

T: +382 40 235 207 * F: +382 40 235 200 * W: www.fsnk.ucg.ac.me * E: fakultetzasportnk@t-com.me

Broj: 3051
Nikšić, 28.12.2018

UNIVERZITET CRNE GORE
ODBORU CENTARA ZA DOKTORSKE STUDIJE

SENATU

Crna Gora
UNIVERZITET CRNE GORE

Primljeno: <u>28.12.18</u>			
Org. jed.	Broj	Prilog	Vrijednost
<u>0/12</u>	<u>4248</u>		

Predmet: PD obrazac

Poštovani,

U prilogu Vam dostavljamo popunjen PD obrazac – prijava teme doktorske disertacije kandidata mr Ilir Glareva, sa prpratnom dokumentacijom za dalji postupak.

S poštovanjem,

Dekan

Prof. dr. Stevo Popović

Stevo Popović

T: +382 40 235 207 * F: +382 40 235 200 * W: www.fsnk.ucg.ac.me * E: fakultetzasportnk@t-com.me

Broj: 3036
Nikšić, 28.12.2018

Na osnovu člana 64 Statuta Univerziteta Crne Gore i člana 34 Pravila doktorskih studija, Vijeće Fakulteta za sport i fizičko vaspitanje iz Nikšića, na sjednici održanoj 26.12.2018.godine, donijelo je:

ODLUKU

Predlaže se Senatu Univerziteta Crne Gore da imenuje Komisiju za ocjenu podobnosti teme doktorske disertacije: „Usvajanje plivačkog znanja u zavisnosti od morfološkog, motoričkog i kognitivnog statusa dece predškolskog uzrasta" i kandidata mr Ilir Gllareva, studenta doktorskih studija Fizička kultura, u sastavu:

1. Prof. dr Kemal Idrizović, redovni profesor Fakulteta za sport i fizičko vaspitanje Univerziteta Crne Gore, predsjednik komisije
2. Prof. dr Dejan Madić, redovni profesor Fakulteta sporta i fizičkog vaspitanja Univerziteta u Novom Sadu, mentor
3. Prof. dr Stevo Popović, vanredni profesor Fakulteta za sport i fizičko vaspitanje Univerziteta Crne Gore, član

Sekretar
Đurđa Vukotić
J. Vukotić

Dekan
Prof. dr Stevo Popović
St. Popović

Dostavljeno:

- a/a
- Centru za doktorske studije UCG
- Senatu UCG

Број 3000
Настави, 24.12 2018 год.

UNIVERZITET CRNE GORE
Образак PD: Пријава теме докторске дисертације

PRJAVA TEME DOKTORSKE DISERTACIJE

OPŠTI PODACI O DOKTORANDU	
Titula, ime i prezime	Mr. Sc. Ilir Gllareva
Fakultet	Fakultet sporta i fizičkog vaspitanja
Studijski program	Doktorske studije
Broj indeksa	6/13
Ime i prezime roditelja	Osman Gllareva
Datum i mjesto rođenja	13. 10. 1970
Adresa prebivališta	Lagja Fidanishte, Hyrja 4, Nr. 6, Skenderaj, Kosovo
Telefon	+383(0)49234013
E-mail	igllareva@gmail.com ; ilir.gllareva@uni-pr.edu
BIOGRAFIJA I BIBLIOGRAFIJA	
Образовање	Osnovna škola "Zenel Hajdini" Terstenik, Glogovac, 1985. Srednja škola "QAMO Maršal Tito" Glogovac, 1989 Osnovne Studije "Fakultet fizičke kulture" u Prištini, 2000 Magistarske Studije "Fakultet fizičke kulture" u Prištini, 2006
Radno iskustvo	1996-97, Učitelj fizičkog vaspitanja u Srednju Školu "Hivzi Sulejmani" Kosovo Polje; 2004 do sada, Asistent plivanja u Fakultetu Fizičkog Vaspitanja i Sport, Prištinski Univerzitet; 2007-2012, Kancelaria za kvalitet, koordinator za akademski razvoj, u Fakultetu Fizičkog Vaspitanja i Sport, Prištinski Univerzitet; 2013, Predavac Plivanja i Stalnog Tenisa, Junior Expert-IPA Project, u Fakultetu Fizičkog Vaspitanja i Sport, Prištinski Univerzitet; Hulla & Co. Human Dynamics KG, Predavac, Junior Non-Key Expert - Post graduate leve Training of Trainers, Programme in Pysical Education & Sport u Fakultetu Fizičkog Vaspitanja i Sport, Prištinski Univerzitet;
Popis radova	1. <i>Faktori koji uticu na razvijanje brzine u plivanju</i> , Diplomski Rad, 2000, Pristinski Univerzitet; 2. <i>Analiza takmičarskih rezultata kosovskih plivača u posleratnom periodu</i> , Magistarski rad, 2007, u Fakultetu fizičkog vaspitanja i sporta, Prištinski Univerzitet; 3. <i>Uticaj antropometrijskih varijabli na realizaciju motorickih zadataka kod učenika starih 17 godina muškog pola</i> , Albshkenca, 2011 4. <i>Influence of physical education teaching program during a school year in some of basic skills of boys 14-15 years of age</i> . 1st International Balkan Symposium In Sport Sciences, IBSSS 2013, 30 may – 02 june Macedonia 2013. (page 56) http://bys.trakya.edu.tr/data/file.php?id=96138208 5. <i>The Motives that Encourage Young People to Play Sports</i> , International Balkan Symposium In Sport Sciences 2013, Tetovo, Macedonia (page 110) http://bys.trakya.edu.tr/data/file.php?id=96138208

