik radova Pravnog fakulteta Univerziteta u Istočnom Sarajevu, Pale,oktobar 2014, ISBN 978-99938-57-41-9 , Međunarodni naučni skup, održan 25.oktobra 2014. god.;	2	1.5
12. B.Lakićević – Đuranović , „ <i>Vladavina prava kao preduslov za članstvo Crne Gore u EU</i> “, Udruženje za međunarodno krivično pravo Beograd, XV međunarodni naučna konferencija, Tara , jun 2017. god.,str. 324- 333. IBSN 978-86-6411-000-6 ,COBISS.SR-ID 20752308	2	1.5

3. PEDAGOŠKA DJELATNOST	Br. ref.	Br. kan.
3.4. Mentorstvo		
3.4.2. Mentorstvo na magistarskim postdiplomskim studijama		
1. Mirko Joković: Specifičnosti NATO vojne intervencije u Libiji (odbranjen 5.04.2018), Fakultet političkih nauka UCG	2	2
3.4.2. Mentorstvo na specijalističkim postdiplomskim studijama		
2. Aleksandar Pavličević, Put Crne Gore ka Evropskoj uniji u oblasti obrazovanja, odbranjen 18.06.2014. , Pravni fakultet UCG	0.5	0.5
3. Pavle Čupić , Evropski sud za ljudska prava , 18.06.2014. , Pravni fakultet UCG	0.5	0.5
4. Doris Nikolić, Put Crne Gore ka EU, 18.06.2014. , Pravni fakultet UCG	0.5	0.5
5. Hajriz Adrović, Lisabonski ugovor i reforme u sistemu EU, 18.06.2014. , Pravni fakultet UCG	0.5	0.5
6. Miloš Jokanović, Pravna priroda EU, 18.06.2014. , Pravni fakultet UCG	0.5	0.5
7. Bojana Pjerotić, Reforma Evropske unije kroz osnivačke ugovore, 18.06.2014. , Pravni fakultet UCG	0.5	0.5
8. Jovana Lješević, Haški tribunal u teoriji i praksi međunarodnog humanitarnog prava, 18.06.2014. , Pravni fakultet UCG	0.5	0.5
9. Dijana Dedić, Pravila koja regulišu načine i sredstva ratovanja, 18.06.2014. , Pravni fakultet UCG	0.5	0.5
10. Jadranka Tomović, Pojam genocidne namjere, 18.06.2014. , Pravni fakultet UCG	0.5	0.5
11. Mirzet Alilović, Ženevske konvencije u međunarodnom humanitarnom pravu u teoriji i praksi, 18.06.2014. , Pravni fakultet UCG	0.5	0.5
12. Emil Hodžić, Zaštita ljudskih prava u oružanim sukobima, 18.06.2014. , Pravni fakultet UCG	0.5	0.5
13. Stefan Stojković, Evropska unija kao nadnacionalna organizacija, 18.06.2014. , Pravni fakultet UCG	0.5	0.5
14. Emir Bojadžić, Članstvo Crne Gore u međunarodnim i nadržavnim organizacijama, 18.06.2014. , Pravni fakultet UCG	0.5	0.5
15. Biljana Starčević, Zaštita lica u oružanim sukobima, 18.06.2014. , Pravni fakultet UCG	0.5	0.5
16. Dalibor Đogović, Najviši pravni izvori pravnom poretku EU, 25.06. 2014.,Pravni fakultet UCG	0.5	0.5
17. Bojana Pjerotić , Reforma EU kroz osnivačke ugovore, 18.06.2014.,Pravni fakultet UCG	0.5	0.5
18. Saveta Tomić, Manjinska prava u ustavnom pravu Crne Gore, 7.10.2014., Pravni fakultet UCG	0.5	0.5
19. Andrea Đuranović, Genocid u teorij i praksi međunarodnog humanitarnog prava, 16.09.2014.Pravni fakultet UCG	0.5	0.5
20. Sanja Medojević, Sekundarno pravo EU, 16.09.2014.Pravni fakultet UCG	0.5	0.5
21. Slavica Bošković, Primarno pravo EU, 16.09.2014.Pravni fakultet UCG	0.5	0.5
22. Zorica Šarčević, Istorijski razvoj EU, 16.09.2014.Pravni fakultet UCG	0.5	0.5

23. Marija Kaluderović, Opšte karakteristike zaštite lica u oružanim sukobima, 16.09.2014.Pravni fakultet UCG	0.5	0.5
24. Nemanja Braletić, Pojam i značaj međunarodnih zločina, 16.12.2014., Pravni fakultet UCG	0.5	0.5
25. Igor Boljević, Protivrječnost humanitarne intervencije u međunarodnom humanitarnom pravu, 20.11. 2015, Pravni fakultet UCG	0.5	0.5
26. Marija Velimirović, Uloga i značaj Evropske komisije, 8. 04. 2015, Pravni fakultet UCG	0.5	0.5
27. Andrijana Mašanović, Pravosudni sistem EU, 8.04.2015., Pravni fakultet UCG	0.5	0.5
28. Mirjana Batuzić, Analiza odnosa EU i SAD, 15.06. 2015, Pravni fakultet UCG	0.5	0.5
29. Snežana Čogurić, Nadležnost Međunarodnog suda pravde s posebnim osvrtom na analizu postupaka u kojima su učestvovali države regiona, 15.06. 2015, Pravni fakultet UCG	0.5	0.5
30. Igor Ročen, Zabrana upotrebe oružja za masovno uništenje, 15.06. 2015, Pravni fakultet UCG	0.5	0.5
31. Jelena Dajević, Crna Gora na putu evropskih integracija, 15.06. 2015, Pravni fakultet UCG	0.5	0.5
32. Selma Rastoder, Srebrenica: Priznanje i zadovoljenje pravde kao osnov pomirenja, 15.06. 2015, Pravni fakultet UCG	0.5	0.5
33. Nada Đakonović, Građanstvo Evropske unije, 15.06. 2015, Pravni fakultet UCG	0.5	0.5
34. Ana Vuković, Prednosti i nedostaci članstva u Evropskoj uniji, 15.06. 2015, Pravni fakultet UCG	0.5	0.5
35. Matija Bulatovic, Evropska unija kao autonomni institucionalni sistem, 15.06. 2015, Pravni fakultet UCG	0.5	0.5
36. Milica Delić, Organizacija sudske vlasti u EU, 15.06. 2015, Pravni fakultet UCG	0.5	0.5
37. Jelena Milićević, Sporedni postupci pred Evropskim sudom pravde, 01.09. 2015, Pravni fakultet UCG	0.5	0.5
38. Marija Savić, Legalizacija istopolnih brakova, 01.09. 2015, Pravni fakultet UCG	0.5	0.5
39. Milena Vrbica, Prava i obaveze lica zarobljenih u unutrašnjim sukobima, 28.12.2016, Pravni fakultet UCG	0.5	0.5
40. Irena Vučić, Humanitarna intervencija u praksi UN, 20.10.2016.,Pravni fakultet UCG	0.5	0.5
41. Ivan Ivanović, Položaj Evropskog parlamenta u sistemu prava EU, 20.10.2016.,Pravni fakultet UCG	0.5	0.5
42. Aldina Agović, Povelja o osnovnim pravima EU, 20.10.2016.,Pravni fakultet UCG	0.5	0.5
43. Anja Radonjić, Osnovna načela u zakonodavstvu prava EU, 14.06.2016., Pravni fakultet UCG	0.5	0.5
44. Aldin Gojak, Sud pravde EU -pravni položaj sudija, 14.06.2016., Pravni fakultet UCG	0.5	0.5
45. Luka Prelević, Uloga i značaj evropskog suda za ljudska prava sa posebnim osvrtom na Crnu Goru, 14.06.2016., Pravni fakultet UCG	0.5	0.5
46. Aleksandar Hajder, Uloga Evropskog parlamenta u redovnom zakonodavnom postupku, 14.06.2016., Pravni fakultet UCG	0.5	0.5
47. Samira Striković, Specifičnost pravnih izvora u pravu EU, 14.06.2016., Pravni fakultet UCG	0.5	0.5
48. Jovan Radonjić, Ekonomski položaj EU, 14.06.2016., Pravni fakultet UCG	0.5	0.5
49. Asmir Kastrat, Postupak pred Sudom pravde EU, 14.06.2016., Pravni fakultet UCG	0.5	0.5
50. Miloš Kavarić, Pristupanje i postupak pristupanja novih država članica EU, 14.06.2016., Pravni fakultet UCG	0.5	0.5
51. Almir Saferović, Prava i dužnosti ratnih zarobljenika, 14.06.2016. Pravni fakultet UCG	0.5	0.5
52. Marija Vujović, Pravila koja regulišu sredstva i načina vođenja rata, 14.06.2016. Pravni fakultet UCG	0.5	0.5
53. Željko Leovac, Pojam i vrste međunarodnih zločina, 14.06.2016. Pravni fakultet UCG	0.5	0.5
54. Anđela Vujović, Međunarodno pravni položaj žena u oružanim sukobima, 14.06.2016. Pravni		

55.	fakultet UCG Lidija Bugarin, Crna Gora u procesu evropskih integracija sa posebnim osvrtom na NATO, 14.06.2016. Pravni fakultet UCG	0.5	0.5
56.	Dejan-Deni Mitrović, Pravna priroda EU, 14.06.2016. Pravni fakultet UCG	0.5	0.5
57.	Aleksandra Rudić, Pojam i značaj humanitarne intervencije, 14.06.2016. Pravni fakultet UCG	0.5	0.5
58.	Adnan Avdić, Pojam i zabrana oružja za masovno uništenje, 14.06.2016. Pravni fakultet UCG	0.5	0.5
59.	Tamara Bulatović, Zaštita civilnog stanovništva u uslovima borbenih dejstava, 14.06.2016. Pravni fakultet UCG	0.5	0.5
60.	Maja Jovičević, Zaštita ratnih zarobljenika u međunarodnom humanitarnom pravu, 14.06.2016. Pravni fakultet UCG	0.5	0.5
61.	Slađana Belojević, Zaštita lica u oružanim sukobima, 14.06.2016. Pravni fakultet UCG	0.5	0.5
62.	Vesna Đenadić, Značaj ženevskih konvencija na razvoj humanitarnog prava, 14.06.2016. Pravni fakultet UCG	0.5	0.5
63.	Andela Raičević, Zločin protiv čovječnosti u međunarodnoj praksi, 14.06.2016. Pravni fakultet UCG	0.5	0.5
64.	Vesna Kažić, Pravna priroda EU, 20.06.2017,Pravni fakultet UCG	0.5	0.5
65.	Ksenija Vuksanović, Implementacija prava EU u državama članicama, 20.06.2017,Pravni fakultet UCG	0.5	0.5
66.	Selma Huseni, Terorizam- rat u kontinuitetu, 20.06.2017,Pravni fakultet UCG	0.5	0.5
67.	Hajdana Radulović, Crna Gora na putu u NATO, izazovi i očekivanja , 20.06.2017,Pravni fakultet UCG	0.5	0.5
68.	Lara Dedić, Ratni zločini u praksi unutrašnjeg i međunarodnog prava, 20.06.2017,Pravni fakultet UCG	0.5	0.5
69.	Bojana Peruničić, Evrpski sud pravde u institucionalnom sistemu EU, 20.06.2017,Pravni fakultet UCG	0.5	0.5
70.	Jelena Janković, Spoljna politika EU, 20.06.2017,Pravni fakultet UCG	0.5	0.5
71.	Iva Radulović, Crna Gora i EU sa osvrtom na poglavlja 13. i 14., 20.06.2017,Pravni fakultet UCG	0.5	0.5
72.	Dragana Milošević,Značaj Haškog tribunala u međunarodnog humanitarnom pravu, 20.06.2017,Pravni fakultet UCG	0.5	0.5
73.	Sanja Prebiračević, NATO integracije Crne Gore, 20.06.2017,Pravni fakultet UCG	0.5	0.5
74.	Petar Radovanović, Nirberski proces u praksi Međunarodnog humanitarnog prava, 20.06.2017,Pravni fakultet UCG	0.5	0.5
75.	Nenad Ščekić, Sloboda kretanja građana Evropske unije, 20.06.2017,Pravni fakultet UCG	0.5	0.5
76.	Milan Dodić, Spoljnotrgovinska politika EU, 20.06.2017,Pravni fakultet UCG	0.5	0.5
77.	Tamara Radulović, Crna Gora u pregovaračkim poglavljima s osvrtom na poglavlja 23. i 24., 20.06.2017,Pravni fakultet UCG	0.5	0.5
78.	Marko Gačević, Nadležnosti Evropske komisije, 20.06.2017,Pravni fakultet UCG	0.5	0.5
79.	Jovan Jović, Program podrške Crne Gore EU, 25.09.2017, Fakultet političkih nauka UCG	0.5	0.5
80.	Nikoleta Đukanović, Crna Gora i EU fondovi, 25.09.2017., Fakultet političkih nauka UCG	0.5	0.5
81.	Enes Efović, Program Evropske unije za mlade u Crnoj Gori 2007-2016, 1.03. 2017. Fakultet političkih nauka UCG	0.5	0.5
82.	Bojan Bracanović, Instrumenti pretristupne podrške i njihov značaj za Crnu Goru, 20.10.2016. Fakultet političkih nauka UCG	0.5	0.5
83.	Miloš Mugoša, Nova finansijska perspektiva – IPA II, Sa osvrtom na Crnu Goru, 13. 09.2016., Fakultet političkih nauka UCG	0.5	0.5
84.	Ana Medojević, Evropski socijalni modeli, 9.05.2016, Fakultet političkih nauka UCG	0.5	0.5
85.	Danijela Šljukić, IPA- Fondovi i njihov značaj	0.5	0.5

za Crnu Goru, 10.11.2015., Fakultet političkih nauka UCG	0.5	0.5
3.5. Kvalitet pedagoškog rada		
86. Odluka Vijeća Pravnog fakulteta Univerziteta Crne Gore br. 01-665 od 24.05. 2018. godine	5	5

4. STRUČNA DJELATNOST	Br. ref.	Br. kan.
4.6. Ostala dokumentovana stručna djelatnost		
1. Prodekan za međunarodnu i međuinstitucionalnu saradnju Pravnog fakulteta UCG (školska 2016/2017-);		
2. Učestvovala na <i>Dnevoj slovenskih pravnikov</i> 12,13. i 14 oktobra 2017 godine(sertifikat o učešću);		
3. Na predlog Rektora Univerziteta Crne Gore, prof. dr Danila Nikolića, imenovana sam za predstavnika Univerziteta Crne Gore u Upravnom odboru projekta Savjeta Evrope "Jačanje integriteta i borba protiv korupcije u visokom obrazovanju" " - Odluka br.01-2757/1 dostavljena u prilogu ;		
4. Učestvovala u organizaciji konferencije "Pravni izazovi evropskih integracija " održanoj na Pravnom fakultetu UCG 22. decembra 2016. godine;		
5. Predavač u Školi međunarodnog prava i diplomatije u organizacije studentske organizacije ADAMAS (zahvalnica za poseban doprinos);		
6. Jedan od organizatora i učesnik konferencije " Uticaj vozača na bezbjednost saobraćaja " održana 22. novembra 2017 (potvrda o učešću);		
7. Ispred Pravnog fakulteta UCG učestvovala na " 2 Zagreb Security Forum 2017" koji je održan u Zagrebu 6-7 marta 2017. godine ;		
8. Ispred Univerziteta Crne Gore kao član Upravnog odbora projekta Savjeta Evrope učestvovala na "Konferenciji o akademskom integritetu" održanoj 8. decembra 2017. godine u Beogradu;		
9. Kao član Borda projekta CABUFAL Pravnog fakulteta UCG u periodu od 2016 -2018 boravila na sastancima i studijskim posjetama u Njemačkoj, Ljubljani, Hrvatskoj, Londonu.		
10. Učestvovala u izradi nastavnih planova i programa za predmete na Međunarodnopravnom smjeru (master i doktorske studije).		
Učešće u realizaciji naučnoistraživačkog projekta:		
11. ERASMUS + Prelaz studenata s invaliditetom od visokog obrazovanja do zapošljavanja u Srbiji, Bosni I Hercegovini I Crnoj Gori: Trans2Work, 14.10.2015.-14.10.2018.- član projektnog tima		
12. ERASMUS + CABUFAL - Capacity Building of the Faculty of Law - UoM curricula refreshment, boosting of international cooperation and improving human, technical and library resources , oktobar 2016- oktobar 2019 - član Borda i član proiektnog tima		
13. EU/Council of Europe Horizontal Facility for Western Balkans and Turkev. Projekat " Jačanje integriteta i borba protiv korupcije u visokom obrazovanju " – dio projektnog tima i predstavnik UCG u Upravnom odboru projekta	20	19

ZBIRNI PREGLED RADOVA I BODOVA

DJELATNOST	Broj radova		Broj bodova	
	Poslije izbora	Ukupno	Poslije izbora	Ukupno
1. NAUČNO ISTRAŽIVAČKI RAD	12	21	38	61
3. PEDAGOŠKI RAD	86	86	49	49
4. STRUČNI RAD	13	23	19	29
UKUPNO	111	130	106	139

IZVJEŠTAJ RECENZENTA

I OCJENA USLOVA

Univerzitet Crne Gore objavio je u dnevnom listu "Dan" 30.05.2018.godine konkurs za izbor u akademsko zvanje za oblast Međunarodno – pravnu (Osnovi prava EU, Međunarodno humanitarno pravo i Evroatlanske integracije) na Pravnom fakultetu Univerziteta Crne Gore. Na konkurs se prijavio jedan kandidat, dr Bojana Lakićević- Đuranović, docent na Pravnom fakultetu Univerziteta Crne Gore.

ISPUNJENOST USLOVA U POGLEDU STEPENA OBRAZOVANJA

Dr Bojana Lakićević – Đuranović(1984) je diplomirala, magistrirala i doktorirala sa najboljim ocenama i u propisanim rokovima. Nakon završetka Pravnog fakulteta u Podgorici, 2007.godine, upisuje master studije na Pravnom fakultetu Univerziteta u Beogradu, odbranivši sa odlikom master rad , na temu „ *Pravni položaj Prevlake u svijetlu međunarodnog prava*“, 2008. godine. Doktorirala je, sa odlikom, na temu „*Relevantna pitanja međunarodnog prava u svjetlosti postupka pred međunarodnim sudom pravde u sporu između SR Jugoslavije /Srbije i Bosne i Hercegovine*“ na Pravnom fakultetu Univerziteta u Beogradu, 2012. godine . Za vrijeme doktorskih studija na Pravnom fakultetu Univerziteta u Beogradu dobitnik je nagrade Zamtes- a kao najbolji crnogorski student u inostranstvu.U zvanje docenta na Univerzitetu Crne Gore izabrana je 2013. godine. Boravila je na stručnom usavršavanju u Londonu.

U pogledu stepena obrazovanja i prethodnog izbora u zvanje kandidatkinja u potpunosti ispunjava sve uslove za izbor u zvanje vanrednog profesora na Univerzitetu Crne Gore, u skladu sa Zakonom o visokom obrazovanju i Mjerilima za izbor u akademska i naučna zvanja Univerziteta Crne Gore.

ANALIZA NAUČNOISTRAŽIVAČKOG RADA

Imao sam priliku da pratim rad dr Bojane Lakićević – Đuranović još kao mentor njene doktorske disertacije na Pravnom fakultetu Univerziteta u Beogradu.Koleginica je bila odličan student Međunarodnog smera, položivši I i II usmeni doktorski ispit za ocenama 10.Uvidom u konkursnu dokumentaciju, može se utvrditi da je njen naučni rad nakon izbora u zvanje ostao na visokom nivou.

Naučnoistraživačkim radom bavi se deset godina na kvalitetan, posvećen i autentičan način. Tokom izveštajnog perioda kandidatkinja dr Bojana Lakićević – Đuranović objavila je jedanaest naučnih radova i jednu monografsku publikaciju. Među naučnim radovima ističu se dva koja su objavljena u međunarodnim časopisima koji su indeksirani u naučnoj referentnoj bazi časopisa Clarivate Analytics – Social Sciences Citation Index (SSCI), odnosno SCOPUS bazi.

Takođe smatram veoma bitnim istaći njenu monografsku publikaciju „*Međunarodnopravni vidovi zločina genocida*“ jer je u pravnoj literaturi Crne Gore ovo prvo sistematsko delo o nadasve važnom međunarodnopravnom pitanju. Rukopis monografije je rađen na osnovu bogate teorijske građe na stranim jezicima, tako da predstavlja i naučno utemeljenu studiju o genocidu u teoriji i praksi.Kandidatkinja poseduje odlično poznavanje stranih jezika , što je veoma važno za oblast nauke kojom se bavi.

Od radova dostavljenih na uvid, izdvojiću tri u kojima je kandidatkinja dala poseban naučni doprinos.

Rad „*The Interpretation of Articles 2 and 3 of the Convention on the Prevention and Punishment of the Crime of Genocide (1948)*

in the light of the jurisprudence of international judicial authorities“, objavljen u martu 2018. u časopisu *Acta Histriae* koji je indeksiran u Clarivate Analytics bazi referentnih časopisa (SSCI), predstavlja dragocen doprinos međunarodnom pravu. Smatram potrebnim naglasiti da časopis objavljuje inovativne radove iz oblasti društvenih i humanističkih nauka sa posebnim fokusom na multidisciplinarnost i interdisciplinarni dijalog. Dr Bojana Lakićević Đuranović pokazuje zavidno poznavanje kako oblasti međunarodnog prava tako i naučno-istraživačke metodologije i na jedinstven način, pitko i čitljivo, a naučno ozbiljno i veoma utemeljeno, obrađuje tumačenje članova 2. i 3. Konvencije o sprečavanju i kažnjavanju zločina genocida (1948) u svetlu jurisprudencije međunarodnih sudova.

Osetljivom i izuzetno složenom pitanju genocida autorka pristupa uzimajući u obzir kako strogo pravnu prirodnu problema tako i njegov sociološko-antropološki i istorijski aspekt, uvodeći multidisciplinarnu perspektivu i dajući jedinstven doprinos proučavanju same teme, ali i postavljajući značajan izazov pred buduće istraživače koji će istu ili srodne teme istraživati u sličnom, interdisciplinarnom kontekstu. U skladu sa najnovijim svetskim trendom multi i interdisciplinarnosti u društvenim i humanističkim naukama, autorka stupa u bogat, naučno plodotvoran dijalog sa istorijskim, sociološkim i antropološkim radovima na temu genocida, što je hrabar i hvale vredan poduhvat koji je referentni časopis prepoznao učinivši istraživanje dr Lakićević- Đuranović dostupnim međunarodnoj naučnoj javnosti. Posebno je značajno napomenuti da je, zbog svojih specifičnosti, veliki izazov oblast pravnih nauka uspešno uvesti u dijalog sa drugim društvenim i humanističkim disciplinama, ali je i na taj izazov dr Lakićević-Đuranović izuzetno dobro odgovorila pomerajući granice, čemu nauka i služi, i dajući značajno vredan doprinos proučavanju genocida u oblasti međunarodnog prava, ali i proučavanju ovog aktuelnog pitanja uopšte u svim onim naučnim disciplinama koje ga pokušavaju osvetliti.Potvrdu vrednosti i aktuelnosti ovaj rad dobio je kroz publikovanje u eminentnom međunarodnom časopisu, kao prvi rad koji se odnosi na globalnu temu , publikovan u časopisu koji je indeksiran na SSCI listi Clarivate Analytics.

U radu „ *Global Challenges to Euro – Atlanticism*“, objavljenom 2017. u časopisu Medijski dijalozi, Istraživačkog medijskog centra, broj 27-28, kandidatkinja pokazuje dubinsko poznavanje materije evroatlantskih integracija.Ona samostalno, sveobuhvatno i uspešno analizira globalne izazove evroatlantizma, sa kojima se suočava svet danas. U prvom delu rada autorka se bavi fenomenom globalizacije, izazovima evroatlantizma koji pored terorizma obuhvata i mnoge druge pojave. U drugom delu rada autorka je produbila postojeća znanja o evroatlantskim integracijama i izazovima Crne Gore u procesu evroatlantskih integracija, kao članice NATO saveza.

Zaključci o izazovima evroatlantizma u 21. veku , koje je kandidatkinja Lakićević – Đuranović izložila u svom radu predstavljaju doprinos nauci i struci, a iz njih je jasno da ih je dala osoba sa utemeljenim naučnim i stručnim iskustvom, sa značajnom istraživačkom snagom koja se bavi problematikom evroatlantskih integracija.

Rad „ *Par napomena o de facto nezavisnosti Međunarodnog suda pravde*“, objavljen 2016. god. u Zborniku radova Udruženja za međunarodno krivično pravo sastoji se iz tri dela.U prvom delu rada autorka je produbila postojeća znanja o međunarodnim i unutrašnjim sudovima čija nezavisnost je osnov sudskog tela – *conditio sine qua non*. U drugom delu rada detaljno su analizirani delovi tužbe za genocid koja se po prvi put našla pred Međunarodnim sudom pravde u sporu Bosne i Hercegovine i SR Jugoslavije. Tokom postupka Sud je bio u prilici da tumači i primenjuje gotove sve institute i pravila proceduralne prirode, jer je bio suočen sa nizom relevantnih pitanja kako procesno pravnih tako i materijalno pravnih. Odgovor autorke Lakićević – Đuranović zašto je pitanje statusa SR Jugoslavije u Ujedinjenim nacijama u tom periodu bilo od životne važnosti za zakonitost postupka pred Sudom pokazuje njeno dubinsko i vrhunsko poznavanje međunarodnog humanitarnog prava. Pristupajući temi analitički, stilski doterano i pokazujući enciklopedijsko znanje, autorka daje nesumnjiv doprinos izučavanju jedne veoma aktuelne i vrlo kompleksne teme međunarodnog humanitarnog prava.

Uzimajući u obzir da kandidatkinja ima objavljene radove u časopisima indeksiranim u naučnoj referentnoj bazi časopisa Clarivate Analytics – Social Sciences Citation Index (SSCI),odnosno SCOPUS, radove sa međunarodnih konferencija kao i monografsku publikaciju, a isto tako imajući u vidu kvalitet priloženih bibliografskih jedinica kandidatkinje, smatram da dr Bojana Lakićević – Đuranović ispunjava sve uslove propisane

Mjerilima za izbor u akademska i naučna zvanja u pogledu naučnoistraživačkog rada da bude izabrana u zvanje vanrednog profesora.

STRUČNI RAD

Iz prijave i konkursne dokumentacije može se utvrditi da je kandidatkinja ostvarila značajan, bogat i raznovrstan stručni rad u referentnom periodu. Pored toga što učestvuje u tri naučnoistraživačka projekta (1. ERASMUS +Trans2Work ; 2. ERASMUS + CABUFAL; 3. EU/Council of Europe Horizontal Facility for Western Balkans and Turkey,) kandidatkinja je:

- Prodekan za međunarodnu i međuinstitucionalnu saradnju Pravnog fakulteta UCG,
- Učestvovala na *Dnevov slovenskih pravnikov* 12,13. i 14 oktobra 2017 god.;
- Učestvovala u organizaciji konferencije "Pravni izazovi evropskih integracija " održanoj na Pravnom fakultetu UCG 22. decembra 2016. godine;
- Predavač u Školi međunarodnog prava i diplomatije u organizacije studentske organizacije ADAMAS ;
- Ispred Pravnog fakulteta UCG učestvovala na " 2 Zagreb Security Forum 2017" koji je održan u Zagrebu 6-7 marta 2017. godine ;
- Ispred Univerziteta Crne Gore kao član Upravnog odbora projekta Savjeta Evrope učestvovala na "Konferenciji o akademskom integritetu" održanoj 8. decembra 2017. godine u Beogradu;
- Kao član Borda projekta CABUFAL Pravnog fakulteta UCG u periodu od 2016 -2018 boravila na sastancima i studijskim posetama u Njemačkoj, Ljubljani, Hrvatskoj, Londonu.
- Učestvovala u izradi nastavnih planova i programa za predmete na Međunarodnom pravnom smeru (master i doktorske studije).

Sa otpočinianiem pristupnih pregovora između Crne Gore i Evropske unije, dr Bojana Lakićević – Đuranović ,Odlukom Vlade Crne Gore a na predlog Pravnog fakulteta, imenovana je za člana radne grupe za pripremu pregovora o pristupanju Crne Gore EU za oblast pravne tekovine EU koja se odnosi na pregovaračko poglavlje 13. Dakle, ovde nabrojane ali i druge stručne aktivnosti i angažmani dr Bojana Lakićević – Đuranović, pored predanosti svom naučnom i pedagoškom radu, veliki su pokazatelj njenog izuzetnog uspeha i na stručnom planu.

Uzevši u obzir sve navedeno, zaključujem da kandidatkinja ispunjava sve uslove predviđene Mjerilima za izbor u akademska i naučna zvanja u pogledu stručnog rada.

ANALIZA PEDAGOŠKE OSPOSOBLJENOSTI

Dr Bojana Lakićević – Đuranović ima desetogodišnje iskustvo pedagoškog rada, prvo kao saradnik u nastavi od 2008 godine, na Pravnom fakultetu Univerziteta Crne Gore, na predmetima: Međunarodno javno pravo, Međunarodne organizacije, Evroatlanske integracije, Međunarodno humanitarno pravo a potom, od 2013. god, kao docent na istom fakultetu na predmetima Osnovi prava EU, Evroatlanske integracije , Međunarodno humanitarno pravo i Diplomacija i bezbjednosne službe. Od 2014. godine izvodi nastavu iz predmeta Pretpristupna podrška EU na Fakultetu političkih nauka a bila joj je poverena nastava iz predmeta Evroatlantizam , na magistarnim studijama FPN-a.

Pedagoški rad dr Bojane Lakićević – Đuranović u kontinuitetu je zavredio najviše ocene i izuzetno pozitivne komentare u studentskim anketama. Polazeći od širine znanja u oblasti o kojoj kandidatkinja obavlja pedagoški rad, osposobljenosti za savremenu organizaciju obrazovnog rada i uspešnosti u realizaciji predavanja, seminara, konsultacija i ispita, angažovanja u radu sa studentima a posebno mentorstvo pri izradi specijalističkih radova, može se konstatovati da je pedagoška delatnost kandidatkinje impresivna.

Dakle, u pogledu pedagoške osposobljenosti, mišljenja sam da kandidatkinja dr Bojana Lakićević – Đuranović u potpunosti ispunjava sve uslove za izbor u akademsko zvanje vanrednog profesora na Univerzitetu Crne Gore.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova		Broj bodova	
	Poslije izbora	Ukupno	Poslije izbora	Ukupno
1. NAUČNO ISTRAŽIVAČKI RAD	12	21	38	61
3. PEDAGOŠKI RAD	86	86	49	49
4. STRUČNI RAD	13	23	19	29
UKUPNO	111	130	106	139

III MIŠLJENJE ZA IZBOR U ZVANJE

U svom dosadašnjem naučnoistraživačkom, stručnom i pedagoškom radu, kandidatkinja je ostvarila velike rezultate, afirmišući se kao ozbiljan naučnik, ne samo u Crnoj Gori, već i na međunarodnom nivou. U svakom segmentu svog rada, dr Bojana Lakićević - Đuranović je pokazala da je ostala dosledna u bavljenju širom materijom međunarodnog humanitarog prava i prava EU .

Na osnovu priložene dokumentacije, a u skladu sa kriterijumima sadržanim u Zakonu o visokom obrazovanju, Statutu Univerziteta Crne Gore i Mjerilima za izbor u akademska i naučna zvanja, konstatujem da docent dr Bojana Lakićević – Đuranović ispunjava sve uslove za izbor u zvanje vanrednog profesora za predmete po raspisanom konkursu, na koji se prijavila. Imajući u vidu njene naučne, stručne i pedagoške reference, zadovoljstvo mi je da **doc. dr Bojanu Lakićević – Đuranović predložim za izbor u akademsko zvanje vanrednog profesora** za oblast Međunarodno – pravnu (Osnovi prava EU, Međunarodno humanitarno pravo i Evroatlanske integracije) na Pravnom fakultetu Univerziteta Crne Gore.

RECENZENT

Prof. dr Milenko Kreča, ,
redovni profesor u penziji,
Pravni fakultet Univerziteta u Beogradu

IZVJEŠTAJ RECENZENTA

I OCJENA USLOVA

Na konkurs koji je Univerzitet Crne Gore objavio u dnevnom listu „ Dan “ 30.maja 2018.godine za izbor u akademsko zvanje za oblast Međunarodno – pravnu (Osnovi prava EU, Međunarodno humanitarno pravo i Evroatlanske integracije) na Pravnom fakultetu Univerziteta Crne Gore prijavio se jedan kandidat, dr Bojana Lakićević- Đuranović, docent na Pravnom fakultetu Univerziteta Crne Gore.

ISPUNJENOST USLOVA U POGLEDU STEPENA OBRAZOVANJA

Dr Bojana Lakićević – Đuranović je diplomirala na Pravnom fakultetu Univerziteta Crne Gore u Podgorici, a magistrirala i doktorirala na Pravnom fakultetu Univerziteta u Beogradu, odbranivši s odlikom disertacije na najaktuelnije teme iz oblasti međunarodnog javnog prava. Bila je odličan i redovan student na svim nivoima visokoškolskog i posle diplomskog obrazovanja, završavajući svoje obaveze i pre propisanih rokova. Dr Bojana Lakićević - Đuranović je prva u svojoj generaciji doktorirala i najbolji je student doktorskih studija svoje generacije na Pravnom fakultetu Univerziteta u Beogradu. Godine 2013. izabrana je u zvanje docenta na Pravnom fakultetu Univerziteta Crne Gore, za predmete Osnovi prava EU, Međunarodno humanitarno pravo, Evroatlanske integracije i Diplomacija i bezbjednosne službe.

Dakle, u pogledu stepena obrazovanja i prethodnog izbora u zvanje kandidatkinja u potpunosti ispunjava sve uslove za izbor u zvanje vanrednog profesora na Univerzitetu Crne Gore, u skladu sa Zakonom o visokom obrazovanju i Mjerilima za izbor u akademska i naučna zvanja Univerziteta Crne Gore.

ANALIZA NAUČNOISTRAŽIVAČKOG RADA

Naučnoistraživački rad dr Bojane Lakićević – Đuranović je raznovrstan. Uvidom u konkursnu dokumentaciju, može se doći do zaključka da je kandidatkinja u pomenutom periodu, kako se to i očekivalo od nje, snažno intenzivirala svoju naučnoistraživačku aktivnost, što je rezultiralo značajnim brojem naučnih radova koji nesporno predstavljaju doprinos daljem razvoju pravne nauke i pravne misli u pogledu obrade problema koji su bili predmet analize. Među naučnim radovima ističu se dva koja su objavljena u međunarodnim časopisima koji su indeksirani u naučnoj referentnoj bazi časopisa Clarivate Analytics – Social Sciences Citation Index (SSCI), „*The Interpretation of Articles 2 and 3 of the Convention on the Prevention and Punishment of the Crime of Genocide (1948) in the light of the jurisprudence of international judicial authorities*”, odnosno SCOPUS bazi, „*Theoretical and Practical Significance of the Issue of Maritime Delimitation in the Law of Sea*”. Činjenica da radove objavljuje na engleskom jeziku pokazuje da je dr Bojana Lakićević – Đuranović sposobna da stvara naučna dela i na jednom od svetskih jezika, što je nesporno uslov za dokazivanje naučnih kvaliteta i postizanje konkurentnosti na međunarodnom planu.

Dr Bojana Lakićević–Đuranović je 2017. objavila monografsku publikaciju „*Međunarodnopravni vidovi zločina genocida*“ i time zasigurno obogatila pravnu literaturu Crne Gore i regiona. Rukopis monografije je rađen na osnovu bogate teorijske građe na stranim jezicima iz pera uglednih stručnjaka međunarodnog prava.

Kandidatkinja dr Bojana Lakićević – Đuranović pokazuje spremnost i lični kapacitet da se u svojim naučnim radovima, objavljenim u priznatim stručnim časopisima uglavnom van granica Crne Gore, uhvati u koštac sa aktuelnim i novim poljima izučavanja prava Evropske unije koja u pravnoj nauci nisu bila predmet pažnje u meri u kojoj su obrađeni u njenim radovima.

Kao neko ko se u svojoj profesionalnoj karijeri bavi pravom EU (doktorirao pravo EU na Univerzitetu Pariz I – Panteon – Sorbona) a danas studentima prenosi znanje na Pravnom fakultetu Univerziteta u Beogradu, kao redovni profesor za Međunarodnopravnu užu naučnu oblast, od radova dostavljenih na uvid, izdvojivši tri u kojima je dr Bojana Lakićević –Đuranović dala poseban naučni doprinos.

Rad „*The Interpretation of Articles 2 and 3 of the Convention on the Prevention and Punishment of the Crime of Genocide (1948) in the light of the jurisprudence of international judicial authorities*”, objavljen u martu 2018. u časopisu *Acta Histriae* koji je indeksiran u Clarivate Analytics bazi referentnih časopisa (SSCI), predstavlja izuzetan doprinos nauci. Časopis *Acta histriae* objavljuje naučne radove iz oblasti društvenih i humanističkih nauka sa posebnim fokusom na multidisciplinarnost. Autorka daje nesumnjiv doprinos izučavanju jedne veoma aktuelne, osetljive i vrlo kompleksne globalne teme genocida.

S tim u vezi, ovaj rad nije samo doprinos izučavanju međunarodnog humanitarnog prava već celokupnog međunarodnog prava, kao i naučnoistraživačke metodologije u oblasti prava. Potvrdu vrednosti i aktuelnosti ovaj rad, u samostalnom autorstvu dr Bojane Lakićević- Đuranović, dobio je kroz publikovanje u referentnom naučnom časopisu kao prvi rad koji se izuzetno ozbiljno i naučno utemeljeno bavi tumačenjem članova Konvencije o sprečavanju i kažnjavanju zločina genocida (1948), na primerima iz prakse.

Rad „*Značaj načela demokratije i načela vladavine prava u okviru prava Evropske unije*”, objavljen 2014. u Zborniku radova sa međunarodne naučne konferencije Instituta za međunarodnu politiku i privredu u Beogradu, predstavlja dragocen doprinos izučavanja oblasti prava Evropske unije. U radu dr Bojana Lakićević –Đuranović na vrlo jasan, naučno potkrepljen način analizira osnovne principe Evropske unije, demokratiju i vladavinu prava.

U prvom delu rada posebna pažnja posvećena je Evropskoj uniji kao najmoćnijem regionalnoj organizaciji koja postoji danas u svetu čijim je uspostavljanjem stvoren i okvir za uspostavljanje mira na tlu Evrope, po mišljenu autorke. O tome kako su pojedine današnje države članice bile sukobljene u ratu u prošlom veku a danas se bore za zajedničke ciljeve i vrednosti uspostavljene EU, autorka se izuzetno ozbiljno i naučno utemeljeno, bavi u drugom delu rada.

Kako je jedan od ključnih ciljeva pristupnih pregovora sa Evropskom unijom usklađivanje pravnog sistema države kandidata sa pravom Evropske unije kroz sveobuhvatnu reformu nacionalnog zakonodavstva, može se zaključiti da kandidatkinja dr Bojana Lakićević – Đuranović primenjuje zavidno znanje iz oblasti prava EU, precizno analizirajući ključne ciljeve Crne Gore, kao države

kandidata, sa akcentom na značaj vladavine prava i načela demokratije u pristupnim pregovorima sa EU.

U radu „*Theoretical and Practical Significance of the Issue of Maritime Delimitation in the Law of Sea*”, objavljen 2017. u časopisu Transaction on Maritime Science (ToMS) koji je indeksiran u naučnoj referentnoj bazi časopisa Clarivate Analytics (SCOPUS i ESCI), autorka pokazuje spremnost i lični kapacitet da se uhvati u koštac sa aktuelnim i novim poljima izučavanja međunarodnog prava.

U prvom delu rada autorka, naučno utemeljeno, ukazuje na značaj pomorske delimitacije u pravu mora, kao i doprinos međunarodnog sudstva u izgradnji pravila pomorske delimitacije. Presude Međunarodnog suda pravde i odluke Arbitražnih tribunala su imale posebnu težinu u delu prava mora koji se bavi pomorskim delimitacijama. U drugom delu rada autorka Lakićević – Đuranović kroz analizu načela pravičnosti i metoda ekvivalencije dolazi do zaključka da je jurisprudencija sudova formirala presedane i da ima nezamenjivu ulogu u razvoju međunarodnog prava mora, posebno u delu koji se odnosi na pomorske delimitacije. Veliki doprinos ovoga rada ogleda se u sledećem. Jedan od izazova Crne Gore na putu ka Evropskoj uniji je rešavanje aktuelnog pitanja Prevlake. Pravila međunarodnog prava o razgraničenjima na moru i podmorju nedovoljno su jasna za uspešno rešavanje ovakvih sporova između država. Kao mladi naučnik koji poseduje veliko znanje iz oblasti prava EU, kao i oblasti prava mora (Odbranila master rad na temu „*Pravni položaj Prevlake u svetlu međunarodnog prava*“ na Pravnom fakultetu Univerziteta u Beogradu, od 2009. do 2015. godine bila angažovana u izvođenju nastave na Pomorskom fakultetu UCG) donosi u radu, vrlo naučno utemeljene zaključke koji mogu itekako biti primenjivi na pitanje koje je aktuelno a isto tako dosad retko obrađivano, posebno sa ovog pravnog aspekta.

Dr Bojana Lakićević – Đuranović je u periodu nakon prethodnog izbora u zvanje ostvarila plodan, raznovrstan i značajan naučnoistraživački rad i u tom pogledu ispunila sve tražene uslove za izbor u više zvanje.

STRUČNI RAD

Veoma kvalitetan naučnoistraživački rad i opširan dijapazon naučnog interesovanja razlozi su visokih rezultata koleginice dr Bojane Lakićević - Đuranović i u stručnom radu. Ona je ostvarila zapažene rezultate u stručnom radu, kako u Crnoj Gori i regionu, tako i na međunarodnom planu.

Kandidatkinja je Prodekan za međunarodnu i međuinstitucionalnu saradnju na Pravnom fakultetu UCG što njenu stručnu delatnost, po samoj prirodi pozicije koju pokriva, značajno dodatno obogaćuje. Sa otpočinjanjem pristupnih pregovora između Crne Gore i Evropske unije, 2012. godine, dr Bojana Lakićević – Đuranović je imenovana za člana radne grupe za pripremu pregovora o pristupanju Crne Gore EU za oblast pravne tekovine koja se odnosi na pregovaračko poglavlje 13. Iskustvo koje je stekla u ovom procesu je od velikog značaja za njen ukupan profesionalni razvoj. Dr Bojana Lakićević – Đuranović trenutno učestvuje u realizaciji tri naučnoistraživačka projekta na Univerzitetu Crne Gore:

Prvi projekat je ERASMUS + Trans2Work, u kojem je član projektnog tima sa kolegama sa Pomorskog fakulteta UCG;

Drugi projekat je ERASMUS + CABUFAL - Capacity Building of the Faculty of Law - UoM (oktobar 2016- oktobar 2019) u kojem je član Management Borda i član projektnog tima;

U projektu EU/Council of Europe Horizontal Facility for Western Balkans and Turkey, „Jačanje integriteta i borba protiv korupcije u visokom obrazovanju“ kandidatkinja Lakićević – Đuranović predstavnik je Univerziteta Crne Gore u Upravnom odboru projekta.

Učešće u radu na međunarodnim i domaćim projektima, organizacija i učešće s radovima na međunarodnim naučnim skupovima, kao i uspešne aktivnosti na Pravnom fakultetu u razvijanju međunarodne saradnje, te savremenih nastavnih i naučnih projekata omogućile su dr Bojani Lakićević – Đuranović da ostvari izuzetan spoj između naučnog i stručnog rada, što ide u prilog njenom ukupnom profesionalnom razvoju.

Smatram da kandidatkinja u potpunosti ispunjava uslove, u pogledu stručnog rada, za izbor u više akademsko zvanje.

ANALIZA PEDAGOŠKE OSPOSOBLJENOSTI

Dr Bojana Lakićević – Đuranović je u periodu 2008 - 2013. bila saradnik u nastavi, a od 2013. je docent na Pravnom fakultetu Univerziteta Crne Gore. Na istom fakultetu danas predaje

predmete: Osnovi prava EU, Meunarodno humanitarno pravo, Evroatlanske integracije, Diplomacija i bezbjednosne službe. Od 2014. izvodi nastavu iz predmeta Pretpristupna podrška EU na Fakultetu političkih nauka UCG.

Njen pedagoški rad ocenjen je u kontinuitetu najvišom ocenom od strane studenata i Vijeća Pravnog fakulteta UCG.

Smatram da kolegunica Lakićević – Đuranović u potpunosti ispunjava uslove predviđene Mjerilima za izbor u akademska i naučna zvanja, i u pogledu pedagoške osposobljenosti, za izbor u više akademsko zvanje .

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova		Broj bodova	
	Poslije izbora	Ukupno	Poslije izbora	Ukupno
1. NAUČNO ISTRAŽIVAČKI RAD	12	21	38	61
3. PEDAGOŠKI RAD	86	86	49	49
4. STRUČNI RAD	13	23	19	29
UKUPNO	111	130	106	139

III MIŠLJENJE ZA IZBOR U ZVANJE

U svom dosadašnjem naučnoistraživačkom, stručnom i pedagoškom radu, kandidatkinja je ostvarila zavidne rezultate, afirmišući se kao ozbiljan naučnik.