	6. <i>Analyze of results of the Kosovo swimmers along eight year period, breaststroke technique at disciplines 50 and 200 metres.</i> Časopis za Sport, Fizičko Vaspitanje i Zdravlje Sport Mont - jun 2014. - br. 40-42/XII Montenegro, Page 28-32. http://www.sportmont.ucg.ac.me/?sekcija=article&artid=169
	7. <i>Impact of some motor tests in implementation of 60-meter sprint in young people of 13 years of age.</i> International Jurnal of Sport Sciences and Health, Vol.1, No.2, 2014 Tetovo, Page 64-68. http://kbesyo.trakya.edu.tr/print/pages/international-balkan-conference-in-sport-sciences
	8. <i>Repetitive strength of the students 14 years of age.</i> Časopis za Sport, Fizičko Vaspitanje i Zdravlje Sport Mont - jun 2014. - br. 40-42/XII Montenegro, (2014), (Page 17-19). http://www.sportmont.ucg.ac.me/conference2014/
	9. <i>Which forms of leisure time activities young people from Kosovo aged 13-16 do they participate.</i> 1st International Scientific Conference Research in Physical Education, Sport, and Health Conference Proceedings Ohrid, 30-31. May 2014. http://conference.pesh.mk/images/Book%20of%20Proceedings.pdf
	10. <i>Anthropometric and motoric differences between boys and girls aged 14-15 years under the influence of physical education programme.</i> International Jurnal Scientific Issues in Physical Education, Sport and Health Vol. 3. No. 2/2014 Macedonia, Page 109-112, Ohrid, 2014. http://www.pesh.mk/brocvi_spisanie2_EN.php?ID=131 http://www.pesh.mk/brocvi_spisanie1_EN.php?Vol BR=Vol 3 No 2
	11. <i>Anthropometric status and gender differences at 12 years of age.</i> Časopis za Sport, Fizičko Vaspitanje i Zdravlje Sport Mont 2015-br.43, 44, 45/XIII Podgorica - Montenegro, Page 201-205. http://www.sportmont.ucg.ac.me/?sekcija=article&artid=136
	12. <i>Leisure time activity among students from University of Prishtina, Faculty of physical education and Sport.</i> Časopis za Sport, Fizičko Vaspitanje i Zdravlje Sport Mont 2015-br.43, 44, 45/XIII Podgorica - Montenegro, Page 211-217. http://www.sportmont.ucg.ac.me/?sekcija=article&artid=138
	13. <i>Pre and post competition anxiety and self-confidence in Kosovo gymnasts.</i> Volume 1, Issue 2 of European Journal of Physical Education and Sport Science. (2016). http://oapub.org/edu/index.php/ejep/article/view/45/125

NASLOV PREDLOŽENE TEME:

Na službenom jeziku	Usvajanje plivačkog znanja u zavisnosti od morfološkog, motoričkog i kognitivnog statusa dece predškolskog uzrasta
Na engleskom jeziku	Adoption of swimming knowledge depending on the morphological, motoric and cognitive status of children of pre-school age