Na osnovu pregleda dostavljene dokumentacije i ocene naučnoistraživačkog, stručnog i pedagoškog rada docenta Bojane Lakićević – Đuranović , smatram da kandidatkinja ispunjava sve uslove propisane Zakonom o visokom obrazovanju, Statutom Univerziteta Crne Gore i Mjerilima za izbor u akademska i naučna zvanja za promociju u više akademsko zvanje i stoga sa zadovoljstvom **predlažem docenta dr Bojanu Lakićević – Đuranović za izbor u zvanje vanrednog profesora** za oblast Meunarodno – pravnu (Osnovi prava EU, Meunarodno humanitarno pravo i Evroatlanske integracije).

RECENZENT

Prof. dr Branko Rakić, redovni profesor,
Pravni fakultet Univerzitet u Beogradu

IZVJEŠTAJ RECENZENTA

I OCJENA USLOVA

Univerzitet Crne Gore objavio je u dnevnom listu "Dan" 30.05.2018.godine konkurs za izbor u akademsko zvanje za oblast Meunarodno – pravnu (Osnovi prava EU, Meunarodno humanitarno pravo i Evroatlanske integracije) na Pravnom fakultetu Univerziteta Crne Gore. Na konkurs se prijavio jedan kandidat, dr Bojana Lakićević- Đuranović, docent Pravnog fakultetu Univerziteta Crne Gore.

ISPUNJENOST USLOVA U POGLEDU STEPENA OBRAZOVANJA

Docent dr Bojana Lakićević – Đuranović rođena je 23.09.1984. godine u Podgorici, gdje je završila osnovnu školu i gimnaziju. Diplomirala je na Pravnom fakultetu Univerziteta Crne Gore u Podgorici 2007.god. Akademске master studije završila je na Pravnom fakultetu Univerziteta u Beogradu, odbranivši sa odlikom master rad, na temu „Pravni položaj Prevlake u svijetu međunarodnog prava“, 2008.godine. Doktorirala je, sa odlikom, na temu „Relevantna pitanja međunarodnog prava u svjetlosti postupka pred međunarodnim sudom pravde u sporu između SR Jugoslavije /Srbije i Bosne i Hercegovine “ na Pravnom fakultetu Univerziteta u Beogradu 2012. godine .Na Pravnom fakultetu Univerziteta Crne Gore zaposlena je od 2008. godine .U zvanje docenta na Univerzitetu Crne Gore izabrana je 26.09.2013. godine.

U pogledu stepena obrazovanja kandidatkinja ispunjava uslove za izbor u zvanje vanrednog profesora na Univerzitetu Crne

Gore, u skladu sa Zakonom o visokom obrazovanju i Mjerilima za izbor u akademska i naučna zvanja Univerziteta Crne Gore.

ANALIZA NAUČNOISTRAŽIVAČKOG RADA

Naučnoistraživački rad doc. dr Bojane Lakićević – Đuranović pratio sam, od 2008. godine, kao sef katedre za međunarodno pravo. Mogu da kažem da se radi o vrijednoj kolegini, koja je uspjela da se svojom upornošću i velikim radom izgradi u samostalnog, ozbiljnog naučnika. Visok kvalitet radova potvrđen je njihovim objavljivanjem u referentnim naučnim časopisima. Kolegunica se uspješno bavi aktuelnim i kompleksnim temama međunarodnog prava i prava EU. Među naučnim radovima doc. dr Bojane Lakićević – Đuranović ističu se dva koja su objavljena u međunarodnim časopisima koji su indexirani u bazi Web of Science- Social Sciences Citation Index (SSCI), “*The Interpretation of Articles 2 and 3 of the Convention on the Prevention and Punishment of the Crime of Genocide (1948) in the light of the jurisprudence of international judicial authorities*”, odnosno SCOPUS bazi , “*Theoretical and Practical Significance of the Issue of Maritime Delimitation in the Law of Sea*”.

Doc. dr Bojana Lakićević – Đuranović u svojoj monografskoj publikaciji “*Međunarodnopravni vidovi zločina genocida*” samostalno, sveobuhvatno, studiozno naučno utemeljno obrađuje zločin genocida u teoriji i praksi međunarodnog humanitarnog prava . U prvom dijelu monografije detaljno su analizirani elementi zločina genocida , dok je posebna pažnja posvećena genocidnoj namjeri (dolus specialis) u drugom dijelu monografije. U prvoj teoriji Crne Gore ovo je prvo naučno djelo u kojem je detaljno analizirano međunarodno krivično djelo zločina genocida a samim tim obogatilo njenu pravnu literaturu.

Ovdje ću, među raznovrsnim naučnim radovima, izlaganjima sa konferencija, izdvojiti tri rada, kako nalazu potrebe ovog referata.

U radu “*Izazovi i očekivanja Crne Gore na putu ka Evropskoj uniji*” koji je objavljen 2017. godine u međunarodnom naučnom časopisu Pravni život, Kopaoničke škole prirodnog prava Udruženja pravnika Srbije, kolegunica na vrlo originalan način analizira izazove ali i očekivanja Crne Gore na putu ka EU. Rad je vrlo aktuelan, naučno utemeljen, napisan jasnim i preciznim jezikom.

U prvom dijelu rada definisani su dugoročni spoljnopolitički prioriteti Crne Gore koji odražavaju potrebe i interese države, prvenstveno u političkom, ali i razvojnom smislu. Isto tako ,po mišljenju autorke, oni određuju realne mogućnosti i projekcije Crne Gore u svijetlu njene nezavisnosti, kao samostalne i međunarodno priznate države, i dugoročnog strateškog pozicioniranja na međunarodnoj sceni. U tom smislu, implementacija spoljnopolitičkih prioriteta Crne Gore zadatak je društva u cjelini, o čemu autorka vrlo analitično govori u drugom dijelu rada. Primjenjujući zavidno znanje iz oblasti prava EU i evroatlanskih integracija ,autorka je u ovom radu produbila postojeća znanja o izazovima ali i očekivanjima Crne Gore na putu ka Evropskoj uniji.

Najznačajniji dio rada odnosi se na analizu budućeg rješavanja aktuelnog pitanja Prevlake, za koje autorka smatra da predstavlja jedan od izazova Crne Gore na putu ka EU. Po njenom mišljenju dvije sudske instance stoje na raspolaganju državama prilikom rješavanja spora: Međunarodni sud pravde i Stalni arbitražni sud. Izbor je stvar sporazuma stranaka – Crne Gore i Hrvatske. I jedan i drugi postupak imaju svoje prednosti i nedostatke o kojima autorka vrlo precizno, naučno ubjedljivo govori u posljednjem dijelu rada.

Osim naučnog kvaliteta, glavna odlika ovog rada je sistematičnost, preciznost i preglednost. Doprinos rada ogleda se i u produbljenom prikazu očekivanja Crne Gore na putu ka Evropskoj uniji , sa posebnim akcentom na pitanje Prevlake, što može biti od velike koristi kada se na državnom nivou bude odlučivalo o ovom važnom pitanju.

Rad „*Vladavina prava kao preduslov za članstvo Crne Gore u EU* “ objavljen 2017. godine u Zborniku radova Udruženja za međunarodno krivično pravo Srbije, predstavlja originalno naučno ostvarenje koje se sastoji iz četiri dijela. U prvom dijelu autorka govori o ideji vladavine prava još u antičko doba. Drugi dio rada posvećen je vladavini prava kao jednom od ključnih pokretačkih elemenata evropske integracije od samih početaka, kao i hronološkom pregledu konstituisanja ovog načela unutar pravnog poretka.

Svaka evropska država koja poštuje načela demokratije i slobode ,ljudskih prava i vladavine prava može da zatraži prijem u punopravno članstvo EU, o čemu autorka vrlo naučno utemeljeno sa zavidnim znanjem iz oblasti prava EU govori u trećem dijelu

rada. Crna Gora je svjesna značaja vladavine prava. Brzina napretka naše zemlje u integracijama zavisiće od dinamike ekonomskih, političkih, pravosudnih, bezbjednosnih i ukupnih reformi o čemu je riječi u posljednjem dijelu rada. Pristupajući ovoj temi vrlo analitično, studiozno, posvećeno i stilski dotjerano, pokazujući veliko znanje iz oblasti prava EU autorka daje nesumnjiv doprinos u izučavanju ove aktuelne teme.

Rad "The Interpretation of Articles 2 and 3 of the Convention on the Prevention and Punishment of the Crime of Genocide (1948) in the light of the jurisprudence of international judicial authorities", objavljen u martu 2018. u časopisu *Acta Histriae* koji je indeksiran u

bazi referentnih časopisa Web of Science- Social Sciences Citation Index (SSCI), predstavlja originalno naučno djelo. Predmet istraživanja rada je teorijska i praktična analiza veoma kompleksnog pitanja zločina genocida u međunarodnom humanitarnom pravu.

Ovo međunarodno krivično djelo autorka, vrlo naučno utemeljeno, analizira sa više aspekata. Sociološki, antropološki i istorijski aspekt autorka je naučno utemeljeno izložila u prvom dijelu rada da bi se u drugom dijelu fokusirala na međunarodnopravni i krivičnopravni aspekt zločina genocida sa primjerima iz prakse jurisprudencije međunarodnih sudova.

Kako časopis *Acta histriae* objavljuje radove iz oblasti društvenih nauka u interdisciplinarnom kontekstu, ovaj rad predstavlja vrijednu naučnu studiju i izuzetan doprinos ne samo nauci međunarodnog prava već i drugih naučnih disciplina.

Iz navedenog, kao i na osnovu priložene bibliografije i konkurnog materijala, zaključujem da doc. dr Bojana Lakićević – Đuranović svojim naučnoistraživačkim rezultatima zaslužuje da bude izabrana u više akademsko zvanje.

STRUČNI RAD

Stručna djelatnost doc. dr Bojane Lakićević – Đuranović tijesno je vezana za njena profesionalna interesovanja. Veoma kvalitetan naučnoistraživački rad i opširan dijapazon naučnog interesovanja razložni su visokih rezultata kolegice Lakićević – Đuranović i u stručnom radu. Ona aktivno i predano istražuje nove oblasti međunarodnog prava i prava EU.

Doc. dr Bojana Lakićević – Đuranović učestvuje u realizaciji tri naučnoistraživačka projekta na Univerzitetu Crne Gore. Takođe je vrijedno istaći da je kolegica učestvovala u izradi nastavnih planova i programa za predmete na Međunarodnopravnom smjeru na master i doktorskim studijama.

Koleginica Lakićević – Đuranović je postigla uspjeh i u ostalim aspektima stručne djelatnosti, kao što su organizacija i učešće s radovima na međunarodnim naučnim skupovima. Uspješna je i u aktivnostima na Pravnom fakultetu, naročito u razvijanju međunarodne saradnje kao Prodekan za međunarodnu i međuinstitucionalnu saradnju.

Smatram da doc. dr Bojane Lakićević – Đuranović u potpunosti ispunjava uslove, i u pogledu stručnog rada, za izbor u više akademsko zvanje.

ANALIZA PEDAGOŠKE OSPOSOBLJENOSTI

Kao nastavni mentor doc. dr Bojane Lakićević – Đuranović od početka njenog rada na Pravnom fakultetu UCG pa do izbora u zvanje docenta, kao šef katedre i stariji kolega, konstatujem da se radi o izuzetno sposobnom predavaču i organizatoru nastave i ocjenjujem njen pedagoški rad i njenu pedagošku osposobljenost odličnom. Ona je i kao saradnik u nastavi i kao docent pokazala ažurnost i tačnost u radu, odlično znanje materije koju predaje, kao i pristupačnost studentima.

Studenti njen rad ocjenjuju odlično, o čemu govore sprovedene studentske ankete na Pravnom fakultetu i Fakultetu političkih nauka UCG.

Smatram da kolegica doc. dr Bojana Lakićević – Đuranović u potpunosti ispunjava uslove predviđene Mjerilima za izbor u akademsko i naučno zvanje u pogledu pedagoške osposobljenosti, za izbor u više akademsko zvanje.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova		Broj bodova	
	Poslije izbora	Ukupno	Poslije izbora	Ukupno
1. NAUČNO ISTRAŽIVAČKI RAD	12	21	38	61
3. PEDAGOŠKI RAD	86	86	49	49
4. STRUČNI RAD	13	23	19	29
UKUPNO	111	130	106	139

III MIŠLJENJE ZA IZBOR U ZVANJE

Na osnovu pregleda dostavljene dokumentacije i ocjene naučnoistraživačkog, stručnog i pedagoškog rada docenta dr Bojane Lakićević – Đuranović, kao i na osnovu dugogodišnjeg praćenja njenog rada smatram da kolegica bez sumnje ispunjava sve uslove propisane Zakonom o visokom obrazovanju, Statutom Univerziteta Crne Gore i Mjerilima za izbor u akademsko i naučno zvanje. Doc. dr Bojana Lakićević – Đuranović je pokazala svestranost u svom naučnom, stručnom i pedagoškom radu, obrađujući kompleksna naučna pitanja savremenog međunarodnog prava i prava EU.

Stoga, smatram da je kolegica Lakićević – Đuranović rezultatima svog rada zaslužila da bude izabrana u više akademsko zvanje i imam zadovoljstvo da predložim docenta dr Bojanu Lakićević – Đuranović za izbor u zvanje vanrednog profesora na Pravnom fakultetu Univerziteta Crne Gore za oblast Međunarodno – pravnu (Osnovi prava EU, Međunarodno humanitarno pravo i Evroatlanske integracije).

RECENZENT

Prof. dr Ranko Mujović, redovni profesor,
Pravni fakultet Univerziteta Crne Gore

REFERAT

Za izbor u akademsko zvanje za oblast: **Romanistika – Francuski jezik**, predmeti Savremeni francuski jezik III, Savremeni francuski jezik IV, Francuski jezik V – Sintaksa 1, Francuski jezik VI – Sintaksa 2, Analiza diskursa i Savremeni francuski jezik IX na Studijskom programu za francuski jezik i književnost Filološkog fakulteta.

Konkurs je objavljen u dnevnom listu „Dnevne novine“ od 7. maja 2018. godine. Na raspisani Konkurs javio se kandidat **DR JASMINA ANĐELIĆ**.

BIOGRAFIJA

Rođena sam 15. jula 1975. na Cetinju, gdje sam završila osnovnu školu i gimnaziju jezičkog usmjerenja. Dobitnica sam diplome „Luča“.

Godine 1993. sam upisala studije francuskog jezika i književnosti na Filozofskom fakultetu Univerziteta u Novom Sadu i pri tome zauzela prvo mjesto na klasifikacionom ispitu. Tokom studija sam bila korisnica stipendije Vlade Republike Crne Gore za talentovane studente. U toku osnovnih studija, tačnije tokom apsolventskog staža (nakon uspješno položenih svih ispita, a prije diplomskog ispita) bila sam stipendistkinja Saveza samostalnih sindikata Crne Gore i provela sam univerzitetsku godinu 1997/1998 na Univerzitetima „Stendhal“ i „Pierre Mendes“ u Grenoblu, Francuska. Tamo sam stekla sertifikate o uspješnom pohađanju kursa francuskog jezika najvišeg (V) nivoa (Univerzitet „Stendhal“, kao i specijalističkog univerzitetskog programa Menadžmenta u turizmu i hotelijerstvu (Univerzitet „Pierre Mendes“). Po povratku u Novi Sad u junu 1998, diplomirala sam sa ocjenom 9,50 (prosječna ocjena sa osnovnih studija 9,39). Iste godine sam upisala postdiplomski magistarski studij iz francuskog jezika na Filozofskom fakultetu u Novom Sadu i zahvaljujući postignutom uspjehu na osnovnim studijama ušla u kategoriju studenata koji se finansiraju iz budžeta Republike Srbije. U avgustu 1999. sam završila kurs italijanskog jezika i kulture najvišeg nivoa (V) na

„Università per stranieri“ u Perudi, Italija. Ovim usavršavanjem sam dopunila znanje italijanskog jezika stečeno tokom osnovnih studija što mi je kasnije omogućilo prevodenje sa ovog jezika i praćenje literature iz romanske lingvistike. U oktobru 2003. godine sam uspješno odbranila magistarski rad pod naslovom „Sintaksičko-semantička analiza konstrukcija faire+infinitiv i njihovo prevodenje na srpskohrvatski jezik“ pred komisijom u sastavu prof. dr Dušana Točanac-Milivojević, prof. dr Milorad Arsenijević i prof. dr Snežana Gudurić, na Univerzitetu u Novom Sadu. U oktobru 2003. godine sam takođe prvi put postavljena za stalnog sudskog tumača za francuski jezik, na osnovu Rješenja Ministra pravde Republike Crne Gore br. 03-3490/03.

Kao stipendista vlade Republike Francuske, upisala sam doktorske studije u oblasti nauke o jeziku na Univerzitetu u Strazburu u oktobru 2006. godine kod mentora profesora Žan Kristof Pela (Jean Christophe Pellat), autora jedne od najreferentnijih danas korišćenih gramatika francuskog jezika (Riegel, Pellat, Rioul, „Grammaire méthodique du français“). Rad na disertaciji je podrazumijevao redovne odlaske u Strazbur u svakom od obaveznih šest semestara, učešće na seminarima i lingvističkim radionicama uporedo sa prikupljanjem literature. Doktorsku disertaciju po naslovu „Les constructions infinitives régies par les verbes de perception et les verbes factitifs faire et laisser et leurs traductions en serbo-croate (bosniaque/bosnien, croate, monténégrin, serbe)“ sam odbranila 10.12.2010. na Univerzitetu u Strazburu, pred komisijom u sastavu prof. dr Martin Riegel, profesor emeritus Univerziteta u Strazburu, prof. dr Paul-Louis Thomas, Univerzitet Sorbona, Pariz, prof. dr Mihailo Popović, Univerzitet u Beogradu i prof. dr Jean Christophe Pellat, Univerzitet u Strazburu. Ministarstvo prosvjete i nauke je u januaru 2011. izdalo rješenje o nostrifikaciji doktorske diplome.

PODACI O RADNIM MJESTIMA I IZBORIMA U ZVANJE

Godine 1997/1998 sam uporedo sa pohađanjem nastave na univerzitetima „Stendhal“ i „Pierre Mendes“ radila kao stažistkinja u turističkoj agenciji „TTI“ u Grenoblu. Po povratku u Crnu Goru, radila sam kao šef turističke agencije „Alliance tours“ na Cetinju od juna do oktobra 1998. U oktobru 1998. sam angažovana kao stručna saradnica za međunarodnu saradnju i prevoditeljka u Stručnoj službi Saveza samostalnih sindikata Crne Gore (SSSCG) na osnovu prethodno potpisanog ugovora o stipendiji za usavršavanje u Francuskoj. U SSSCG sam zasnivala stalni radni odnos, prvo kao stručna saradnica, a zatim i kao Rukovoditeljka sektora za međunarodnu saradnju. Tokom 2007. sam obavljala i funkciju portparolke Saveza.

Od osnivanja Studijskog programa za francuski jezik i književnost na Filozofskom fakultetu u Nikšiću 2003. godine sam redovno angažovana kao honorarna saradnica na predmetima

Savremeni francuski jezik I, II, III i IV sve do 2008. godine kada sam na osnovu sporazuma o prekidu radnog odnosa sa SSSCG zasnivala radni odnos na Filozofskom fakultetu Crne Gore kao saradnica za magistraturom. U junu 2013. godine sam izabrana u zvanje docentkinje za predmete Savremeni francuski jezik III, Savremeni francuski jezik IV, Savremeni francuski jezik V i Savremeni francuski jezik VI na osnovnim studijama, Studijski program za Francuski jezik i književnost Filozofskog fakulteta u Nikšiću.

Imajući u vidu da se pored naučno-istraživačkog rada već dvadeset godina aktivno bavim pismenim i konferencijskim prevodenjem kod nas i u inostranstvu, honorarno sam angažovana na studiju Prevodilaštva Instituta za strane jezike na predmetima Morfosintaksa I, Morfosintaksa II, Sintaksa francuskog jezika I, Sintaksa francuskog jezika II i Stručno prevodenje na Osnovnim studijama kao i na predmetima Pismeno prevodenje i Konsekutivno prevodenje na Specijalističkom studiju. Taj honorarni angažman je započeo 2009, a na predmetima Sintaksa francuskog jezika I i II i Konsekutivno prevodenje traje do danas.

Od otvaranja Francuskog kulturnog centra u Crnoj Gori, a potom i Ambasade Republike Francuske u Podgorici bila sam angažovana kao konferencijski prevodilac, predavač na kursovima francuskog jezika i član komisija za polaganje međunarodnih ispita za francuski jezik DELF i DALF.

U periodu od 2002. do 2006. radila sam kao honorarna prevoditeljka francuskog programa CFI (Canal France International) za potrebe RTCG.

Od osnivanja najčitanijeg frankofonog internet portala o Balkanu, „Le Courrier des Balkans“ (<https://www.courrierdesbalkans.fr/>) 1998. godine, pa do danas bavim se prevodenjem i adaptacijom tekstova sa crnogorskog, srpskog, bosanskog i hrvatskog jezika.

Aktivno sam se bavim konferencijskim prevodenjem na sastancima najvišeg državnog nivoa za potrebe Predsjednika i Potpredsjednika Vlade Crne Gore, Ministarstva pravde, unutrašnjih i vanjskih poslova, zdravlja, rada i socijalnog staranja, Skupštine Crne Gore kao i brojnih međunarodnih organizacija (Evropski parlament, Evropska komisija, UNESCO, Međunarodna organizacija rada, Savjet Evrope, Međunarodna konfederacija sindikata, Parlamentarna skupština NATO, OEBS itd.), visokih državnih tijela Francuske, Italije, Luksemburga i Maroka (parlamenti, pravosudni sistem, policija, ministarstva i sl) i projekata koje finansira EU. Od februara 2013. godine sam jedina crnogorska prevoditeljka za francuski i italijanski jezik akreditovana pri EU institucijama (Parlament, Savjet, Komisija, Evropski sud pravde) nakon uspješno položenog Akreditacionog testa u Evropskoj komisiji u Briselu.

KLASIFIKACIONA BIBLIOGRAFIJA

KVANTITATIVNA OCJENA REFERENCI DO POSLEDNJEG IZBORA

(SPISAK REFERENCI DAT JE U BILTENU UNIVERZITETA BR. 300 OD 8.03.2013.)

1. NAUČNOISTRAŽIVAČKA DJELATNOST						UKUPNI BROJ BODOVA
1.1. Monografije	1.1.1.	1.1.2.	1.1.3.	1.1.4.	1.1.5.	10
Broj referenci*broj bodova		2*5				
1.2. Radovi objavljeni u časopisima		1.2.1.	1.2.2.	1.2.3.	1.2.4.	9,5
Broj referenci*broj bodova			2*8	1*1,5		
1.3. Radovi na kongresima, simpozijumima, seminarima			1.3.1.	1.3.2.	1.3.3.	8,5
Broj referenci*broj bodova			3*6 1*1,5	1*1		
1.4. Uvodno, objavljeno plenarno predavanje				1.4.1	1.4.2	
Broj referenci*broj bodova						
1.5. Recenzije			1.5.1.	1.5.2.	1.5.3.	
Broj referenci*broj bodova						
UKUPNO ZA NAUČNOISTRAŽIVAČKU DJELATNOST						28
3. PEDAGOŠKA DJELATNOST						
3.1. Udžbenici		3.1.1.	3.1.2.	3.1.3.	3.1.4.	
Broj referenci*broj bodova						
3.2. Priručnici			3.2.1.	3.2.2.	3.2.3.	
Broj referenci*broj bodova						
3.3. Gostujući profesor				3.3.1.	3.3.2.	
Broj referenci*broj bodova						

3.4. Mentorstvo	3.4.1.	3.4.2.	3.4.3.	
Broj referenci*broj bodova				
3.5. Kvalitet pedagoškog rada (može se koristiti ukoliko se na zvaničnim studentskim anketama najmanje tri godine uzastopno dobiju odlične ocjene za sve elemente pedagoškog rada)				
UKUPNO ZA PEDAGOŠKU DJELATNOST				10,5
4. STRUČNA DJELATNOST				
4.1. Stručna knjiga		4.1.1.	4.1.2.	
Broj referenci*broj bodova				
4.2. Urednik ili koeditor	4.2.1.	4.2.2.	4.2.3.	3
Broj referenci*broj bodova				3*3
4.3. Stručni članak			4.3.1.	
Broj referenci*broj bodova				
4.4. Objavljeni prikazi			4.4.1.	
Broj referenci*broj bodova				
4.5. Popularno-stručni članci			4.5.1.	
Broj referenci*broj bodova				
4.6. Ostala dokumentovana stručna djelatnost			4.6.1.	
Broj referenci*broj bodova				6*10
UKUPNO ZA STRUČNU DJELATNOST				10
				13

PREGLED RADOVA I BODOVA NAKON PRETHODNOG IZBORA

1. NAUČNOISTRAŽIVAČKA DJELATNOST	Br. ref.	Br. kan.
1.1 Monografija		
1.1.1 Autorska naučna monografija izdata od strane renomiranog međunarodnog izdavača		
1. Tatar-Andelić, J. (2013), <i>Les constructions infinitives régies par les verbes de perception et les verbes factitifs faire et laisser et leurs traductions en serbo-croate (bosniaque/bosnien, croate, monténégrin, serbe)</i> , ANRT, Université Lille 3, ISBN: 9782729583651	20	10
1.1.2. Dio naučne monografije izdate od strane renomiranog međunarodnog izdavača		
2. Tatar-Andelić, J., (2016), <i>Traduire la guerre des Balkans des années 1990</i> , In Franjić, L. (Ed.) <i>Guerre et traduction : Représenter et traduire la guerre</i> , L'Harmattan, Paris, pp.105-122, ISBN : 978-2-343-10427-0 232	7	3,5
1.1.3. Autorska naučna monografija izdata kod nas (i u okruženju) čiji su izdavači nacionalne akademije nauka i državni univerziteti		
4. Tatar Andelić., (2018) <i>Nouvelle revue i Crna Gora</i> , Fakultet za crnogorski jezik i književnost, Cetinje, ISBN 978-9940-40-013-2	7	7
1.2 Radovi objavljeni u časopisima		
1.2.1 Radovi objavljeni u časopisima koji se nalaze u međunarodnim bazama		
5. Tatar Andelić, J., (2017), <i>Accord révélateur du statut syntaxique : constructions infinitives</i> , LFM Le Français moderne Tome LXXXV No 1 La syntaxe des relations d'accord. Eléments de description et de modélisation pp. 81-93, ISSN 0015-9409 (A&HCI)	7	7
1.2.2 Radovi u međunarodnim časopisima koji se ne nalaze u bazama podataka, a imaju redovnu međunarodnu distribuciju		
6. Tatar-Andelić, J., (2015), <i>Interprétation judiciaire au Monténégro dans l'optique de l'adhésion européenne: diagnostic et propositions des modifications indispensables</i> , Legal interpreting at turning point, MonTi, Monografias de traducción et interpretación 7 (2015), pp.141-163, ISSN 1889-4178 (SCOPUS)	4	4
7. Tatar-Andelić, J., (2018), <i>Perception-proces perçu:</i>		

<i>quelle simultanéité ?</i> in Consécutivité et Simultanéité en Linguistique, Langues et Parole : Syntaxe, Sémantique 2(2), Collection Dixit Grammatica, L'Harmattan, pp.223-241, Paris ISBN 978-2-343-14278-4	4	4
1.2.4. Radovi objavljeni u zbornicima fakulteta		
8. Tatar Andelić, J., (2013) <i>Equivalence dans la différence : le cas de la traduction des constructions causatives du français en serbo-croate (BCMS) in Translation and interpreting as cultural mediation; Conference Proceedings from the 4th International Conference of the Institute of Foreign Languages - ICIFL4, Institut za strane jezike, Univerzitet Crne Gore, Podgorica str.21-30 ISBN 978-86-85263-11-8</i>	1,5	1,5
1.3.1. Međunarodni kongresi, simpozijumi, seminari		
9. Tatar-Andelić, J. (2014), <i>Accord du participe passé comme indicateur du statut des constructions infinitives régies par les verbes de perception et les verbes factitifs faire et laisser, Les relations d'accord dans la syntaxe du français</i> , Université de Fribourg, Fribourg, Suisse, 25-26.09. 2014	2	0,4
10. Tatar-Andelić, J. (2015), <i>Perception/procès perçu : Quelle simultanéité ?, Consécutivité et simultanéité en Linguistique, Langues et Parole</i> , Université de Strasbourg, Strasbourg, France, 1 -3.07.2015.	2	0,4
11. Tatar-Andelić, J. (2016) <i>Traduire pour s'engager contre les nationalismes : le cas du 'Courier des Balkans' vers la fin des années 1990</i> , Colloque "Guerre et traduction", Université Lille Sciences humaines et sociales UFR LLCE / CECILLE (EA 4074), Lille, France, 24-25.11.2016	2	0,4
1.3.2. Domaći kongresi, simpozijumi, seminari		
12. Tatar-Andelić, J. (2013), <i>Comment peut-on être Monténégrin/e ?</i> , Colloque « France-Monténégro: regards croisés ? », Nikšić, Monténégro, 5.10.2013	1	0,2
13. Tatar-Andelić, J. (2015), <i>Crna Gora na pragu XX vijeka u oku Žilijet Adam: egzotično putovanje u službi savremenih ideja</i> , Međunarodni simpozijum Crna Gora i Francuska: književne, jezičke i kulturne veze, Crnogorska akademija nauka i umjetnosti, Podgorica, 26.06.2015.	1	0,2
14. Tatar-Andelić, J. (2017). <i>Le sens est-il dans la forme ? Pour une éthique de la traduction entre la littéralité et l'adaptation</i> , Colloque international Le triple visage du langage : forme, sens, expression » Filološki fakultet, Univerzitet u Banja Luci, Bosna i		

Hercegovina, 7.04. 2017.	1	0,2
15. Tatar-Andelić, J. (2017), Positionnement de la traduction dans l'enseignement du français. Colloque annuel de l'Association des professeurs de français du Monténégro - Les approches fondées sur les résultats d'apprentissage, Budva, 5-8.10.2017.	1	0,2
16. Tatar-Andelić, J. (2017), Place de la traduction dans la formation des enseignants du FLE, Médunarodna konferencija Jezici i kulture u vremenu i prostoru VII. Filozofski fakultet Novi Sad, Srbija, 18.11.2017. ISBN 978-86-6065-435-1	1	0,2
1.5 Recenziranje		
1.5.2. Radova u međunarodnim časopisima koji se ne nalaze u bazama podataka, a imaju redovnu međunarodnu distribuciju		
Logos et Littera ISSN 2336-9884 – 1 rad	1	1

3. PEDAGOŠKA DJELATNOST	Br. ref.	Br. kan.
3.1.2. Korišćenje referentnog inostranog udžbenika kod nas		
- Seleskovitch, D. Lederer, M. (2002). <i>Pédagogie raisonnée de l'interprétation..</i> 2e édition corrigée et augmentée. Didier erudition Commission européenne, Collection traductologie, Paris		
- Guidère, M. (2010) <i>Introduction à la traductologie.</i> 2e édition, Éditions De Boeck, Collection Traducto, Bruxelles	5	5
3.3.1. Gostujući profesor na inostranim univerzitetima		
Gostujuća predavanja		
- Universidad de Granada – Departamento de filología francesa, Granada, Španija (maj 2017)	2	2
- Universität des Saarlandes - Fakultät P - FR Romanistik, Saarbrücken Njemačka (april 2018)	2	2
- Université de Luxembourg – Université de la Grande région (april 2018)	2	2
3.4. Mentorstvo		
3.4.3. Mentorstvo na dodiplomskom studiju		
- Gordana Todorović: Aspect verbal dans les langues BCMS et en français, Diplomski rad (jun 2014.)	0,5	0,5
- Lidija Radović: La voix passive en français. Diplomski rad (jul 2015.)	0,5	0,5
- Danilo Bašanović: Govor Patrika Modijanoa na dodjeli Nobelove nagrade za književnost: problematika prevodenja neknjiževnog teksta o književnosti; Diplomski rad (novembar 2016.)	0,5	0,5
- Nina Tomašević: L'accord du participe passé, Diplomski rad (jul 2017.)	0,5	0,5
3.5. Kvalitet pedagoškog rada, odnosno kvalitete nastave – na predlog univerzitetske jedinice na osnovu studentskih anketa (Potvrda br. 01-647 od 7.05.2018.)	5	5

4. STRUČNA DJELATNOST	Br. ref.	Br. kan.
4.2.3 Prevod književnog djela		
1. Mira Meksi: Prokletstvo ilirskih sveštenica, prevod J. Tatar-Andelić, Ars, časopis za književnost, kulturu i društvena pitanja, Podgorica, br 5-6/2017, str. ISSN 0352-6739	3	1
2. Borislav Cimeša: Histoire de la foi, prevod J. Tatar-Andelić, Quest, časopis za književnost, umjetnosti i kulturu, Podgorica, br. 8/2016,		

ISSN 1800-8593	3	1
4.6 Ostala dokumentovana stručna djelatnost:		
Stručna obuka u inostranstvu:		
3. Nastavnička mobilnost u cilju obuke (Staf mobility for training) na – Faculté des lettres, Univerzitet Sophia Antipolis u Nici, oktobar 2017		
Stručno prevođenje:		
4. Jedini crnogorski akreditovani prevodilac pri EU Institucijama (Evropska komisija, Parlament, Savjet, Sud pravde) za francuski i italijanski jezik – prevođenje posjeta predsjednika Evropske komisije i Evropskog parlamenta Crnoj Gori.		
Prevodi objavljeni u inostranstvu:		
5. Prevod tekstova u zbici Dérens, J-A. et Geslin, L. (2014) <i>Islam des Balkans</i> , Editions Non Lieu, Paris, ISBN 978-2-35270-183-5		
6. Članica priređivačkog tima i prevodilac elektronskog izdanja <i>Quinze ans dans les Balkans</i> , Paris, Mediapart https://www.mediapart.fr/journal/ebook/quinze-ans-dans-les-balkans		
7. Prevod 210 novinskih članaka sa BCHS jezika na francuski jezik objavljenih na «Le Courrier des Balkans» najvećem francuskom medijskom portalu o Balkanu https://www.courrierdesbalkans.fr/		
Prevodi objavljeni u Crnoj Gori:		
8. Prevod brošure »Destinacijski magazin« sa crnogorskog na francuski jezik za potrebe Nacionalne turističke organizacije Crne Gore – promocija Crne Gore na inostranom tržištu		
9. Prevod teksta u stručnoj monografiji Dragičević-Roganović, M. (2016) <i>Fotografi na crnogorskom dvoru</i> , monografija, Narodni muzej Crne Gore, Cetinje, ISBN 978-86-85567-65-0		
Članstvo u asocijacijama i stručnim tijelima		
10. Članica »Maticе crnogorske«		
11. Članica Centra mladih naučnika Crnogorske akademije nauka i umjetnosti		
12. Članica »Societas linguistica europea«		
13. Članica francuskog nacionalnog udruženja doktora nauka Association nationale des docteurs www.andes.asso.fr		
14. Članica Udruženja profesora francuskog jezika Crne Gore		
15. Članica Udruženja konferencijskih prevodilaca Crne Gore AMIC (www.prevodioci.me)		
16. Članica komisije Francuske ambasade u Crnoj Gori za dodjelu master stipendija za Francusku		
17. Članica »Comité de suivi de thèse « (Odbora za praćenje rada na doktorskoj disertaciji) istraživačke laboratorije LILPa (Linguistique, Langue Parole) Univerziteta u Strazburu		
18. Članica Komisije za doktorske studije Filološkog fakulteta		
19. Učešće u radnoj grupi za reformu planova i programa za Osnovne i Master studije stranih jezika na Filološkom fakultetu Univerziteta Crne Gore		
20. Članica Komisije Ministarstva pravde za polaganje ispita za sudske tumače za francuski jezik na osnovu Zakona o tumačima (Službeni list CG 52/16)		
21. Autorka testa za francuski jezik i članica Komisije Skupštine Crne Gore za provjeru sposobnosti kandidata za radno mjesto Sekretara/ke Odbora za evropske integracije		
22. Stručni konsultant Komisije Ministarstva pravde Crne Gore za utvrđivanje liste kandidata za izbor sudije Evropskog suda za ljudska prava – septembar 2017.		

ZBIRNI PREGLED RADOVA I BODOVA

DJELATNOST	Broj radova		Broj bodova	
	Poslije izbora	Ukupno	Poslije izbora	Ukupno
1. NAUČNO ISTRAŽIVAČKI RAD	15	25	40,2	68,2
3. PEDAGOŠKI RAD			18	28,5
4. STRUČNI RAD	22	27	22	35
UKUPNO	37	52	89	131,7

IZVJEŠTAJ RECENZENTA

I OCJENA USLOVA

ISPUNJENOST USLOVA U POGLEDU STEPENA OBRAZOVANJA

U skladu sa Zakonom o visokom obrazovanju, Statutom UCG i Mjerilima za izbor u akademska i naučna zvanja, doc. dr. Jasmina Anđelić u pogledu stepena obrazovanja ispunjava sve potrebne uslove za izbor u akademsko zvanje vanrednog profesora za naučnu oblast Romanistika – Francuski jezik.

ANALIZA NAUČNOISTRAŽIVAČKOG (UMJETNIČKOG) RADA (Rezime recenzenta o naučnoistraživačkom (umjetničkom) radu kandidata na osnovu priloženih referenci sa izborom i tri naučnoistraživačka rada (umjetnička djela) za koja recenzent smatra da predstavljaju najznačajniji doprinos kandidata u izvještajnom periodu, saglasno Mjerilima za izbor)

Na osnovu uvida u priloženu konkursnu dokumentaciju, može se zaključiti da je doc.dr. Jasmina Anđelić, u period od posljednjeg izbora u zvanje do danas (2013-2018) objavila niz veoma značajnih naučnih radova, od kojih čak dve monografije (jednu nacionalnog i jednu međunarodnog značaja), jedan rad u monografiji međunarodnog značaja, jedan članak u časopisu indeksiranom u bazi A&HCI, dva članka u međunarodnim časopisima, kao i jedan članak u zborniku fakulteta. Pored toga, doc.dr. Jasmina Anđelić učestvovala je na tri međunarodna i na pet domaćih naučnih skupova.

Svi priloženi radovi doc.dr. Jasmine Anđelić svedoče o potpuno izgrađenom, pouzdanom i nadasve pedantnom istraživaču koji odlično uočava lingvističke probleme, jasno ih određuje i prikazuje, minuciozno analizira kroz odabranu jezičku građu i uz adekvatno primenjenju metodologiju, da bi na kraju izveo precizne i metodološki čvrsto utemeljene zaključke. Negovan akademski jezik i sjajan stil odlikuju svaki od priloženih radova, kako one pisane na francuskom, tako i one pisane na našem jeziku. Raznovrsna tematika koja se proteže od teorijsko-lingvističkih, preko traduktoloških do kulturno-istorijskih razmatranja, predstavlja poseban kvalitet rada doc.dr. Jasmine Anđelić.

Najznačajniji rad koji je doc.dr. Jasmina Anđelić objavila u periodu između dva izbora u zvanje svakako je monografija naslovljena *Les constructions infinitives régies par les verbes de perception et les verbes factitifs faire et laisser et leurs traductions en serbo-croate (bosniaque/bosnien, corate, monténégrin serbe)*, nastala na temelju njene doktorske disertacije. U monografiji se prepliću dijahronijski prikaz razvoja infinitivnih konstrukcija u francuskom jeziku, njihova sintaksička i semantičko-logička analiza, kao i analiza originalnog korpusa sastavljenog od prevoda sa francuskog na srpsko-hrvatski i obrnuto, sa srpsko-hrvatskog na francuski jezik. Ova studija podjednako je značajna kako za teorijsku tako i za primenjenju lingvistiku, odnosno za traduktologiju. Poseban doprinos teorijskoj lingvistici ogleda se u vrlo spretnom kombinovanju različitih teorija (tradicionalne/normativne, generativne i transformacione gramatike sa ne-transformacionom sintaksom) u analizi odabrane građe, dok se praktične implikacije rezultata ove studije mogu naći kako u oblasti prevodilaštva, tako i u oblasti nastave francuskog kao stranog jezika. Studija sadrži veliki broj primera koji, s jedne strane, ilustruju problem (francuska infinitivna konstrukcija koja kao takva ne postoji u našem jeziku), a sa druge, nude odgovarajuća, vrlo često višestruka, rešenja (modaliteti transponovanja u naš jezik).

U radu *Accord révélateur du statut syntaxique : constructions infinitives*, Jasmina Anđelić analizira odnos između slaganja

participa perfekta, koji se javlja u okviru infinitivnih konstrukcija organizovanih oko glagola percepcije i faktitivnih glagola *faire* i *laisser*, i sintaksičkog statusa tih konstrukcija. Oslanjajući se na relevantnu literaturu iz oblasti koju istražuje, autorka produbljuje pitanje slaganja participi u infinitivnim konstrukcijama i pokazuje da ono ne pripada samo oblasti bazičnog pravopisa već da se u njegovoj osnovi nalaze dublja, veoma jasna pravila. Posebnu vrednost ovog rada predstavlja test koji je doc.dr. Jasmina Anđelić uradila sa izvornim govornicima francuskog jezika, a koji joj je omogućio da naznači moguće pravce u kojima će se kretati razvoj ovakvih konstrukcija. Veoma dobra struktura, odličan odabir literature, jasno formulisan predmet istraživanja, precizna analiza, odgovarajući zaključci i nadasve lep akademski stil pisanja čine ovaj rad jednim od najboljih u dosadašnjoj akademskoj karijeri autorke.

O raznovrsnosti rada i interesovanja doc.dr. Jasmine Anđelić možda najbolje svedoči monografija *Nouvelle revue i Crna Gora 1879-1918*. Reč je zapravo o zbirci prevedenih članaka o Crnoj Gori objavljenih u časopisu „Nouvelle revue“ (značajnom i uticajnom pariškom društvenom i književnom časopisu, osnovanom 1879. godine, tj. u godini posle Berlinskog kongresa, koji je dvomesečno izlazio sve do početka Drugog svetskog rata), koju je priredila doc.dr. Jasmina Anđelić. U ovom radu posebno dolaze do izražaja naučnička uzdržanost i prevodilačka profesionalnost autorke, koja ni u jednom trenutku nije odstupila od stroge objektivnosti u prikazu društvenog i istorijskog konteksta u kojem su nastali prevedeni tekstovi, kao ni od jasne prevodiočeve distance u odnosu na ono što je sam autor originalnog teksta pružio. Autorkini komentari u uvodnom delu monografije, kao i oni koji prate svaki članak ponaosob, najlepša su ilustracija naučnog rada prilagođenog široj, a ne samostrogom naučnoj i stručnoj, publici. Slobodno se može reći da su se u ovoj knjizi na najbolji mogući način međusobno protkale kulturološke, lingvističke, traduktološke i sociološko-istorijske niti, bez kojih se teško može zamisliti jedan potpun savremeni lingvista.

Doc.dr. Jasmina Anđelić se veoma uspešno bavi i stručnim, odnosno prevodilačkim radom. Prevela je dva književna teksta za časopise *Ars* i *Quest*, kao i niz stručnih tekstova, od kojih posebno izdvajamo one objavljene u zbirci *Islam des Balkans* publikovanoj u *Éditions Non Lieu* u Parizu. Jedini je crnogorski akreditovani prevodilac za francuski i italijanski jezik pri institucijama Evropske unije (Evropska komisija, Parlament, Savet, Sud pravde). Član je ukupno 12 asocijacija i stručnih tela.

ANALIZA PEDAGOŠKE OSPOSOBLJENOSTI (Rezime rezultata pedagoškog rada, sa naglašenim rezultatima iz zvaničnih studentskih anketa, ocjene pristupnog predavanja, ocjene inauguracionog predavanja)

Doc.dr. Jasmina Anđelić je podjednako uspešan naučni radnik, prevodilac i nastavnik. Kao gostujući profesor održala je jedan broj predavanja na Univerzitetu u Granadi (Španija), Univerzitetu Sarlandes u Sarbrikeni (Nemačka) i na Univerzitetu u Luksemburgu (Luksemburg). Rukovodila je izradom četiri diplomatska rada, a studenti su njen rad ocenili najvišim ocenama.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova			Broj bodova		
	Prije izbora	Poslije izbora	Ukupno	Prije izbora	Poslije izbora	Ukupno
1. NAUČNO-ISTRAŽIVAČKI RAD	10	15	25	28	40,2	68,2
3. PEDAGOŠKI RAD				10,5	18	28,5
4. STRUČNI RAD	5	22	27	13	22	35
UKUPNO	15	37	52	51,5	80,2	131,7

III MIŠLJENJE ZA IZBOR U ZVANJE

(Jasan zaključak o ispunjenosti uslova za izbor u odgovarajuće zvanje i mišljenje, saglasno Mjerilima za izbor u zvanje)

Naučni radovi doc.dr. Jasmine Anđelić potvrđuju da je reč o vrednom i veoma nadarenom istraživaču, čiji se doprinos ogleda

kako u oblastima teorijske i primenjene lingvistike, tako i na polju traduktologije. Visoko priznanje za stručni rad doc.dr Jasmine Anđelić svakako predstavlja njeno imenovanje za akreditovanog prevodioca u institucijama Evropske unije, a njeni prevodi objavljeni u zemlji i inostranstvu nalaze se na tankoj granici između savršenog zanata i umetnosti. Afirmisala se kao pouzdan mentor u izradi diplomskih radova, a studenti su njen pedagoški rad ocenili najvišim ocenama. Doc.dr Jasmina Anđelić održala je jedan broj predavanja na tri evropska univerziteta i to u Španiji, Nemačkoj i u Luksemburgu.