Obrazloženje teme

Ovo istraživanje je orijentirano na usvajanje plivačkog znanja i odnose ovog procesa sa antropometrijskim parametrima, opštim motoričkim statusom i inteligencijom u predškolskom uzrastu (starosti 5 do 6 godina). Istraživanje o ovim aspektima u kojima je studija sposobnost "učiti plivanje" u odnosu na motoričke vještine i antropometriju, kao dimenzije ličnosti u odnosu na sport, dali su mnogi autori, kako u prošlosti, tako i u modernoj nauci. Međutim, razrada inteligencionog nivoa kao koncepta

kao opšte mentalne sposobnosti apstraktnog razmišljanja i njegova inkorporacija da bi se utvrdio njegov uticaj na sposobnost učenja plivanja, kao i interkonekcija inteligencije sa antropometrijskim parametrima i parametri opšte mobilnosti su od posebnog značaja, jer rijetka istraživanja uključuju varijable koje mjere ljudske karakteristike i dimenzije i kao takve traže istraživanje zavisnosti, korelacije, utjecaja i odnosa između njih, kao i efekte u postizanju zajedničkog cilja. Uzorak koji se sastoji od 100 dece ovog doba i testovne baterije koja će se primijeniti, omogućiti će nam da provedemo istraživanja gdje ćemo moći pored morfološkog, motoričkog i intelektualnog statusa naći i odnos između ovih antropoloških prostora, kao i njihov potencijalni uticaj na učenje složenog procesa specifične motoričke aktivnosti kao bazično plivanje. Ovo istraživanje će nam omogućiti da utvrdimo da li postoji statistička korelacija između gore navedenih oblasti istraživanja i koji od ovih faktora ima najveći uticaj na realizaciju ovog složenog procesa učenja. Sa realizacijom ovog istraživanja, imat ćemo priliku na Kosovu da otvorimo novi pogled na faktore koji se odnose na proces učenja novih informacija, na osnovu karakteristika i različitih multidisciplinarnih faktora u datim starosnim grupama.

Pregled istraživanja

(Bala, Jaisic, & Katic, 2009) na istraživanju *Trend Odnosa Morfološke Karakteristike i Motoričkih Sposobnosti Predškolske Dece*, Utvrđena su općenita značajne razlike u antropometrijskim karakteristikama koje se odnose na rast kostiju u dužinu u korist dječaka, a onih koje se odnose na voluminoznost i potkožnu mast u korist djevojčica. U prostoru motoričkih varijabli značajne su razlike u funkcioniranju mehanizma za strukturiranje kretanja, mehanizma za sinergijsku regulaciju i mehanizma za regulaciju trajanja ekscitacije i to u korist dječaka, a u funkcioniranju mehanizma za regulaciju tonusa u korist djevojčica. Te razlike su generalne morfološke i motoričke strukture dječaka i djevojčica prema analiziranim dobnim skupinama odnosi kojih su pokazali različitu razinu statističke značajnosti. U najmlađoj i najstarijoj dobnj skupini zapaža se generalnost strukture kanoničkih faktora i najveća značajnost u sudjelovanju u zajedničkoj varijanci ta dva prostora primijenjenih varijabli. Između tih dobnih skupina, odnosno između 4 i 7 godina, odnos između morfoloških karakteristika i motoričkih sposobnosti gdje opada i lagano raste, što se pratilo koeficijentom determinacije između prvih parova kanoničkih faktora u svakoj dobnj kategoriji kako kod dječaka, tako i kod djevojčica. Uočeno je da je taj odnos viši kod dječaka kod svih analiziranih dobnih kategorija, osim u najmlađoj dobnj skupin gdje je kod djevojčice zabilježene znatno više razine povezanosti morfološke i motoričke strukture. Takav rezultat istraživanja tumači se trendom i razinom rasta i razvoja morfološke i razvojem motoričke strukture, razvojem središnjeg živčanog sustava, ali i tjelesnom aktivnošću koja je više izražena kod dječaka nego kod djevojčica.

Bala, G., & Katic, R. (2009). na istraživanje *Spolne Razlike u Antropometrijskim Karakteristikama, Motoričkom i Kognitivnom Funkcioniranju Predškolske Dece Prije Polaska u Školu*, Na osnovi rezultata istraživanja može se zaključiti da su utvrđene statistički značajne razlike u antropometrijskim karakteristikama i motoričkim sposobnostima u korist dječaka, ali nije zabilježena značajna razlika u kognitivnom funkcioniranju. Utvrđene spolne razlike u morfološkom i motoričkom prostoru doprinose strukturiranju odgovarajućih generalnih faktora po prostorima i spolu. Uočene su pregnantnije strukture kod dječaka: Kognitivni aspekt funkcioniranja više korelira s motoričkim funkcioniranjem kod djevojčica nego kod dječaka. Motoričko funkcioniranje dječaka više korelira s morfološkim rastom i razvojem, a kognitivno funkcioniranje je relativno nezavisno. Dobiveni nalazi nisu sasvim u skladu sa shvaćanjima o generalnom stanju predškolske djece niti u potpunosti potvrđuju teoriju o integralnom razvoju djece, pa ih je neophodno provjeriti u budućim istraživanjima.