Na osnovu celokupnog dosadašnjeg rada dr Jasmine Anđelić jasno je da se ona afirmisala kao ugledan član akademske zajednice ne samo na prostoru Crne Gore već i u širim, regionalnim pa i evropskim okvirima.

S obzirom na sve napred rečeno, imam čast i zadovoljstvo da Senatu Univerziteta Crne Gore predložim da dr Jasminu Anđelić izabere u akademsko zvanje vanrednog profesora za oblast Romanistika – Francuski jezik.

RECENZENT

Prof.dr Snežana Gudurić, redovni profesor
Filozofski fakultet, Univerzitet u Novom Sadu

IZVJEŠTAJ RECENZENTA

I OCJENA USLOVA

ISPUNJENOST USLOVA U POGLEDU STEPENA OBRAZOVANJA

Jasmina Anđelić je završila studije francuskog jezika i književnosti na Filozofskom fakultetu u Novom Sadu 1998. godine sa ocenom 9, 50. Na istom fakultetu je magistrirala 2003. godine odbranivši magistarski rad pod naslovom *Sintaksičko-semantička analiza konstrukcija faire + infinitiv* i njihovo prevodenje na srpskohrvatski jezik. Doktorsku disertaciju *Les constructions infinitives régies par les verbes de perception et les verbes factitifs faire et laisser et leurs traductions en serbo-croate (bosniaque/bosnien, croate, monténégrin, serbe)* odbranila je 2010. na Univerzitetu u Strazburu. U skladu sa navedenim činjenicama, kandidatkinja dr Jasmina Anđelić ispunjava sve uslove za izbor u akademsko zvanje prema odredbama Zakona o visokom obrazovanju Crne Gore i Mjerilima za izbor u akademska i naučna zvanja.

ANALIZA NAUČNOISTRAŽIVAČKOG (UMJETNIČKOG) RADA

Osnovni domeni naučnoistraživačkog interesovanja dr Jasmine Anđelić su sintaksa glagolskih konstrukcija, praktični i teorijski problemi prevodilaštva i francusko-crnogorski kulturni, politički i diplomatski odnosi. Njeni naučni radovi pokazuju široko poznavanje opšte i francuske lingvistike i dobru upućenost u veoma obimnu relevantnu stručnu literaturu. Njene analize i interpretacije su dobro utemeljene i zasnivaju se na minucioznom i savesnom proučavanju lingvističkih problema. Takođe je potrebno naglasiti da se njeni radovi napisani na francuskom jeziku odlikuju izvanrednim preciznim i konciznim akademskim stilom.

Od radova navedenih u bibliografiji ovde ću skrenuti pažnju samo na neke od njih.

1. Najznačajniji rad dr Jasmine Anđelić svakako je monografija *Les constructions infinitives régies par les verbes de perception et les verbes factitifs faire et laisser et leurs traductions en serbo-croate (bosniaque/bosnien, croate, monténégrin, serbe)*. Ovo je prvi rad koji na sistematičan način obrađuje mogućnosti prevodenja francuskih infinitivnih konstrukcija koje zavise od glagola percepcije i faktitivnih konstrukcija na srpskohrvatski i obrnuto, sličnih srpskohrvatskih konstrukcija na francuski. U prvom delu studije dat je dijahroni pregled razvoja infinitivnih konstrukcija od latinskog, pa kroz sve evolutivne faze do savremenog francuskog. U drugom delu je predstavljen detaljan inventar sintaksičkih struktura ovih konstrukcija i njihovo semantičko tumačenje. Ovde je dat koncizan pregled osnovnih teorijskih interpretacija i različitih pristupa u proučavanju ovih infinitivnih konstrukcija. U trećem delu obrađen je problem prevodenja infinitivnih konstrukcija. Ovde je analiziran veliki broj primera i njihov prevod u oba pravca. Ovo ispitivanje pokazuje da je ove konstrukcije moguće prevesti na srpskohrvatski bilo prostim glagolom bilo perifrazom. Procena semantičke vernosti prevoda je veoma pažljivo urađena. Istraživanja koje je autorka sprovela u ovoj

studiji bazirana su na najznačajnijim teorijskim radovima u ovoj oblasti. Ova knjiga svedoči o visokoj kompetentnosti autorke u domenu sintakse i semantike infinitivnih konstrukcija. Pisana sa naučnom strogošću, jasno i precizno, ona imponuje brojem i visokim kvalitetom predstavljenih objašnjenja i ponuđenih rešenja. Argumenti koji potkrepljuju zaključke su izloženi na precizan način i solidno razrađeni. Ova studija je neosporan doprinos proučavanju ovog tipa konstrukcija u francuskom i u srpskohrvatskom jeziku.

2. U članku «Perception / procès perçu : quelle simultanéité ?» autorka analizira prostorno-vremenske odnose između procesa percepcije iskazanih glagolima opažanja i percipiranih procesa izraženih podređenim kompletivnim, relativnim ili infinitivnim rečenicama u francuskim i srpskohrvatskom jeziku (bosanski, crnogorski, hrvatski, srpski). Ispitivanjem sintaksičkih i semantičkih osobina francuskih glagola percepcije *voir, regarder, entendre, écouter* i *sentir* i njihovih srpskohrvatskih ekvivalenata, autorka uočava dva tipa prostorno-vremenskih odnosa. Prvi tip karakteriše simultanost između procesa glavne rečenice sa glagolom percepcije i procesa podređene rečenice. Drugi tip odnosa ne podrazumeva obaveznu simultanost ovih procesa. U prvom slučaju podređena rečenica je infinitivna ili relativna, a u drugom kompletivna. Ova razlika je uslovljena prisustvom ili odsustvom kognitivnog semantičkog obeležja podređene rečenice. Srpskohrvatski ekvivalenti pokazuju slično semantičko ponašanje uz izvesne razlike karakteristične za relativne rečenice. Na osnovu analize brojnih primera, autorka zaključuje da je odsustvo prostorno-vremenskog jedinstva uslovljeno desamentizacijom glagola percepcije u glavnoj rečenici, to jest gubljenjem njegove perceptivne vrednosti. Ovaj rad je baziran na solidnim teorijskim postavkama i dobro argumentovanim zaključcima. On može imati i praktičan značaj u nastavi i prevodenju konstrukcija sa glagolima percepcije u oba jezika.

3. Tema rada «Accord révélateur du statut syntaxique : constructions infinitives» jedan je od veoma zanimljivih problema francuske normativne gramatike. Reč je o slaganju participa perfekta u infinitivnim konstrukcijama uvedenim glagolima percepcije i glagolima *faire* i *laisser*. U analizi ovog problema autorka s pravom polazi od pitanja da li slaganje participa perfekta u ovim konstrukcijama može biti indikator njihovog sintaksičkog statusa. Okavo postavljen problem izlazi iz domena normativnih ortografskih pravila i obrađen je sa stanovišta proučavanja sintaksičkih i semantičkih osobenosti ovih konstrukcija. Autorka kroz analizu relevantnih primera ukazuje na sličnosti i razlike u pogledu uloge operativnih glagola u ovim konstrukcijama. Ona smatra da da su semantički sadržaj i sintaksička funkcija operativnih glagola ključni za analizu uloge slaganja participa u određivanju sintaksičkog statusa infinitivnih konstrukcija. Autorka ističe da operativni glagoli služe kao „sintaksički oslonac“ infinitivu i na njega prenose gramatička obeležja i da subjekti ovih glagola ne učestvuju u radnji infinitiva, dok je sam infinitiv najčešće glavni nosilac semantizma. Slaganje participa je indikator stepena autonomije operativnog glagola u odnosu na infinitiv. Autonomija je najmanja kod glagola *faire*, nešto izraženija kod *laisser*, a najveća kod glagola percepcije. Ovaj rad na jasan način analizira jedan problem francuske gramatike koji često zadaje muke i obrazovanim Francuzima. On je značajan pre svega zato što jednom visoko kvalitetnom teorijskom analizom objašnjava praktična pitanja francuske gramatike i ortografije.

4. Članak «Interprétation judiciaire au Monténégro dans l'optique de l'adhésion européenne : diagnostic et proposition des modifications indispensables» predstavlja programski tekst za ustanovljavanje kvalitetnih kriterijuma za sudsko prevodenje u okviru propisa i standarda Evropske unije. Autorka najpre navodi kompetencije potrebne za dobrog sudskog prevodioca / tumača, kao što su jezičke kompetencije, poznavanje sudskih sistema u zemljama sa čijih jezika prevodi, specifične kompetencije sudskog tumača itd. Zatim daje pregled situacije o ovoj aktivnosti u Crnoj Gori i konstatuje da je u normativnom okviru ona u Crnoj Gori zadovoljavajuća, ali istovremeno ukazuje na neke od glavnih problema koje bi trebalo rešiti kako bi se ova aktivnost poboljšala. To su terminološko nerazlikovanje tumača i prevodioca, nedostaci u kriterijumima izbora, nedovoljna provera znanja o pravnoj i sudskoj praksi, nedostatak jezičkog testa i pismenog ispita, kao i nedostatak profesionalnog obrazovanja i kontrole kvaliteta. Autorka zatim daje predloge kako da se ovi nedostaci prevaziđu u cilju unapređenja prevodilačke aktivnosti u ovoj oblasti. Članak je pisan veoma jasnim jezikom i odlikuje se dobrom argumentacijom. On predstavlja nesumnjivo veoma značajan doprinos podizanju kvaliteta sudskog prevodenja.

5. U članku «Traduire la guerre des Balkans des années

1990 » predstavljena su razmišljanja o mogućnosti / nemogućnosti neutralnog stava prevodioca u nekim ekstremnim situacijama kao što je rat. Autorka smatra da je u takvim situacijama prevodilac suočen sa brojnim deontološkim dilemama i postavlja pitanje da li je moguće da u procesu prevodenja on ima apsolutno neutralan i nepristrasan stav. Jer, sa jedne strane postoji realnost koju treba prevesti, a sa druge strane prevodilački akt je neodvojiv od sopstvene percepcije te realnosti. U ovoj analizi autorka se koristi korpusom sopstvenih prevoda objavljenih poslednjih godina dvadestog veka. Analiza obuhvata tri kategorije prevoda, prema dominantnim temama: NATO bombardovanje, unutrašnje napetosti i identitetski i religijski konflikt u Crnoj Gori, tenzije uzrokovane prisustvom izbeglica sa Kosova. Autorka s pravom napominje da za prevodenje novinskih tekstova u ratnim situacijama nije dovoljna samo jezička kompetencija, već je potrebno da prevodilac neutrališe sve ideološke, političke i emocionalne naboje, a za to je potrebno da poseduje čvrst lični integritet i dobro poznavanje svih impliciranih faktora u datoj situaciji. Autorka zaključuje da uprkos svim subjektivnim porivima i dilemama prevodenje treba da bude etički čin i da verno odražava ne samo smisao već i afektivne vrednosti izvornog teksta.

6. Jasmina Anđelić je priredila knjigu „Nouvelle revue i Crna Gora 1879-1918“, zbirku članaka o Crnoj Gori koji su u ovom poznatom književnom časopisu objavljeni u periodu od Berlinskog kongresa do kraja Prvog svetskog rata. Reč je o tekstovima koji do sada nisu bili prevedeni na srpskohrvatski jezik. Tematika ovih tekstova je raznorodna, od putopisa i opisa prirodnih lepota do istoriografskih tekstova, diplomatskih razmatranja, vojne i strateške tematike, pregleda pravnog i svojinskog sistema u Crnoj Gori i muzičke kritike. Tekstove je prevela sama priređivačica, a svakom članku prethodi kratak, ali veoma informativan uvod o piscu, o prirodi teksta i o vremenu kada je objavljen. Ova zbirka tekstova će doprineti istoriografskim istraživanjima o Crnoj Gori na kraju 19. i na početku 20. veka, kao i istraživanjima diplomatskih odnosa u ovom periodu, ali će biti zanimljiva i svima koje interesuje kako su stranci videli Crnu Goru pre jednog veka.

Uz naučnoistraživački i nastavnički rad, dr Jasmina Anđelić učestvuje u brojnim stručnim aktivnostima. Aktivno se bavi pismenim i konferencijskim prevodenjem kod nas i u inostranstvu, i jedini je crnogorski akreditovani prevodilac pri EU institucijama. Kao honorarni saradnik na studiju Prevodilaštva Instituta za strane jezike predaje predmete Morfosintaksa I, Morfosintaksa II, Sintaksa francuskog jezika I, Sintaksa francuskog jezika II i Stručno prevodenje na Osnovnim studijama kao i Pismeno prevodenje i Konsekutivno prevodenje na Specijalističkom studiju. Od otvaranja Francuskog kulturnog centra u Crnoj Gori, a potom i Ambasade Republike Francuske u Podgorici bila je angažovana kao konferencijski prevodilac, predavač na kursovima francuskog jezika i član komisija za polaganje međunarodnih ispita za francuski jezik DELF i DALF. Radila je kao honorarni prevodilac francuskog programa CFI (Canal France International) za potrebe RTCG. Od osnivanja frankofonog internet portala „Le Courrier des Balkans“ 1998. godine, pa do danas bavi se odabirom i prevodenjem tekstova nezavisnih novina sa crnogorskog, srpskog, bosanskog i hrvatskog jezika. Bavi se i konferencijskim prevodenjem za potrebe Ministarstva vanjskih poslova, zdravlja, rada i socijalnog staranja, Skupštine Crne Gore kao i brojnih međunarodnih organizacija (Međunarodna organizacija rada, Savjet Evrope, Međunarodna konfederacija sindikata, Parlamentarna skupština NATO, OEBS itd) i projekata koje finansira EU. Dr Jasmina Anđelić je takođe objavila više književnih prevoda sa francuskog jezika kao i prevode sa crnogorskog na francuski. Njeni prevodi se odlikuju preciznošću i lepotoj stila. Član je brojnih stručnih asocijacija u Crnoj Gori i u inostranstvu. Sve ove delatnosti obavlja sa istom stručnošću i kompetentnošću koje karakterišu i njene naučne radove.

ANALIZA PEDAGOŠKE OSPOSOBLJENOSTI

Dr Jasmina Anđelić je izuzetno sposobna i savesna pedagoška radnica. Nastavi pristupa sa entuzijazmom i savesnošću. U stanju je da svoje veliko teorijsko znanje na najbolji način prenese studentima. Vrlo stručno i autoritativno izvodi nastavu iz više disciplina. Kao gostujući profesor držala je predavanja na univerzitetima u Granadi, Sarbrikeni i Luksemburgu. Uspešno realizuje mentorstvo diplomatskih radova. Tokom nekoliko godina zajedničkog rada na Filozofskom fakultetu u Nikšiću imao sam prilike da se uverim u njene pedagoške kvalitete. U studentskim anketama o kvalitetu nastave dobila je najvišu ocenu. Njen korektan odnos prema studentima i njena komunikativnost zaslužni su za visok ugled koji uživa u akademskoj zajednici.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova			Broj bodova		
	Prije izbora	Poslije izbora	Ukupno	Prije izbora	Poslije izbora	Ukupno
1. NAUČNO-ISTRAŽIVAČKI RAD	10	15	25	28	40,2	68,2
3. PEDAGOŠKI RAD				10,5	18	28,5
4. STRUČNI RAD	5	22	27	13	22	35
UKUPNO	15	37	52	51,5	80,2	131,7

III MIŠLJENJE ZA IZBOR U ZVANJE

Na osnovu svega izloženog, može se zaključiti da dr Jasmina Anđelić u potpunosti ispunjava zakonom predviđene uslove za izbor u zvanje vanrednog profesora. Visok kvalitet njenog naučnog rada, njena stručnost i njeni pedagoški kvaliteti pouzdani su pokazatelji da će u nastavničkom zvanju dati značajan doprinos lingvističkim istraživanjima i unapređenju univerzitetske nastave. Stoga imam čast da Nastavno-naučnom vijeću Filološkog fakulteta u Nikšiću predložim da dr Jasminu Anđelić izabere u zvanje vanrednog profesora za oblast Romanistika – Francuski jezik, za predmete Savremeni francuski jezik III, Savremeni francuski jezik IV, Francuski jezik V – Sintaksa 1, Francuski jezik VI – Sintaksa 2, Analiza diskursa i Savremeni francuski jezik IX na Studijskom programu za francuski jezik i književnost Filološkog fakulteta.

RECENZENT

Dr Mihailo Popović
Vanredni profesor, Filološki fakultet u Beogradu

IZVJEŠTAJ RECENZENTA

I OCJENA USLOVA

ISPUNJENOST USLOVA U POGLEDU STEPENA OBRAZOVANJA

Dr Jasmina Anđelić ima doktorat znanosti, koji je odbranila na Univerzitetu u Strazburu u decembru 2010. godine, a uz to aktivno vlada sa više svjetskih jezika. Dr Jasmina Anđelić je izabrana u zvanje docentkinje Univerziteta Crne Gore za period od 5 godina 13. 6. 2013. Smatram da time u potpunosti ispunjava uslove za biranje u akademsko zvanje vanredne profesorice.

ANALIZA NAUČNOISTRAŽIVAČKOG RADA

Dr Jasmina Anđelić je 13. 6. 2013. izabrana u zvanje docentkinje Univerziteta Crne Gore za period od 5 godina. Od tada je sakupila 40,2 boda iz naučnoistraživačke djelatnosti, od toga 20,5 za monografije, 15 za radove objavljene u časopisima, 3,7 bodova za radove prezentirane na kongresima, simpozijumima i seminarima.

Monografija «Les constructions infinitives régies par les verbes de perception et les verbes factitifs faire et laisser et leurs traductions en serbo-croate (bosniaque/bosnien, croate, monténégrin)» zasluženo nosi 10 bodova. Radi se o značajnom znanstvenom djelu i izdata je kod renomiranog međunarodnog izdavača ANRT – Université de Lille. Ovaj rad donosi novi pogled na prevodenje infinitivnih struktura sa francuskog jezika i značajan je i za uspoređivanje sa drugim slavenskim jezicima.

Kandidatkinja je kod renomiranog međunarodnog izdavača «Harmattan» u 2016. objavila i dio naučne monografije «Traduire la guerre des Balkans des années 1990» koju uređuje L.Franjić pod naslovom *Guerre et traduction: Représenter et traduire la guerre.*

Pored toga, dr Jasmina Anđelić je autorica naučne monografije, koja je izašla kod nacionalne akademije nauka ili državnog univerziteta. Radi se o djelu «Nouvelle revue i Crna Gora», izdatom 2018.

Od radova objavljenih u časopisima, iz grupe 1.2.1 - radovi objavljeni u časopisima u međunarodnim bazama, posebno bih izdvojila rad « Accord révélateur du statut syntaxique: construction infinitive », koji je izašao u eminentnom časopisu sa dugom

tradicijom, «Le français moderne», Tome LXXXV (2017). Smatram veoma značajnim i dva rada koja je kandidatkinja objavila u međunarodnim časopisima koji se ne nalaze u bazama podataka, a imaju redovnu međunarodnu distribuciju, a to su španski časopis *MonTI - Monografias de traducción et interpretation* (2017), i francuski *Consécutivité et Simultanéité en Linguistique, Langues et Parole: (collection Dixit Grammatica, Harmattan)*.

Dr Jasmina Anđelić je objavila jedan rad u zborniku fakulteta (Institut za strane jezike, Univerzitet Crne Gore), a prezentirala tri rada na međunarodnim kongresima, simpozijuma i seminarima (*Les relations d'accord dans la syntaxe du français – 2014, Université de Fribourg, Suisse; Consécutivité et simultanéité en Linguistique, Langues et Parole, Université de Strasbourg; colloque »Guerre et traduction«*, Université Lille 2016).

Broji i učešće na pet domaćih naučnih skupova u analiziranom periodu.

Po mojem mišljenju, najznačajniji doprinos kandidatkinje u navedenom izvještajnom periodu, a saglasno Mjerilima za izbor u zvanje Univerziteta Crne Gore predstavljaju:

- dio monografije pod naslovom *Traduire la guerre des Balkans des années 1990*, zbog zanimljivosti traduktološkog pristupa i naučno zasnovane analize figure prevodioca na Balkanu devedesetih godina. Pored nespornog naučnog doprinosa, ovaj rad se zasniva na praktičnom prevodilačkom iskustvu i skreće pažnju frankofonih traduktoloških krugova na traduktološka proučavanja u regionu.

- monografija *Nouvelle revue i Crna Gora*, kao prevodilački, ali i traduktološko-lingvistički poduhvat kojim crnogorska naučna i stručna javnost dobija uvid u prethodno nepoznate tekstove, a istraživači iz humanističkih nauka novi materijal za rad.

- Rad «*Accord révélateur du statut syntaxique: construction infinitive*» u kojem autorica doprinosi rasvjetljavanju problematike slaganja participa koja se dugo i sa raznih teorijskih aspekata proučava u francuskoj gramatici u okviru visoko frekventnih infinitivnih struktura uveliko prevazilazi prvopisnu problematiku.

Pored gore navedenog, dr Jasmina Anđelić je angažovana i kao recenzentkinja časopisa *Logos et Littera* (1 rad u međunarodnim časopisima koji se ne nalaze u bazama podataka, a imaju redovnu međunarodnu distribuciju).

Ovim kandidatkinja ispunjava uslove Člana 12, stav 4-10 Mjerila za izbor u zvanje Univerziteta Crne Gore.

ANALIZA PEDAGOŠKE OSPOSOBLJENOSTI

Iz pedagoške djelatnosti, kandidatkinja ima 18 bodova, 5 za korišćenje referentnog inostranog udžbenika u Crnoj Gori, a to su udžbenici *Pédagogie raisonnée de l'interprétation* (2002) autorica D. Seleskovitch et M. Lederer (Didier érudit. Commission Européenne. Collection traductologie. Paris) i *Introduction à la traductologie* (2010) autora M. Guidère (2010), Éditions De Boeck, Collection Traducto, Bruxelles.

Dr Jasmina Anđelić ima i uspješno međunarodno iskustvo u nastavi: bila je gostujući profesor na inostranim univerzitetima u Granadi (maj 2017), u Zarbrikeni i u Luksemburgu (april 2018). Kandidatkinja je realizovala mentorstvo na dodiplomskom studiju (4 diplomatska radova) i dobila najvišu ocjenu (5) za kvalitet nastave na Filološkom fakultetu osnovu studentskih anketa.

Na osnovu prethodno navedenog, konstatujem da dr Jasmina Anđelić ispunjava i uslove iz člana 12, stav 11 i 12 Mjerila za izbor u zvanje Univerziteta Crne Gore.

STRUČNI RAD

Dr Jasmina Anđelić je u proteklom izbornom periodu obavljala značajnu stručnu djelatnost.

Pored prevođenja književnih tekstova, članica je sledećih asocijacija i stručnih tijela: Matica crnogorska, Centar mladih naučnika Crnogorske akademije nauka i umjetnosti, francuskog nacionalnog udruženja doktora nauka Association nationale des docteurs, Udruženja profesora francuskog jezika Crne Gore, Udruženje konferencijskih prevodilaca Crne Gore AMIC, Komisije Francuske ambasade u Crnoj Gori za dodjelu master stipendija za Francusku, Societas Linguistica Europaea, Comité de suivi de thèse u istraživačkom laboratoriju LiLPa (Linguistique, Langue, Parole) Univerziteta u Strasburu, Komisije za doktorske studije Filološkog fakulteta, Komisije Ministarstva pravde za polaganje ispita za sudske tumače za francuski jezik, Komisije za provjeru sposobnosti kandidata za radno mjesto Sekretara/ke Odbora za evropske interakcije (i autorka testa) itd.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

ZBIRNI PREGLED RADOVA I BODOVA

DJELATNOST	Broj radova		Broj bodova	
	Poslije izbora	Ukupno	Poslije izbora	Ukupno
1. NAUČNO ISTRAŽIVAČKI RAD	15	25	40,2	68,2
3. PEDAGOŠKI RAD			18	28,5
4. STRUČNI RAD	22	27	22	35
UKUPNO	37	52	89	131,7

III MIŠLJENJE ZA IZBOR U ZVANJE

Dr Jasmina Anđelić ima sposobnost da autorski interpretira i proširuje naučna znanja u svojoj oblasti i stvara originalna djela, što se ogleda u njenim radovima. Ima tri javno prezentirana rada, koji su u domaćoj i međunarodnoj stručnoj javnosti priznati kao značajni za afirmaciju područja francuskog jezika.

Prema Mjerilima za izbor u zvanje Univerziteta Crne Gore dr. Jasmina Anđelić posjeduje radove u svima zahtjevanima kategorijama, naučnoj, stručnoj i pedagoškoj. Pregled bibliografije ukazuje na to da se radi o prodornoj naučnici i pedagoškoj radnici koja je pored toga aktivna i međunarodno priznata na stručnom području konferencijskog prevođenja.

U oblasti naučnoistraživačkog rada, kandidatkinja u potpunosti ispunjava Član 12, stav 4-10 Mjerila za izbor u zvanje Univerziteta Crne Gore.

Iz pedagoške djelatnosti, kandidatkinja u potpunosti ispunjava Član 12, stav 11 i 12 Mjerila za izbor u zvanje Univerziteta Crne Gore.

Ukupni broj bodova za istraživačku i pedagošku djelatnost je mnogo veći od zahtjevanog, a pored toga, dr Jasmina Anđelić je dokazala značajnu stručnu djelatnost u posljednjem izbornom razdoblju.

Dr Jasmina Anđelić nesumnjivo ispunjava sve uslove za izbor u zvanje i sa osobitim zadovoljstvom predlažem Senatu Univerziteta Crne Gore da je izabere u zvanje vanredne profesorice.

RECENZENT

Prof. dr. Mojca Schlamberger Brezar
Univerzitet u Ljubljani

REFERAT

Za izbor u akademsko zvanje za oblast: **Elektroenergetski sistemi** (Analiza elektroenergetskih sistema I, Analiza elektroenergetskih sistema II, Relejna zaštita, Upravljanje elektroenergetskim sistemima) na Elektrotehničkom fakultetu.

Konkurs je objavljen u dnevnom listu "Dan" od 30.05.2018. godine. Na raspisani Konkurs javio se kandidat **DR ZORAN MILJANIĆ**.

BIOGRAFIJA

Rođen sam 13.02.1980. godine u Baru, Republika Crna Gora. Osnovnu školu i Gimnaziju završio sam u Baru. Za pokazan uspjeh tokom osnovne i srednje škole dobitnik sam diplome Luča.

Na Elektrotehnički fakultet u Podgorici, odsjek energetika, upisao sam se 1998 godine. Diplomirao sam 2002. godine odbranom diplomskog rada "SCADA sistemi" sa ocjenom 10 i prosječnom ocjenom tokom studija 9,22. Tokom osnovnih studija bio sam korisnik stipendija Opštine Bar i Elektroprivrede Crne Gore za talentovane studente.

Za pokazan uspjeh u tokom studija nagrađivan sam od strane Elektrotehničkog fakulteta, i Univerziteta Crne Gore.

Na poslijediplomske studije na Elektrotehničkom fakultetu u Podgorici, smjer elektroenergetski sistemi, upisao sam se 2003. godine i iste završio sa prosječnom ocjenom 10. Od januara 2003. godine sam angažovan u svojstvu saradnika u nastavi na više

predmeta na Elektrotehničkom fakultetu u Podgorici. Magistarsku tezu pod nazivom „Spregnuti SKO i N-R metod za proračun gubitaka energije i snage u niskonaponskim mrežama“ odbranio sam 18.01.2006. godine na Elektrotehničkom fakultetu u Podgorici pod mentorstvom prof. emeritusa Ilije Vujoševića.

Doktorsku disertaciju pod nazivom: „Optimizacija estimacije stanja EES-a primjenom genetskih algoritama u uslovima promjenljive topologije mreža“ odbranio sam 10.01.2013. godine na Elektrotehničkom fakultetu u Podgorici, pod mentorstvom prof. dr Igora Đurovića sa Elektrotehničkog fakulteta u Podgorici.

Autor sam više naučnih i stručnih radova u renomiranim međunarodnim i domaćim časopisima i konferencijama, kao i studija, elaborata i analiza za potrebe domaćih i stranih privrednih subjekata. Klasifikaciona bibliografija i objavljeni radovi dati su u Prilogu.

Član sam više međunarodnih i domaćih organizacija i udruženja i to: Član IEEE - Institute of Electrical & Electronics Engineers (Udruženje inženjera energetike i elektronike), Član CIGRE – Conseil International des Grands Réseaux Electriques (Međunarodno vijeće za velike električne mreže), predsjednik studijskog komiteta C1 – Ekonomija i razvoj elektroenergetskih sistema Crnogorskog Komiteta Međunarodnog vijeća za velike električne mreže CG KO CIGRE, Član studijskog komiteta C2 - Eksploatacija i upravljanje elektroenergetskim sistemima Crnogorskog Komiteta Međunarodnog vijeća za velike električne mreže CG KO CIGRE. Recenzirao sam radove za sljedeće naučne časopise: International Journal of Electrical Power and Energy Systems, International Transactions on Electrical Energy Systems, International Journal of Engineering, Science and Technology,

IEEE Power Engineering Letters, IET Generation, Transmission & Distribution, Electric Power Components and Systems i druge.

PODACI O RADNIM MJESTIMA I IZBORIMA U ZVANJA

U zvanje saradnika stažiste na Katedri za računare na Elektrotehničkom fakultetu u Podgorici izabran sam januara 2003. godine.

Odlukom 08-2132 od 26.09.2013. godine izabran sam u zvanje docenta na Univerzitetu Crne Gore.

U periodu od poslednjeg izbora do danas izvodio sam nastavu na predmetima na Elektrotehničkom fakultetu:

- Analiza elektroenergetskih sistema I (osnovne akademske studije, studijski program: Energetika, Automatika);
- Analiza elektroenergetskih sistema II (specijalističke akademske studije Energetika, Automatika - smjer Elektroenergetski sistemi);
- Upravljanje elektroenergetskim sistemima (specijalističke akademske studije Energetika, Automatika - smjer Elektroenergetski sistemi);
- Relejna zaštita (specijalističke akademske studije Energetika, Automatika - smjer Elektroenergetski sistemi);
- Kompjuterska grafika (osnovne primijenjene studije, studijski program: Primijenjeno računarstvo);
- Zaštita podataka i sistema (osnovne primijenjene studije, studijski program: Primijenjeno računarstvo) – laboratorijske vježbe.

KLASIFIKACIONA BIBLIOGRAFIJA

KVANTITATIVNA OCJENA REFERENCI DO POSLEDNJEG IZBORA

Spisak referenci je u Biltenima Univerziteta Crne Gore: broj 307 od 1. jula 2013. godine (izbor u zvanje docenta)

1. NAUČNOISTRAŽIVAČKA DJELATNOST						UKUPNI BROJ BODOVA
1.1. Monografije	1.1.1.	1.1.2.	1.1.3.	1.1.4.	1.1.5.	5
Broj referenci*broj bodova					1×5	
1.2. Radovi objavljeni u časopisima	1.2.1.	1.2.2.	1.2.3.	1.2.4.		14
Broj referenci*broj bodova		1×6	2×4			
1.3. Radovi na kongresima, simpozijumima, seminarima			1.3.1.	1.3.2.	1.3.3.	6,97
Broj referenci*broj bodova			4×1+ 4×0,66	1×0,33		
1.4. Uvodno, objavljeno plenarno predavanje				1.4.1.	1.4.2.	
Broj referenci*broj bodova						
1.5. Recenzije			1.5.1.	1.5.2.	1.5.3.	
Broj referenci*broj bodova						
UKUPNO ZA NAUČNOISTRAŽIVAČKU DJELATNOST						25,97
3. PEDAGOŠKA DJELATNOST						
3.1. Udžbenici	3.1.1.	3.1.2.	3.1.3.	3.1.4.		
Broj referenci*broj bodova						
3.2. Priručnici		3.2.1.	3.2.2.	3.2.3.		2
Broj referenci*broj bodova			4×0,5			
3.3. Gostujući profesor				3.3.1.	3.3.2.	
Broj referenci*broj bodova						
3.4. Mentorstvo		3.4.1.	3.4.2.	3.4.3.		
Broj referenci*broj bodova						
3.5. Kvalitet pedagoškog rada (može se koristiti ukoliko se na zvaničnim studentskim anketama najmanje tri godine uzastopno dobiju odlične ocjene za sve elemente pedagoškog rada)						5,0
UKUPNO ZA PEDAGOŠKU DJELATNOST						7
4. STRUČNA DJELATNOST						
4.1. Stručna knjiga			4.1.1.	4.1.2.		1
Broj referenci*broj bodova				1×1		
4.2. Urednik ili koeditor		4.2.1.	4.2.2.	4.2.3.		
Broj referenci*broj bodova						
4.3. Stručni članak				4.3.1.		1,33
Broj referenci*broj bodova				1×1+ 1×0,33		
4.4. Objavljeni prikazi				4.4.1.		
Broj referenci*broj bodova						
4.5. Popularno-stručni članci				4.5.1.		
Broj referenci*broj bodova						

4.6. Ostala dokumentovana stručna djelatnost	4.6.1.	
	Broj referenci*broj bodova	2×2,5 7,33
UKUPNO ZA STRUČNU DJELATNOST		40,3

PREGLED RADOVA I BODOVA NAKON PRETHODNOG IZBORA

1. NAUČNOISTRAŽIVAČKA DJELATNOST	Br. ref.	Br. kan.
1.2.1. Radovi objavljeni u časopisima koji se nalaze u međunarodnim bazama podataka		
1. Z. Miljanić , V. Radulović, B. Lutovac (2018): "Efficient Placement of Electric Vehicles Charging Stations using Integer Linear Programming," <i>Advances in Electrical and Computer Engineering</i> , Vol. 18, No. 2: 11-16, DOI: 10.4316/AECE.2018.02002, ISSN: 1582-7445, e-ISSN: 1844-7600	7	7
2. V. Radulović, S. Mujović and Z. Miljanić (2017): "Effects of Different Combination Wave Generator Design on Surge Protective Devices Characteristics in Cascade Protection Systems," <i>IEEE Transactions on Electromagnetic Compatibility</i> , Vol. 59, No. 3: 823-834, DOI: 10.1109/TEMC.2016.2632752, ISSN: 0018-9375	7	3,5
3. V. Radulović, S. Mujović and Z. Miljanić (2015): "Characteristics of Overvoltage Protection with Cascade Application of Surge Protective Devices in Low-Voltage AC Power Circuits," <i>Advances in Electrical and Computer Engineering</i> , Vol. 15, No. 3: 153-160, DOI: 10.4316/AECE.2015.03022, ISSN: 1582-7445, e-ISSN: 1844-7600	7	3,5
1.3. Radovi na kongresima, simpozijumima, seminarima		
1.3.1. Međunarodni kongresi, simpozijumi i seminari		
1. V. Radulović, Z. Miljanić (2018): "Modeling of Lightning Flash Current Using MATLAB Simulink," <i>International Conference on Electrical, Electronics, Computers, Communication, Mechanical and Computing (EECCMC)</i> , Priyadarshini Engineering College Chettiyappanur, Vaniyambadi Vellore Tamil Nadu Vellore, India, 28-29 jan, CFP18037-PRI:978-1-5386-4303-7	2	2
1.3.2. Domaći kongresi, simpozijumi i seminari		
1. P. Grbović, Z. Miljanić (2017): "Optimizacija naponskog profila distributivne mreže pomoću strateškog raspoređivanja otočnih kondenzatorskih baterija," <i>V Savjetovanje Crnogorskog Komiteta CIGRE</i> , broj rada: R C6-09, Budva, Montenegro, 09-12 maj, pp: 1-6, ISSN: 2536-5800	1	1
2. R. Mirković, Z. Miljanić , N. Daković (2017): "Optimizacija rada proizvodnih objekata elektroprivrede crne gore na day-ahead tržištu," <i>V Savjetovanje Crnogorskog Komiteta CIGRE</i> , broj rada: R C5-08, Budva, Montenegro, 09-12 maj, pp: 1-10, ISSN: 2536-5800	1	0,5
3. M. Kočović, Z. Miljanić , I. Vujošević (2017): "Primjena dinamičkog programiranja na kratkoročnu hidro-termo koordinaciju u prisustvu vjetroelektrana," <i>V Savjetovanje Crnogorskog Komiteta CIGRE</i> , broj rada: R C1-02, Budva, Montenegro, 09-12 maj, pp: 1-10, ISSN: 2536-5800	1	0,5
4. I. Vuksanović, Z. Miljanić (2017): "Mogućnosti korišćenja funkcije lokacije mjesta kvara mikroprocesorskih zaštitnih releja u elektrodistributivnoj mreži Crne Gore," <i>V Savjetovanje Crnogorskog Komiteta CIGRE</i> , broj rada: R B5-10, Budva, Montenegro, 09-12		

maj, pp: 1-10, ISSN: 2536-5800	1	1
5. M. Kočović, Z. Miljanić , I. Vujošević (2017): "Use of dynamic programming for short-term hydro-thermal coordination", <i>Informacione tehnologije IT'2017</i> , Žabljak 2017, pp: 38-41, ISBN 978-86-85775-20-8, COBISS.CG-ID 32715536	1	0,5
6. T. Konjić, N. Sarajlić, J. Pihler, S. Mujović, Z. Miljanić , V. Radulović, M. Lešić, A. Jahić, E. Kasumović (2015): "Trenutne zastupljenosti proizvodnje električne energije iz obnovljivih izvora energije i zakonske regulative u nekim zemljama zapadnog Balkana," <i>IV Savjetovanje Crnogorskog Komiteta CIGRE</i> , broj rada: R C6-10, Igalo, Montenegro, 11-14 maj, pp: 1-13, ISSN: 2536-5800	1	0,1
7. J. Gajović, Z. Miljanić (2015): "Regulacija napona u niskonaponskim mrežama Crne Gore pomoću PV distribuiranih izvora," <i>IV Savjetovanje Crnogorskog Komiteta CIGRE</i> , broj rada: R C6-03, Igalo, Montenegro, 11-14 maj, pp: 1-10, ISSN: 2536-5800	1	1
8. I. Glomazić, Z. Miljanić (2015): "Metodi za upravljanje zagušenjima u uslovima liberalnog tržišta električne energije i njihov značaj za elektroenergetski sistem Crne Gore," <i>IV Savjetovanje Crnogorskog Komiteta CIGRE</i> , broj rada: R C2-10, Igalo, Montenegro, 11-14 maj, pp: 1-10, ISSN: 2536-5800	1	1
9. Z. Miljanić , M. Knežević, S. Mujović, T. Konjić (2015): "Povlašćena cijena kao instrument za stimulisanje ekspanzije proizvodnje električne energije iz malih obnovljivih izvora energije," <i>IV Savjetovanje Crnogorskog Komiteta CIGRE</i> , broj rada: R C1-04, Igalo, Montenegro, 11-14 maj, pp: 1-10, ISSN: 2536-5800	1	1
10. M. Knežević, Z. Miljanić (2015): "Transformacija razvoja elektroenergetskog sektora usljed integracije obnovljivih izvora energije," <i>IV Savjetovanje Crnogorskog Komiteta CIGRE</i> , broj rada: R C1-03, Igalo, Montenegro, 11-14 maj, pp: 1-10, ISSN: 2536-5800	1	1
11. N. Mugošaa, Z. Miljanić (2013): "Analiza uticaja priključenja vjetroelektrana na prenosnu mrežu 110 kV crnogorskog elektroenergetskog sistema sa aspekta tranzijentne stabilnosti," <i>III Savjetovanje Crnogorskog Komiteta CIGRE</i> , broj rada: R C2-03, Budva, Montenegro, 13-16 maj, pp: 1-10, ISSN: 2536-5800	1	1
1.5. Recenziranje		
1.5.1. Recenziranje radova koji se nalaze u međunarodnim bazama podataka		
1. IET Generation, Transmission & Distribution – GTD-2016-0178, GTD-2016-1983, GTD-2016-0929, GTD-2017-1860, GTD-2013-0821, GTD-2014-0237		
2. IET Science, Measurement & Technology – SMT-2017-0082		
3. Electrical Engineering (Springer) – ELEN-D-13-00195, ELEN-D-16-00527		
4. Engineering Optimization (Springer) – GENO-2014-0643		
5. IEEE Power Engineering Letters – PESL-00075-2015		
6. Electric Power Components and Systems – UEMP-2016-0059, UEMP-2016-0779, UEMP-2016-0924, UEMP-2018-0060		
7. International Transactions on Electrical Energy Systems - ETEP-13-0663	po 2	32

3. PEDAGOŠKA DJELATNOST	Br. ref.	Br. kan.
3.4.2. Mentorstvo na postdiplomskim studijama:		
Mentor na magistarskim radovima Univerzitet Crne Gore, Elektrotehnički fakultet	po 2	6
<ol style="list-style-type: none"> Vladimir Kostić, "Primjena web aplikacija u analizi operativnog rizika", 28. decembar 2017 Jelena Gajović, "Primjena web aplikacija u analizi operativnog rizika", 28. decembar 2017 Nebojša Jablan, "Predlog modela i procesa za upravljanje informacionim sistemom sa primjerom implementacije", 13. jun 2017. 		
Mentor na specijalističkim radovima Univerzitet Crne Gore, Elektrotehnički fakultet, Studijski program Energetika i automatika	po 0,5	9
<ol style="list-style-type: none"> Nikola Pešić, "Regulacija učestanosti – Modelovanje savremenih primarnih turbinskih regulatora", 02. mart 2018. Senida Grbović, "Regulatorni okvir za funkcionisanje operatora prenosnih sistema", 22. septembar 2017. Uroš Kuć, "Mogućnosti unaprijeđenja postojeće prakse kod aukcije prenosnih kapaciteta", 08. septembar 2017. Ivan Vujović, "Optimalno planiranje WAMS", 20. jul 2017. Marko Kosović, "Regulacija napona-modelovanje savremenih primarnih regulatora", 20. jul 2017. Aleksandar Borčić, "Mogućnost korišćenja UPFC uređaja za poboljšanje tranzijentne ugaone stabilnosti EES-a", 20. jul 2017. Jelena Mrdak, "Balansiranje proizvodnje električne energije iz alternativnih obnovljivih izvora energije", 08. decembar 2016. Nikola Mićunović, "SCADA sistemi za upravljanje elektrodistributivnom mrežom", 21. septembar 2016. Marko Tadić, "Upotreba FACT uređaja za upravljanje zagušenjima u prenosnom sistemu", 19. jul 2016. Aleksa Knežević, "Ostrvski rad distribuiranih izvora električne energije-prednosti i ograničenja", 18. decembar 2015. Ivan Pekić, "Uticaj distribuiranih izvora na konfigurisanje relejne zaštite u distributivnoj mreži", 14. oktobar 2015. Ljubo Čepić, "Matematičko modelovanje različitih načina uzemljenja neutralne tačke u distributivnoj mreži", 16. septembar 2015. Pavle Grbović, "Optimizacija naponskog profila distributivne mreže pomoću strateškog raspoređivanja otočnih kondenzatorskih baterija", 16. septembar 2015. Filip Zindović, "Upravljanje zagušenjima u cilju tehnno-ekonomske optimizacije pogona", 10. jul 2015. Petar Zečević, "Sistemsko upravljanje distribuiranim izvorima električne energije", 10. jul 2015. Ivan Terzić, "Modelovanje PV sistema za potrebe regulacije napona u niskonaponskoj mreži", 03. oktobar 2014. Danilo Radulović, "Primjena WAMS za upravljanje elektroenergetskim sistemima", 04. jul 2014. Borko Vuksanović, "Koordinacija relejne zaštite primjenom savremenih mikroprocesorskih relejnih uređaja", 02. jul 2014. 		