Na istraživanje, *Spolne Diferencijacije Kognitivno-Motoričkog Funkcioniranja Dece u Predpubertetu i Pubertetu*, autori (Katić, Bala, & Barović, 2012), Kod mlade uzrasne dobi (10–12 godina) djevojčice su superiornije od dječaka u fleksibilnosti (Seated straddle stretch), dok dječaci u odnosu na djevojčice imaju veću snagu trupa (Crossed-arm sit-ups), veću eksplozivnu snagu tipa skoka i sprinta (Standing broad jump and 20 m dash), te koordinaciju (Obstacle course backwards and Steps laterally). Kod starije uzrasne dobi (13–14 godina) razlike u fleksibilnosti su još izrazitije u korist djevojčica, dok su se povećale razlike u eksplozivnoj snazi u korist dječaka (Standing broad jump and 20 m dash), posebnog tipa bacanja (Medicine ball put – lying), uz bolju agilnost (Steps laterally), ravnotežu (Board balance) i veću statičku snagu ruku i ramenog pojasa (Bent-arm hang). Za utvrđivanje kvalitativnih razlika između djevojčica i dječaka u predpubertetu i pubertetu matrica interkorelacija varijabli je faktorizirana

postupkom glavnih komponenti, koje su potom transformirane u promax soluciju. Rezultati su pokazali kako kognitivno funkcioniranje značajno sudjeluje u motoričkoj efikasnosti djevojčica i dječaka uzrasne dobi od 10 do 14 godina. U starosnoj dobi od 10–12 godina, kod ženskog spola kognitivno funkcioniranje je povezano sa motoričkim sklopom koji integrira regulaciju mišićnog tonusa i agilnost i koordinaciju dok je kod muškog spola povezanost kognitivnih sposobnosti s regulatorom brzine frekvencije pokreta gornjih ekstremiteta. U starosnoj dobi od 13–14 godina, kod ženskog spola kognitivno funkcioniranje sudjeluje u formiranju faktora za regulaciju koordinacije i intenziteta mobilizacije energije donjih ekstremiteta i donkle u faktoru za regulaciju intenziteta mobilizacije energije gornjih ekstremiteta i snage trupa, dok se kod muškog spola integracija sinergijske regulacije kretanja u vidu ravnoteže i agilnosti u vidu brzine promjene pravca kretanja odvija uz značajno sudjelovanje kognitivnih sposobnosti.

Fajgelj, Balaj, & Katić, 2010, na istraživački rad: *Latentna Struktura Ravenovih Progresivnih Matrica u Boji*. Najznačajnija tema u okviru ovog cilja je određivanje dimenzionalnosti testa, jer mnogi autori izvještavaju o tome da su našli nekoliko značajnih primarnih faktora. Utvrđeno je da se na osnovu uobičajene McDonaldove definicije dobiveni primarni faktori u većini slučajeva mogu smatrati faktorima težine. Potreban broj faktora na uzrasnim poduzorcima, dobiven paralelnom analizom, je između 3 i 5. Faktorska struktura na uzrasnim poduzorcima pokazala je da se najmlađi uzrasti, 4 i 5 godina, suštinski razlikuju od starijih. Razlika su identificirali kao nerazvijenost mehanizma upravljanja ciljem.

Drid, et al., 2013 na temu: *Razlike u Motoričkim i Kognitivnim Sposobnostima Djece u Zavisnosti od Indeksa Tjelesne Mase i Potkožnog Masnog Tkiva* je bio da se utvrde razlike u motoričkim i kognitivnim sposobnostima djece u zavisnosti od kvantitativnih pokazatelja Indeksa Tjelesne Mase (ITM) i potkožnog masnog tkiva. Rezultati dobiveni u ovom istraživanju ukazuju na postojanje razlika u motoričkom, i djelimično u kognitivnom prostoru između grupa ispitanika. Najveća razlika između taxona se pokazala u području koordinacije cijelog tijela i statičke snage ruku i ramenog pojasa.

na istraživanje pod imenom: *Razvoj Fizičke Performanse i Izdržljivost u Djetinjstvu i Adolescenciji*, Vredne informacije u sportskom medicini vezanom sa fizičkom performansu i maksimalnim stresom za djecu i adolescente, kao i značaj prilagodljivosti starosti za sport i opšte zdravlje. Mladi sa ranim razvojem su fizički sposobni za veće performanse i mogu tolerisati više stresa od njihovih vršnjaka normalnog ili kasnog razvoja. Na osnovu 5 naglašenih oblika stresa, zdravstvena pitanja vezana za sposobnost tolerisanja stresa i starosne dobi vezanih za nivo treninga, na osnovu pet naglašenih oblika stresa, zdravstvena pitanja vezana za sposobnost tolerisanja stresa i starosne dobi vezanih za nivo ekstenzivnog treninga u izdržljivosti.

, tretirao je fizički fitness za sport u predškolskom uzrastu. Predškolske godine karakteriše učenje kombinacija pokreta koji omogućavaju djeci da dostignu iznenađujuće visok nivo fizičkih performanse. Na osnovu svog metabolizma i kardiovaskularnog / kardiopulmonarnog sistema, oni imaju dobre predispozicije za trening aerobne izdržljivosti. Međutim, više je pitanje uključivanja prirodni kretanja u igri nego postizanja visokog nivoa performanse. Sport u predškolskom dobu daje prednost fizičkom razvoju i služi kao oblik rane prevencije bolesti.

ispitali su povezanost između intelektualnih i neintelektualnih varijabli. Rezultati ovog ispitivanja dozvoljavaju stvaranje logičnih zaključaka o povezanosti između mjera intelektualne sposobnosti i odabranih antropometrijskih, motoričkih mjera i konativnih osobina. Rezultati ukazuju na pozitivnu povezanost između nekih motoričkih zadataka, posebno koordinacije i ravnoteže, i dobro poznatih mjera inteligencije i školskog uspjeha. Međutim, uključivanjem varijabli ličnosti ovo je istraživanje dobilo jednu dimenziju koju će biti potrebno dalje ispitati da bi se jasnije svatilo na koji je način ličnost povezana s interakcijom motoričkih i kognitivnih varijabli. Nađeno je da neurotizam i ekstravertiranost imaju značajne korelacije s četiri ekstrahirana faktora, ali su veličina i smjer povezanosti varirali u odnosu na pojedine faktore i spol djece.

u radu *Changes over swim lessons in parents' perceptions of children's supervision needs in drowning risk situations: "His swimming has improved so now he can keep himself safe"* (Promene u vezi sa učenjem plivanja u pogledu roditeljskog percepcije o nadzoru dece u utapanju rizičnih situacija: "Njegovo plivanje se poboljšalo, tako da sada može biti siguran") – u cilju

utvrđivanja procene roditelja o riziku od utapanja deteta i potrebe za nadzorom. Kako roditelji shvataju da njihova djeca akumuliraju vještine plivanja, oni raste vjeruju da su djeca u stanju da se sami obezbede od potapanja, i kao rezultat toga, mali roditeljskih nadzorni aktivnost za svoju djecu je neophodan. Uključenje komponente fokusiranje roditelja na nastavni program za učenje djece "children learn-to-swim programs" da promovišu sa višim realnim procjenama potrebe za djetetovim nadzorom i rizikom od utapanja da plivačko učenje može donijeti pozitivne koristi za sigurnost djece.

Autori: na istraživanje: *Indeks Telesne Mase i Koordinacije Nelinearni Odnosi kod Dece 6-10 Godina Starosti*, su imali za cilj da procene odnos između BMI sa svim svojim spektrom i koordinacijom kod djece ovog doba. Razlike u specifičnih testova i motorickom statusom između telesne mase, grupe su procenjene na osnovu starosne grupe, oba pola. 35% ispitanika su bili gojazni, dok samo 5% tanji. U prosjeku, normalna tjelesna težina djece pokazuje visok nivo motorike od drugih grupa u oba pola sa manjim izuzecima. Djeca sa gojaznošću i prekomjernom težinom pokazala su nižu pokretljivost nego djeca sa normalnom težinom i tanka djece. Specifična Kvadratna linearna regresija generalno je pokazao okrenute parabolični odnos BMI i mobilnost, i sugerisao smanjenje mobilnosti sa rastucom tjelesne težine.