Visoke ocjene pedagoškog rada na studentskim anketama (detalji se mogu pronaći u arhivi Elektrotehničkog fakulteta i na http://www.cis.ucg.ac.me//Podrska/SNIKE.php).	5	5
--	---	---

4. STRUČNA DJELATNOST	Br. ref.	Br. kan.
Učešće u realizaciji naučno-istraživačkog projekta:		
<ul style="list-style-type: none"> „Inteligentne tehnike pretraživanja sa primjenama u parametarskoj estimaciji, komunikacijama i energetici“, (2013-2015). Rukovodilac projekta: Prof. dr Igor Đurović. Projekat je podržan od strane Ministarstva prosvjete i nauke Crne Gore - (aktivni istraživač). „Distribuirani izvori električne energije – Ekološko rješenje energetske problem a i razvojna šansa društva“, (2014-2015). Bilateralni projekat - Institucije: Univerzitet Crne Gore Elektrotehnički fakultet i Univerzitet u Tuzli – Fakultet za elektrotehniku (Bosna i Hercegovina). Rukovodioci projekta doc. dr S. Mujović i prof. dr T. Konjić. - (aktivni istraživač). Development and optimization of infrastructure for electric and hybrid vehicles power supply in urban and touristic areas of Serbia and Montenegro” (HEPIRUT), (2017-2019). Bilateralni projekat - Institucije: Univerzitet Crne Gore Elektrotehnički fakultet i Fakultet tehničkih nauka Novi Sad (Srbija). Rukovodioci projekta doc. dr S. Mujović i prof. dr V. Katić - (aktivni istraživač). 		
Članstvo u profesionalnim udruženjima:		
<ul style="list-style-type: none"> Član IEEE - Institute of Electrical & Electronics Engineers (Udruženje inženjera energetike i elektronike). Član CIGRE – Conseil International des Grands Réseaux Électriques (Međunarodno vijeće za velike električne mreže), Predsjednik studijskog komiteta C1 – Ekonomija i razvoj elektroenergetskih sistema Crnogorskog Komiteta Međunarodnog vijeća za velike električne mreže CG KO CIGRE Član studijskog komiteta C2 - Eksploatacija i upravljanje elektroenergetskim sistemima Crnogorskog Komiteta Međunarodnog vijeća za velike električne mreže CG KO CIGRE. 		
Važnije studije:		
<ul style="list-style-type: none"> A. Krenn, Z. Miljanic, S. Oberbichler, D. Petronijević, F. Schwaiger, G. Steinmaurer (2016): „Status quo of the Renewable Energy Sector in Montenegro“, Oesterreichische Entwicklungsbank (OeEB), link: http://www.energiewerkstatt.org/wp-content/uploads/2016/11/Montenegro-Final-Report.pdf Z. Miljanic, V. Radulović, I. Vujošević (2016):“Studija optimalnog priključenja malih hidroelektrana na teritoriji Andrijevice, Bijelog Polja i Kolašina“, Crnogorski Operator Elektrodistributivnog Sistema, Ministarstvo ekonomije Crne Gore Z. Miljanic (2016): „Establishing of Monitoring and Verification Platform (MVP) for energy saving“, GiZ-ORF-EE, Ministarstvo ekonomije Crne Gore A. Novikova, T.Csoknyai, Z. Miljanic, B. Gligoric, I. Vušanović, Z. Szalay (2015): “Support for Low Emission Development in South East Europe (SLED). The Typology of the Residential Buildings Stock of Montenegro and Modelling its Transformation to the Low Carbon 		

Future”, Book on behalf of the Austrian Development Agency (ADA), link: http://www.buildup.eu/sites/default/files/content/sled_montenegro_building_eng.pdf		
• Z. Miljanić , I. Vujošević, J. Radović, V. Radulović, G. Joksimović (2013-2016): “Studija smanjenja gubitaka snage i energije u elektrodistributivnim mrežama Crne Gore”, Elektroprivreda Crne Gore AD Nikšić - FC Distribucija	20	20

ZBIRNI PREGLED RADOVA I BODOVA

DJELATNOST	Broj radova		Broj bodova	
	Poslije izbora	Ukupno	Poslije izbora	Ukupno
1. NAUČNO ISTRAŽIVAČKI RAD	15	28	56,6	82,57
3. PEDAGOŠKI RAD	21	25	20	27
4. STRUČNI RAD	12	17	20	27,33
UKUPNO	48	70	96,6	136,9

IZVJEŠTAJ RECENZENTA

I OCJENA USLOVA

STEPEN OBRAZOVANJA

Kandidat doc. dr Zoran Miljanić je diplomirao na Elektrotehničkom fakultetu u Podgorici 2002. godine. Magistarsku tezu „Spregnuti SKO i N-R metod za proračun gubitaka energije i snage u niskonaponskim mrežama“ odbranio je u januaru 2006. godine. Stepem doktora tehničkih nauka je stekao januara 2013. godine odbranom doktorske disertacije „Optimizacija estimacije stanja EES-a primjenom genetskih algoritama u uslovima promjenljive topologije mreža“.

Na osnovu priložene dokumentacije može se konstatovati da kandidat doc. dr Zoran Miljanić ispunjava zakonske uslove, kao i uslove propisane Statutom Univerziteta Crne Gore za izbor u nastavno zvanje.

NAUČNO ISTRAŽIVAČKI RAD

Među referencama kolege Miljanića koje su priložene uz prijavu na konkurs, posebno se ističe rad koji se bavi aktuelnom problematikom izbora optimalnih lokacija stanica za punjenje baterija električnih vozila. Nakon formulacije problema optimizacije primijenjena je tehnika cjelobrojnog linearnog programiranja za rešavanje postavljenog problema na analiziranom slučaju. Ilustrovana je jednostavnost i efikasnost predloženog pristupa i konstatovana mogućnost jednostavne primjene na različite konfiguracije putne mreže.

Pored gore komentarisano rada kandidat je priložio još tri rada koja su publikovana u međunarodnim časopisima, jedan rad na međunarodnom kongresu i jedanaest radova na domaćim konferencijama, uglavnom u organizaciji crnogorskog komiteta CIGRE. Svi oni su iz široke oblasti elektroenergetskih sistema i grupe predmeta koji su predmet konkursa.

Iz priloženih radova se može zaključiti da kandidat vlada kako fizičkom slikom tako i matematičkim aparatom u pristupu problematici kojom se bavi.

STRUČNI RAD

Kolega doc. dr Zoran Miljanić je učestvovao u izradi studija koje se bave analizom aktuelnih problema elektroenergetskih sistema i energetske efikasnosti koje su izrađene za potrebe značajnih subjekata elektroenergetskog sektora Crne Gore. Posebno se ističu studija smanjenja gubitaka energije i snage u elektrodistributivnoj mreži Crne Gore i studija optimalnog priključenja malih hidroelektrana koje su rađene za potrebe operatora distributivne mreže. Pored navedenih studija, kandidat je autor i studija koje tretiraju obnovljive izvore i energetske efikasnost a koje su izrađene za potrebe stranih razvojnih institucija.

PEDAGOŠKA OSPOSOBLJENOST

Kandidat doc. dr Zoran Miljanić je prošao sve prethodne pedagoške faze koje podrazumijeva rad na visokoškolskoj instituciji. U prethodnom petogodišnjem periodu izvodio je nastavu na Elektrotehničkom fakultetu u Podgorici iz disciplina koje su predmet konkursa.

Kao poseban kvalitet kandidata smatram njegov savjestan i predan pristup nastavnom procesu u kom igra značajnu ulogu izlažući studentima veoma bitnu i složenu problematiku vezanu za, na prvom mjestu, analizu elektroenergetskih sistema. To se posebno može reći za multidisciplinarnu oblast pokrivenu predmetom Analiza elektroenergetskih sistema II, u kom uspješno izlaže složenu materiju prelaznih procesa i analizu stabilnosti sistema što podrazumijeva dobro poznavanje uloge i karakteristika sinhronih generatora.

O njegovom pristupu nastavnom procesu dosta govore i konstantno visoke ocjene koje u kontinuitetu dobija na anonimnim studentskim anketama.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova		Broj bodova	
	Poslije izbora	Ukupno	Poslije izbora	Ukupno
1. NAUČNO ISTRAŽIVAČKI RAD	15	28	56,6	82,57
3. PEDAGOŠKI RAD	21	25	20	27
4. STRUČNI RAD	12	17	20	27,33
UKUPNO	48	70	96,6	136,9

III MIŠLJENJE ZA IZBOR U ZVANJE

Kandidat doc. dr Zoran Miljanić zadovoljava sve uslove predviđene Zakonom o visokom obrazovanju, Statutom Univerziteta Crne Gore, Mjerilima za izbor u akademska i naučna zvanja i Pravilima postupka izbora u akademska zvanja Univerziteta Crne Gore. Stoga predlažem Senatu Univerziteta Crne Gore da kandidata doc. dr Zorana Miljanića **izabere u zvanje vanrednog profesora** na Elektrotehničkom fakultetu, za oblast Elektroenergetski sistemi (Analiza elektroenergetskih sistema I, Analiza elektroenergetskih sistema II, Relejna zaštita, Upravljanje elektroenergetskim sistemima).

RECENZENT

Prof. dr Gojko Joksimović
redovni profesor Univerziteta Crne Gore

IZVJEŠTAJ RECENZENTA

I OCJENA USLOVA

Na konkurs koji je Univerzitet Crne Gore objavio u dnevnom listu „Dan“ 30. maja 2018. za izbor u akademsko zvanje za oblast **Elektroenergetski sistemi** (Analiza elektroenergetskih sistema I, Analiza elektroenergetskih sistema II, Relejna zaštita, Upravljanje elektroenergetskim sistemima) na Elektrotehničkom fakultetu prijavio se jedan kandidat, dr Zoran Miljanić, docent na tom fakultetu.

STEPEN OBRAZOVANJA

Kandidat dr Zoran Miljanić je završio Elektrotehnički fakultet u Podgorici, odsjek Energetika i Automatika, 2002. godine. Zvanje magistra tehničkih nauka stekao je na Elektrotehničkom fakultetu u Podgorici 18.01.2006. godine odbranom magistarskog rada pod nazivom „Spregnuti SKO i N-R metod za proračun gubitaka energije i snage u niskonaponskim mrežama“. Doktorsku disertaciju pod nazivom: „Optimizacija estimacije stanja EES-a primjenom genetskih algoritama u uslovima promjenljive topologije mreža“ odbranio je 10.01.2013. godine na Elektrotehničkom fakultetu u Podgorici.

U pogledu stepena obrazovanja i prethodnog izbora u zvanje, kandidat dr Zoran Miljanić ispunjava uslove za izbor u više akademsko zvanje na Univerzitetu Crne Gore, u skladu sa Zakonom o visokom obrazovanju, Statutom Univerziteta Crne Gore i Mjerilima za izbor u akademska i naučna zvanja Univerziteta Crne Gore.

NAUČNO-ISTRAŽIVAČKI RAD

Tokom izvještajnog perioda kandidat dr Zoran Miljanić objavio je 15 radova, od čega 3 u međunarodnim časopisima koji se nalaze u međunarodnim bazama podataka i 12 radova na domaćim i međunarodnim kongresima, simpozijumima i seminarima.

Posebno se ističe njegov doprinos u istraživanju unapređivanja metoda za planiranje mreže stanica za punjenje električnih vozila u cilju omogućavanja njihovog većeg prisustva u državama u ranoj fazi uvođenja reformi u pogledu smanjenja energetske intenzivnosti sektora saobraćaja i njegovog štetnog uticaja na životnu sredinu. Kako je u pitanju složeni multivarijabilni optimizacioni problem, za njegovo rješavanje kreirana je optimizaciona tehnika zasnovana na mješovitom cjelobrojnom linearnom programiranju. Kvalitet performansi predložene tehnike potvrđen je poređenjem sa savremenim optimizacionim tehnikama i objavljivanjem rada "Efficient Placement of Electric Vehicles Charging Stations using Integer Linear Programming," *Advances in Electrical and Computer Engineering*, Vol. 18, No. 2: 11-16, DOI: 10.4316/AECE.2018.02002, ISSN: 1582-7445, e-ISSN: 1844-7600. Pored toga, u istraživačkim radovima se bavio optimizacijom pogona elektroenergetskih sistema u pogledu upravljanja proizvodnjom i naponskim prilikama u mreži, kao i savremenim rješenjima lociranja kvarova u srednjenaponskim mrežama.

U naučnim radovima, pored kvalitetne teorijske elaboracije problema, autor posebnu pažnju posvećuje analizi mogućnosti primjene predloženih rješenja u konkretnim slučajevima. Recenzira radove za 7 časopisa sa SCI liste.

Bio sam uključen u svim fazama njegovog obrazovanja na Elektrotehničkom fakultetu, kao i koautor u objavljenim radovima kandidata, te sam imao priliku da se uvjerim u njegovu stručnost i sposobnost za daljim uspješnim bavljenjem naučno-istraživačkim radom. Njegovi radovi se generalno odlikuju temeljnim poznavanjem relevantnih naučnih teorija i zaključcima utemeljenim na sofisticiranim metodološkim pristupima, posebno u primjeni najnovijih metaheurističkih optimizacionih metoda. Polje njegovog naučnoistraživačkog rada je široko, što je u velikoj mjeri uslovljeno naučnim izazovima razvoja savremenih i veoma kompleksnih elektroenergetskih sistema.

Dr Zoran Miljanić je, dakle, u periodu nakon prethodnog izbora u zvanje ostvario plodan, raznovrstan i značajan naučnoistraživački rad. Zato se bez dileme može zaključiti da rezultati rada kandidata svjedoče da je u stanju da autorski interpretira i proširuje naučna znanja u svojoj oblasti i ostvaruje originalni doprinos.

Na osnovu svega navedenog, ali i svog ličnog iskustva, mogu konstatovati da se radi o uspješnom i prepoznatom mladom istraživaču u oblasti elektroenergetike. U kontinuitetu pokazuje studioznost, analitičnost i posvećenost, pa je i u pogledu naučnoistraživačkog rada ispunio uslove za izbor u više zvanje.

STRUČNI RAD

Dr Zoran Miljanić aktivno se bavi stručnim radom od završetka redovnih studija na Elektrotehničkom fakultetu. Član je međunarodnog udruženja CIGRE i predsjednik studijskog komiteta C1 CG CIGRE. Od stručnih publikacija, izdava se projekat Oesterreichische Entwicklungsbank koji je imao za zadatak evaluaciju sektora obnovljivih izvora u Crnoj Gori sa akcentom na mogućnosti i barijere ekspanzije alternativnih obnovljivih izvora energije. Takođe, rukovodio je izradom studije uticaja više desetina distribuiranih izvora energije na elektrodistributivnu mrežu a u cilju izbora optimalnog načina njihovog priključenja. U oblasti upravljanja energijom i energetske efikasnosti učestvovao je u izradi više studija radenih za Ministarstvo ekonomije Crne Gore, GiZ-ORF-EE i Austrian Development Agency. Za domaće privredne partnere učestvovao je u izradi studije smanjenja gubitaka energije i snage, koja je obuhvatila proračun i analizu nivoa gubitaka električne energije i snage u elektrodistributivnoj mreži Crne Gore.

Oblasti stručnog rada su mu analiza, upravljanje, planiranje i zaštita elektroenergetskih sistema, opšta energetika, energetska efikasnost i uticaj energetike na životnu sredinu.

Kako sam u svojstvu rukovodioca većine projekata direktno saradivao sa kandidatom, imao sam priliku da se uvjerim u njegovu sistematičnost, analitičnost i upornost u rješavanju kompleksnih stručnih problema. Od posebnog je značaja to što rezultate svog istraživačkog i stručnog rada usmjerava ne samo ka domaćoj stručnoj javnosti nego i na podizanju profila tehničkih nauka Crne Gore u međunarodnim okvirima.

PEDAGOŠKA OSPOSOBLJENOST

Kandidat dr Zoran Miljanić je paralelno sa naučnoistraživačkim i stručnim radom tokom proteklih 15 godina uspješno i sistematski sticao pedagoško iskustvo. Prvo kao saradnik u nastavi na Elektrotehničkom fakultetu na 10-tak teorijskih i stručnih predmeta iz elektroenergetskih sistema, teorije kola i računarstva, a potom, od 2013, kao docent na istom fakultetu na predmetima osnovnih, specijalističkih i magistarskih akademskih studija: Analiza elektroenergetskih sistema I, Analiza elektroenergetskih sistema II, Upravljanje elektroenergetskim sistemima i Relejna zaštita. Sve nastavne obaveze obavljao je savjesno i uspješno. Pokazao je veoma kvalitetnu komunikaciju sa studentima koju je razvio kroz redovne časove predavanja, računskih i laboratorijskih vježbi, ali i konsultacije i saradnju sa studentima na izradi seminarskih, specijalističkih i magistarskih radova. Bio je mentor na 3 magistarska i 18 specijalističkih radova, kao i član brojnih ispitnih komisija. Njegov pedagoški pristup karakteriše veliko zalaganje, savjesnost i odgovornost, sa upotrebom standardnih i savremenih metoda. Ostvarene visoke ocjene u studentskim anketama i lično veoma pozitivno iskustvo u saradnji sa kandidatom dr Zoranom Miljanićem potvrđuju visok kvalitet njegove pedagoške osposobljenosti, čime zadovoljava kriterijume za izbor u zvanje vanrednog profesora, definisane Mjerilima za izbor u akademska i naučna zvanja Univerziteta Crne Gore.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova		Broj bodova	
	Poslije izbora	Ukupno	Poslije izbora	Ukupno
1. NAUČNO ISTRAŽIVAČKI RAD	15	28	56,6	82,57
3. PEDAGOŠKI RAD	21	25	20	27
4. STRUČNI RAD	12	17	20	27,33
UKUPNO	48	70	96,6	136,9

III MIŠLJENJE ZA IZBOR U ZVANJE

Na osnovu dostavljene dokumentacije konstatujem da kandidat dr Zoran Miljanić zadovoljava sve uslove predviđene Zakonom o visokom obrazovanju, Statutom Univerziteta Crne Gore, Mjerilima za izbor u akademska i naučna zvanja i Pravilima postupka izbora u akademska zvanja Univerziteta Crne Gore.

Imajući u vidu rezultate naučno-istraživačkog, stručnog i pedagoškog rada, lično poznavanje kandidata i iskustvo u dosadašnjoj petnaestogodišnjoj saradnji sa kandidatom, sa zadovoljstvom predlažem Senatu Univerziteta Crne Gore da izaberu kandidata dr Zorana Miljanića u **zvanje vanrednog profesora** za oblast Elektroenergetski sistemi (Analiza elektroenergetskih sistema I, Analiza elektroenergetskih sistema II, Relejna zaštita i Upravljanje elektroenergetskim sistemima) na Elektrotehničkom fakultetu Univerziteta Crne Gore.

RECENZENT

Prof. emeritus Ilija Vujošević

IZVJEŠTAJ RECENZENTA

I OCJENA USLOVA

STEPEN OBRAZOVANJA

Kandidat dr Zoran Miljanić je završio Elektrotehnički fakultet u Podgorici 2002. godine. Magistarsku tezu pod nazivom „Spregnuti SKO i N-R metod za proračun gubitaka energije i snage u niskonaponskim mrežama“ odbranio je 2006. godine. Doktorsku disertaciju pod nazivom „Optimizacija estimacije stanja EES-a primjenom genetskih algoritama u uslovima promjenljive topologije mreža“ odbranio je 2013. godine.

Na osnovu priložene dokumentacije konstatujem da kandidat dr Zoran Miljanić ispunjava sve zakonske uslove, kao i uslove propisane Statutom Univerziteta Crne Gore potrebne za izbor u više akademsko zvanje vanrednog profesora na Elektrotehničkom fakultetu u Podgorici.

NAUČNO-ISTRAŽIVAČKI RAD

Naučno - istraživački rad dr Zorana Miljanića u dosadašnjem periodu čini 15 objavljenih radova u međunarodnim i domaćim časopisima, kao i radovi koji su prezentovani na domaćim i međunarodnim naučnim i stručnim skupovima.

Teme kojima se kandidat bavi u objavljenim radovima dominantno se odnose na probleme savremenih elektroenergetskih sistema, a time i na discipline koje su predmet Konkursa. U okviru objavljenih radova kandidat pokazuje kvalitetno teorijsko znanje iz oblasti koje istražuje, a posebno se ističe analiza mogućnosti primjene predloženih rješenja.

Među objavljenim radovima posebno treba istaći tri rada objavljena u časopisima renomiranih izdavača, a posebno rad kojim se predlaže tehnika bazirana na mješovitom cjelobrojnom linearnom programiranju koja se usljed konceptijskih sličnosti, može primjeniti i na optimizaciju topologije elektrodistributivne mreže.

STRUČNI RAD

Paralelno sa radom na fakultetu, kandidat dr Zoran Miljanić je učestvovao na izradi više studijskih analiza problema u opštoj energetici i elektroenergetskim sistemima za značajne domaće i strane privredne subjekte. Usljed značaja i složenosti analiziranog problema, posebno se ističu studija koja tretira proračun gubitaka električne energije i snage u elektrodistributivnoj mreži Crne Gore, kao i studija optimalnog priključenja distribuiranih izvora energije u odabranim opštinama Crne Gore. Kandidat se u svom stručnom radu bavio i problemima opšte energetike, uticajem energetskog sektora na životnu sredinu i energetskom efikasnošću.

Uzimajući u obzir stručnu bibliografiju može se konstatovati da kandidat ima aktivan stručni rad koji obuhvata zahtjevne studijske analize u oblastima kojima pripadaju predmeti iz Konkursa.

PEDAGOŠKA OSPOSOBLJENOST

Kandidat je od završetka osnovnih studija u radnom odnosu na Elektrotehničkom fakultetu Univerziteta Crne Gore prvo kao pripravnik stažista, a onda kao saradnik u nastavi i u prethodnih 5 godina, kao nastavnik. Time je stekao značajno pedagoško iskustvo. Sve obaveze iz nastavnog procesa obavljao je savjesno i sa velikom željom da studentima prenese potrebno znanje, u čemu mu je značajno pomogao i sadržajan stručni rad. Time je izgradio kvalitetan odnos sa studentima o čemu svjedoče visoke ocjene studentskih anketa na svim disciplinama iz kojih je izvodio nastavu. Posebno ističem kandidatovu želju da radi na osavremenjavanju nastave kroz povezivanje teorijskih i praktičnih problema, upotrebu savremenih softvera i kontinuiranu komunikaciju sa kolegama koji su angažovani u privredi.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova		Broj bodova	
	Poslije izbora	Ukupno	Poslije izbora	Ukupno
1. NAUČNO ISTRAŽIVAČKI RAD	15	28	56,6	82,57
3. PEDAGOŠKI RAD	21	25	20	27
4. STRUČNI RAD	12	17	20	27,33
UKUPNO	48	70	96,6	136,9

III MIŠLJENJE ZA IZBOR U ZVANJE

Uzimajući u obzir navedene činjenice konstatujem da kandidat dr Zoran Miljanić zadovoljava sve uslove predviđene Zakonom o visokom obrazovanju, Statutom Univerziteta Crne Gore, Mjerilima za izbor u akademska i naučna zvanja i Pravilima postupka izbora u akademska zvanja Univerziteta Crne Gore.

Smatram da kandidat posjeduje sve potrebne kvalitete u naučnoistraživačkom, stručnom i pedagoškom pogledu. Stoga mi je veliko zadovoljstvo da predložim Senatu Univerziteta Crne Gore da kandidata dr Zorana Miljanića izabere u zvanje vanrednog profesora na Elektrotehničkom fakultetu, za oblast Elektroenergetski sistemi (Analiza elektroenergetskih sistema I, Analiza elektroenergetskih sistema II, Relejna zaštita i Upravljanje elektroenergetskim sistemima) na Elektrotehničkom fakultetu.

RECENZENT

Prof. dr Jadranka Radović
Podgorica.

Na osnovu čl. 69a stav 2 i čl. 70 stav 1 Zakona o visokom obrazovanju («Službeni list CG», br. 44/14, 47/15, 40/16, 42/17, 71/17 i 55/18) i člana 24 stav 1 tačka 14 Statuta Univerziteta Crne Gore, u postupku razmatranja pitanja utvrđivanje visine naknade za studiranje za posebne kategorije studenata doktorskih studija, na predlog rektora i uz mišljenje rukovodioca Centra za doktorske studije, na sjednici od 9-10. oktobra 2018. godine, donio je

ODLUKU

1. Upravni odbor Univerziteta Crne Gore konstatuje da je Zaključkom Upravnog odbora br. 02-149 od 17.5.2018. godine u potpunosti podržana Inicijativa Ministarstva nauke za utvrđivanje visine školarine za stipendiste na doktorskim istraživačkim projektima, prema predlogu koji je upućen Univerzitetu Crne Gore aktom br. 01-1002 od 30. aprila 2018. godine, na koji način i Univerzitet Crne Gore daje doprinos razvoju istraživačkih kapaciteta u Crnoj Gori, kao i internacionalizaciji istraživačkog rada u dijelu sprovođenja Strategije naučnoistraživačke djelatnosti 2017-2021, usvojene od strane Vlade Crne Gore.

2. Za studente doktorskih studija upisane studijske 2018/19. godine na Univerzitet Crne Gore, koji su stipendisti Ministarstva nauke po Javnom pozivu od 18. maja 2018. godine za dodjelu stipendija za doktorska istraživanja u Crnoj Gori, utvrđuje se visina naknade za studiranje u iznosu od 500,00 eura na godišnjem nivou.

Visina naknade za studiranje iz stava 1 ove tačke primjenjuje se za period trajanja dodijeljene stipendije, nakon čega student plaća naknadu za studiranje u visini utvrđenoj Odlukom Upravnog odbora UCG br. 02-222/1 od 07.9.2018. godine, za određeni studijski program.

3. Pravo iz tačke 2 ove odluke ostvaruju i studenti doktorskih studija-stipendisti Ministarstva nauke, upisani prije studijske 2018/19. godine na Univerzitet Crne Gore, pod uslovom da redovno izvršavaju obaveze u skladu sa Pravilima studiranja, o čemu se stara organizaciona jedinica na kojoj se realizuju studije vršenjem evaluacije napretka istraživačkog rada na početku svake naredne studijske godine.

4. Za studente doktorskih studija upisane studijske 2018/19. godine na Univerzitet Crne Gore, koji su saradnici u nastavi/istraživanja, utvrđuje se visina naknade za studiranje u visini 1/3 naknade utvrđene Odlukom Upravnog odbora UCG br. 02-222/1 od 07.9.2018.godine, za određeni studijski program.

Visina naknade za studiranje iz stava 1 ove tačke primjenjuje se za propisani zakonski period trajanja doktorskih studija, pod uslovom redovnog izvršavanja obaveza u skladu sa Pravilima studiranja, tako što organizaciona jedinica na kojoj se realizuju studije vrši evaluaciju napretka istraživačkog rada na početku svake naredne studijske godine.

Pravo iz stava 1 ove tačke student ostvaruje i jednu godinu nakon isteka zakonskog perioda trajanja studija ukoliko je stekao pravo na predaju doktorske disertacije, u skladu sa pravilima studija.

Student-saradnik koji ne zadovolji uslov iz stava 2, odnosno iz stava 3 ove tačke, nastavlja da plaća naknadu za studiranje u visini utvrđenoj Odlukom Upravnog odbora UCG br. 02-222/1 od 07.9.2018.godine.

5. Za studente doktorskih studija upisane studijske 2017/18. godine na Univerzitet Crne Gore, koji su saradnici u nastavi/istraživanja, priznaje se pravo na naknadu za studiranje u narednoj studijskoj godini u visini 1/3 utvrđene naknade, pod uslovom da redovno izvršavaju obaveze u skladu sa Pravilima studiranja, o čemu se stara organizaciona jedinica na kojoj se realizuju studije vršenjem evaluacije napretka istraživačkog rada na početku svake naredne studijske godine.

Broj: 02-149/2
Podgorica, 10.10.2018.godine

UPRAVNI ODBOR UNIVERZITETA CRNE GORE
Predsjednik,
Prof. dr Duško Bjelica, s.r.

Na osnovu člana 24 stav 1 tačka 6, a u vezi sa članom 160 Statuta Univerziteta Crne Gore i člana 32 Kolektivnog ugovora za Univerzitet Crne Gore („Sl. list CG“, br. 69/16), na predlog rektora i uz mišljenje rukovodioca Centra za doktorske studije, na sjednici od 9-10.oktobra 2018.godine, donio je

PRAVILNIK
o izmjeni Pravilnika o dodacima za aktivnostima u funkciji realizacije nastave

Član 1

U Pravilniku o dodacima za aktivnostima u funkciji realizacije nastave (Bilten UCG, br. 387/16) članu 2 stavu 1 dodaje se novi stav 2 koji glasi:

„ Izuzetno od stava 1 ovog člana, mentor studenta doktorskih studija upisanog studijske 2018/19. godine na Univerzitet Crne Gore, koji je stipendista Ministarstva nauke po Javnom pozivu od 18. maja 2018. godine, ostvaruje naknadu samo po osnovu Ugovora o dodjeli stipendije za doktorska istraživanja u Crnoj Gori, koji se zaključuje između Ministarstva nauke, Univerziteta Crne Gore, mentora i stipendiste“.

Dosadašnji st. 2, 3, 4 i 5 postaju st. 3, 4, 5 i 6.

Član 2

Ovaj pravilnik stupa na snagu narednog dana od dana objavljivanja u Biltenu Univerziteta Crne Gore.

Broj: 02-260/1
Podgorica, 10.10. 2018.godine

UPRAVNI ODBOR UNIVERZITETA CRNE GORE
Predsjednik,
Prof. dr Duško Bjelica, s.r.

Na osnovu člana 70 stav 4 Zakona o visokom obrazovanju (»Sl.list CG«, br. 44/14, 47/15, 40/16, 42/17, 71/17 i 55/18) i člana 24 stav 1 tačka 14 Statuta Univerziteta Crne Gore, Upravni odbor Univerziteta Crne Gore, u postupku razmatranja zahtjeva Udruženja mladih sa hendikepom Crne Gore i Udruženja hendikepiranih »Srce« Mojkovac, na sjednici od 9-10. oktobra 2018. godine, donio je

ODLUKU

Član 1

Studenti Univerziteta Crne Gore-lica sa invaliditetom oslobađaju se plaćanja naknade za studiranje za studijsku 2018/19. godinu.

Član 2

Zahtjev Udruženja mladih sa hendikepom Crne Gore br. P-0-160-02 od 1.10.2018.godine, Zahtjev Udruženja hendikepiranih »Srce« Mojkovac br. 155/18 od 26.9.2018.godine i prateća dokumentacija: spisak studenata-lica sa invaliditetom sa medicinskom dokumentacijom i potvrde o studiranju, čine sastavni dio ove odluke.

Član 3

Ova odluka se primjenjuje za studijsku 2018/19.godinu.

Član 4

Odluka se dostavlja Udruženju mladih sa hendikepom Crne Gore, Udruženju hendikepiranih »Srce« Mojkovac i organizacionim jedinicama Univerziteta Crne Gore, na realizaciju.

Broj: 02-258/1
Podgorica, 10.10.2018.godine

UPRAVNI ODBOR UNIVERZITETA CRNE GORE
Predsjednik,
Prof.dr Duško Bjelica, s.r.

Na osnovu člana 24 stav 1 tačka 17 Statuta Univerziteta Crne Gore, Upravni odbor Univerziteta Crne Gore, na predlog rektora, na sjednici od 9-10.oktobra 2018. godine, donio je

ODLUKU

Član 1

Usvajaju se pravilnici o izmjenama i dopunama pravilnika o unutrašnjoj organizaciji i sistematizaciji radnih mjesta sljedećih organizacionih jedinica Univerziteta Crne Gore:

- Prirodno-matematičkog fakulteta
- Pravnog fakulteta
- Filozofskog fakulteta
- Pomorskog fakulteta
- Fakulteta likovnih umjetnosti
- Arhitektonskog fakulteta
- Biotehničkog fakulteta
- Ekonomskog fakulteta
- Fakulteta za sport i fizičko vaspitanje
- Medicinskog fakulteta

Član 2

Sastavni dio ove odluke čine predlog rektora br. 01-3190 od 2.10.2018. godine i pojedinačni pravilnici o izmjenama i dopunama pravilnika o unutrašnjoj organizaciji i sistematizaciji radnih mjesta organizacionih jedinica Univerziteta Crne Gore iz člana 1 ove odluke.

Član 3

Ova odluka stupa na snagu osmog dana od dana objavljivanja u Biltenu Univerziteta Crne Gore.

Broj: 02-262/1

Podgorica, 10.10. 2018. godine

UPRAVNI ODBOR UNIVERZITETA CRNE GORE

Predsjednik

Prof. dr Duško Bjelica

Na osnovu člana 24 stav 1 tačka 17 Statuta Univerziteta Crne Gore, Upravni odbor Univerziteta Crne Gore, na predlog rektora, na sjednici od 9-10.oktobra 2018. godine, donio je

ODLUKU

Član 1

Usvaja se Pravilnik o izmjenama Pravilnika o unutrašnjoj organizaciji i sistematizaciji radnih mjesta u Rektoratu Univerziteta Crne Gore.

Član 2

Sastavni dio ove odluke čine predlog rektora br. 01-3284 od 9.10.2018 godine i Pravilnik o izmjenama Pravilnika o unutrašnjoj organizaciji i sistematizaciji radnih mjesta u Rektoratu Univerziteta Crne Gore

Član 3

Ova odluka stupa na snagu osmog dana od dana objavljivanja u Biltenu Univerziteta Crne Gore.

Broj: 02-263/1

Podgorica, 10.10. 2018.godine

UPRAVNI ODBOR UNIVERZITETA CRNE GORE

Predsjednik,

Prof. dr Duško Bjelica, s.r.

Na osnovu člana 72 stav 2 Zakona o visokom obrazovanju („Službeni list Crne Gore“ br. 44/14, 47/15,40/16,42/17,71/17) i člana 32 stav 1 tačka 9 Statuta Univerziteta Crne Gore, Senat Univerziteta Crne Gore na sjednici održanoj 09.10. 2018.godine, donio je

ODLUKU
O IZBORU U ZVANJE

Dr STEVO POPOVIĆ bira se u akademsko zvanie **vanredni profesor Univerziteta Crne Gore za oblast Sportske nauke (Antropologija tjelesnog vježbanja i sporta, Liderstvo u sportu i Društveni odnosi u sportu)** na Fakultetu za sport i fizičko vaspitanje Univerziteta Crne Gore, na period od pet godina.

Broj:03-3305

Podgorica, 09.10.2018. godine

SENAT UNIVERZITETA CRNE GORE

PREDSJEDNIK

Prof.dr Danilo Nikolić, rektor

Na osnovu člana 72 stav 2 Zakona o visokom obrazovanju („Službeni list Crne Gore“ br. 44/14, 47/15,40/16,42/17,71/17) i člana 32 stav 1 tačka 9 Statuta Univerziteta Crne Gore, Senat Univerziteta Crne Gore na sjednici održanoj 09.10. 2018.godine, donio je

ODLUKU
O IZBORU U ZVANJE

Dr RAŠID HADŽIĆ bira se u akademsko zvanie **vanredni profesor Univerziteta Crne Gore za oblast Sportske nauke (Skijanje, Metodologija u sportu)** na Fakultetu za sport i fizičko vaspitanje Univerziteta Crne Gore, na period od pet godina.

Broj:03-3317

Podgorica, 09.10.2018. godine

SENAT UNIVERZITETA CRNE GORE

PREDSJEDNIK

Prof.dr Danilo Nikolić, rektor

Na osnovu člana 51, 52 i 53 Zakona o naučnoistraživačkoj djelatnosti ("Službeni list Crne Gore", br. 080/10 40/11 i 057/14 od 26.12.2014) i člana 32 stav 1 tačka 9 Statuta Univerziteta Crne Gore, Senat Univerziteta Crne Gore, na sjednici održanoj 09.10.2018.godine, donio je

ODLUKU
O IZBORU U ZVANJE

Dr OLIVERA MARKOVIĆ bira se u naučno zvanie **viši naučni saradnik za oblast Morsko ribarstvo** u Institutu za biologiju mora Univerziteta Crne Gore, na period od pet godina.

Broj:03-3311

Podgorica, 09.10.2018. godine

SENAT UNIVERZITETA CRNE GORE

PREDSJEDNIK

Prof.dr Danilo Nikolić, rektor

Na osnovu člana 51, 52 i 53 Zakona o naučnoistraživačkoj djelatnosti ("Službeni list Crne Gore", br. 080/10 40/11 i 057/14 od 26.12.2014) i člana 32 stav 1 tačka 9 Statuta Univerziteta Crne Gore, Senat Univerziteta Crne Gore, na sjednici održanoj 09.10.2018.godine, donio je

ODLUKU
O IZBORU U ZVANJE

Dr DANIJELA JOKSIMOVIĆ bira se u naučno zvanie **viši naučni saradnik za oblast Hemija mora** u Institutu za biologiju mora Univerziteta Crne Gore, na period od pet godina.

Broj:03-3310

Podgorica, 09.10.2018. godine

SENAT UNIVERZITETA CRNE GORE

PREDSJEDNIK

Prof.dr Danilo Nikolić, rektor

Na osnovu člana 72 stav 2 Zakona o visokom obrazovanju („Službeni list Crne Gore“ br. 44/14, 47/15,40/16,42/17,71/17) i člana 32 stav 1 tačka 9 Statuta Univerziteta Crne Gore, Senat Univerziteta Crne Gore, na sjednici održanoj 09.10. 2018.godine, donio je

ODLUKU
O IZBORU U ZVANJE

Dr GORAN POPIVODA bira se u akademsko zvanie **docent Univerziteta Crne Gore za oblast Vjerovatnoća i statistika sa primjenama** na Prirodno-matematičkom fakultetu Univerziteta Crne Gore i na nematičnim fakultetima, na period od pet godina.

Broj:03-3316

Podgorica, 09.10.2018. godine

SENAT UNIVERZITETA CRNE GORE

PREDSJEDNIK

Prof.dr Danilo Nikolić, rektor

Na osnovu člana 72 stav 2 Zakona o visokom obrazovanju („Službeni list Crne Gore“ br. 44/14, 47/15,40/16,42/17,71/17) i člana 32 stav 1 tačka 9 Statuta Univerziteta Crne Gore, Senat Univerziteta Crne Gore, na sjednici održanoj 09.10. 2018.godine, donio je

**ODLUKU
O IZBORU U ZVANJE**

Mr VUJADIN KRIVOKAPIĆ bira se u akademsko zvanie **vanredni profesor Univerziteta Crne Gore za oblast Gudački instrumenti** na Muzičkoj akademiji Univerziteta Crne Gore, na period od pet godina.

Broj:03-3315
Podgorica, 09.10.2018. godine

SENAT UNIVERZITETA CRNE GORE
PREDSJEDNIK
Prof.dr Danilo Nikolić, rektor

Na osnovu člana 72 stav 2 Zakona o visokom obrazovanju („Službeni list Crne Gore“ br. 44/14, 47/15,40/16,42/17,71/17) i člana 32 stav 1 tačka 9 Statuta Univerziteta Crne Gore, Senat Univerziteta Crne Gore na sjednici održanoj 09.10.2018.godine, donio je

**ODLUKU
O IZBORU U ZVANJE**

Dr ANDREJ PEROVIĆ bira se u akademsko zvanie **redovni profesor Univerziteta Crne Gore za oblast Fiziologija životinja i Humana genetika** na Prirodno-matematičkom fakultetu Univerziteta Crne Gore, na neodređeno vrijeme.

Broj:03-3312
Podgorica, 09.10.2018. godine

SENAT UNIVERZITETA CRNE GORE
PREDSJEDNIK
Prof.dr Danilo Nikolić, rektor

Na osnovu člana 72 stav 2 Zakona o visokom obrazovanju („Službeni list Crne Gore“ br. 44/14, 47/15,40/16,42/17,71/17) i člana 32 stav 1 tačka 9 Statuta Univerziteta Crne Gore, Senat Univerziteta Crne Gore, na sjednici održanoj 09.10.2018.godine, donio je

**ODLUKU
O IZBORU U ZVANJE**

Mr VESNA BOŠKOVIĆ bira se u akademsko zvanie **vanredni profesor Univerziteta Crne Gore za oblast Grafika** na Fakultetu likovnih umjetnosti Univerziteta Crne Gore, na period od pet godina.

Broj:03-3313
Podgorica, 09.10.2018. godine

SENAT UNIVERZITETA CRNE GORE
PREDSJEDNIK
Prof.dr Danilo Nikolić, rektor

Na osnovu člana 72 stav 2 Zakona o visokom obrazovanju („Službeni list Crne Gore“ br. 44/14, 47/15,40/16,42/17,71/17) i člana 32 stav 1 tačka 9 Statuta Univerziteta Crne Gore, Senat Univerziteta Crne Gore na sjednici održanoj 09.10.2018.godine, donio je

**ODLUKU
O IZBORU U ZVANJE**

Dr ZORAN VELJOVIĆ bira se u akademsko zvanie **redovni profesor Univerziteta Crne Gore za oblast Telekomunikacije** na Elektrotehničkom fakultetu Univerziteta Crne Gore, na neodređeno vrijeme.

Broj:03-3309
Podgorica, 09.10.2018. godine

SENAT UNIVERZITETA CRNE GORE
PREDSJEDNIK
Prof.dr Danilo Nikolić, rektor

Na osnovu člana 72 stav 2 Zakona o visokom obrazovanju („Službeni list Crne Gore“ br. 44/14, 47/15,40/16,42/17,71/17) i člana 32 stav 1 tačka 9 Statuta Univerziteta Crne Gore, Senat Univerziteta Crne Gore, na sjednici održanoj 09.10.2018.godine, donio je

**ODLUKU
O IZBORU U ZVANJE**

Dr MILENA JOVIĆEVIĆ bira se u akademsko zvanie **vanredni profesor za oblast Slikarstvo** na Fakultetu likovnih umjetnosti Univerziteta Crne Gore, na period od pet godina.

Broj:03-3314
Podgorica, 09.10.2018. godine

SENAT UNIVERZITETA CRNE GORE
PREDSJEDNIK
Prof.dr Danilo Nikolić, rektor

Na osnovu člana 72 stav 2 Zakona o visokom obrazovanju („Službeni list Crne Gore“ br. 44/14, 47/15,40/16,42/17,71/17) i člana 32 stav 1 tačka 9 Statuta Univerziteta Crne Gore, Senat Univerziteta Crne Gore na sjednici održanoj 09.10.2018.godine, donio je

**ODLUKU
O IZBORU U ZVANJE**

Dr MARINA RAKOČEVIĆ bira se u akademsko zvanie **redovni profesor Univerziteta Crne Gore za oblast: Građevinska mehanika i teorija konstrukcija** na Građevinskom fakultetu Univerziteta Crne Gore i na nematičnim fakultetima, na neodređeno vrijeme.

Broj:03-3308
Podgorica, 09.10.2018. godine

SENAT UNIVERZITETA CRNE GORE
PREDSJEDNIK
Prof.dr Danilo Nikolić, rektor

Na osnovu člana 72 stav 2 Zakona o visokom obrazovanju („Službeni list Crne Gore“ br. 44/14, 47/15,40/16,42/17,71/17) i člana 32 stav 1 tačka 9 Statuta Univerziteta Crne Gore, Senat Univerziteta Crne Gore na sjednici održanoj 09.10.2018.godine, donio je

**ODLUKU
O IZBORU U ZVANJE**

Dr SRDAN JANKOVIĆ bira se u akademsko zvanie **redovni profesor Univerziteta Crne Gore za oblast: Betonske i zidane konstrukcije i zemljotresno inženjerstvo** na Građevinskom

fakultetu Univerziteta Crne Gore i na nematičnim fakultetima, na neodređeno vrijeme.

Broj:03-3307
Podgorica, 09.10.2018. godine

SENAT UNIVERZITETA CRNE GORE
PREDSJEDNIK
Prof.dr Danilo Nikolić, rektor

Na osnovu člana 72 stav 2 Zakona o visokom obrazovanju („Službeni list Crne Gore“ br. 44/14, 47/15,40/16,42/17,71/17) i člana 32 stav 1 tačka 9 Statuta Univerziteta Crne Gore, Senat Univerziteta Crne Gore na sjednici održanoj 09.10.2018.godine, donio je

**ODLUKU
O IZBORU U ZVANJE**

Dr BILJANA IVANOVIĆ bira se u akademsko zvanje **docent Univerziteta Crne Gore**, za oblast: **Saobraćainice** na Građevinskom fakultetu Univerziteta Crne Gore i na nematičnim fakultetima, na period od pet godina.

Broj:03-3306
Podgorica, 09.10.2018. godine

SENAT UNIVERZITETA CRNE GORE
PREDSJEDNIK
Prof.dr Danilo Nikolić, rektor

SADRŽAJ:

1. REFERATI ZA IZBOR U ZVANJA

Filozofski fakultet

Referat za izbor u akademsko zvanje za oblast:
Sociokulturna antropologija i komunikologija 1

Prirodno-matematički fakultet

Referat za izbor u naučno zvanje za oblast:
Zoologija..... 9

Ekonomski fakultet

Referat za izbor u akademsko zvanje za predmete:
Računovodstvo, Računovodstvo troškova i
Upravljačko računovodstvo 13

Mašinski fakultet

Referat za izbor u akademsko zvanje za oblast:
Termotehnika 25

Pravni fakultet

Referat za izbor u akademsko zvanje za
Pravnoteorijsku oblast..... 29

Referat za izbor u akademsko zvanje za
Međunarodno- pravnu oblast 34

Filološki fakultet

Referat za izbor u akademsko zvanje za oblast:
Romanistika – Francuski jezik 42

Elektrotehnički fakultet

Referat za izbor u akademsko zvanje za oblast:
Elektroenergetski sistemi 49

2. ODLUKE UPRAVNOG ODBORA UCG

SA SJEDNICE OD 9-10.10.2018. G..... 55

3. ODLUKE SENATA UNIVERZITETA CG

SA SJEDNICE ODRŽANE 09.10.2018. G..... 57