U istraživanju: *Koordinacija opšteg pokreta u odnosu na status mase tjela i starosnog doba kod dječaka i djevojčica uzrasta 5-12 godina: međusektorska studija* autori. Djeca sa prekomernom težinom, naročito gojaznost, pokazala su lošije rezultate u KTK testu ($p < 0.001$) sa očitim efektom BMI na elemente koji su zahtevali fizičko prilagodljivost dinamičkoj koordinaciji tjela. Rezultati pokazuju da su razlike u BMI u odnosu na generalnom mobilnom koordinaciju bile izraženije u dječjim grupama koje su pripadale starijim godinama. Ovo naglašava potrebu za ranim fokusom na poboljšanje vještina kako bi se stimulisala djeca sa prekomernom težinom i gojaznošću u fizičkoj aktivnosti.

U istraživanju pod nazivom: *Uticaj antropometrijskih parametara i fleksibilnost u rezultate plivanja i prsnoj tehniku*, autori namjeravali su proučiti moguće veze između antropometrije, fleksibilnosti i specifičnih rezultata plivanja kod ženskih plivača sa prsnom tehnikom. Kao pravila, fleksibilnost na različitim gleznjevima nije zavisila od antropometrijskih parametara. Samo spoljašnja rotacija koljena i fleksija dojke gležnja značajno su povezani sa tjelesnom masom i BMI. Odnos između fleksibilnosti u različitim zglobovima, po pravilu, nije bio značajan. Konačno, tri fleksibilne mjere (spoljašnja rotacija koljena, supstitucija gležnja, eksterna rotacija kuka) objašnjavaju rezultate plivanja za 28,2% ($R^2 \times 100$). Zaključeno je da je dobra fleksibilnost važnija od jedinstvenih antropometrijskih parametara kada objašnjavaju rezultate plivanja prsno koristeći samo udarce i noge.

Cilj i hipoteze

Glavni cilj istraživanja je da se utvrde uticaji morfološkog statusa, motoričkih sposobnosti i kognitivnog stanja na kvalitet usvajanja plivačkog znanja posle sprovedenog standardnog programa obuke kod djece predškolskog uzrasta.

Podciljevi istraživanja:

1. Da se utvrdi morfološki status djece predškolskog uzrasta;
2. Da se utvrdi stanje motoričkih sposobnosti djece predškolskog uzrasta;
3. Da se utvrdi stanje nivoa inteligencije testirane djece predškolskog uzrasta;
4. Da se utvrdi, da li postoji statistički značajna povezanost između morfoloških karakteristika i nivoa usvajanja plivačkog znanja posle sprovedenog standardnog programa obuke kod dece predškolskog uzrasta;
5. Da se utvrdi, da li postoji statistički značajna povezanost između motoričkih sposobnosti i nivoa usvojenosti plivačkog znanja posle sprovedenog standardnog programa obuke kod dece predškolskog uzrasta;
6. Da se utvrdi, da li postoji statistički značajna povezanost između kognitivnog statusa i kvaliteta usvojenosti plivačkog znanja posle sprovedenog standardnog programa obuke kod djece predškolskog uzrasta.

Hipoteze:

H₀ - Nivo morfoloških karakteristika, motoričkih sposobnosti i kognitivnog statusa imaju statistički značajan uticaj na usvojenost plivačkog znanja posle sprovedenog standardnog programa obuke kod dece predškolskog uzrasta.

Osim generalne, postavili smo i sljedeće alternativne hipoteze:

H₁ - Očekuje se statistički značajna povezanost između morfoloških karakteristika i kvaliteta usvajanja plivačkog znanja. Predpostavlja se pozitivan statistički značajan uticaj longitudinalne dimenzionalnosti skeleta;

H₂ - Očekuje se za statistički značajna povezanost između motoričkih sposobnosti i kvaliteta usvajanja plivačkog znanja. Predpostavlja se pozitivan statistički značajan uticaj motoričkih sposobnosti, a posebno koordinacije;

H₃ - Očekuje se statistički značajna pozitivna povezanost između kognitivnog statusa i kvaliteta usvajanja plivačkog znanja;

Materijali, metode i plan istraživanja

Aktivnosti / Mesec	1	2	3	4	5	6	7	8	9
Izrada projekta	X	X							
Identifikacija uzorka za testiranje i merenje	X	X							
Realizacija merenja i prikupljanje podataka		X	X	X					
Ubacivanje rezultata na računaru		X	X	X					
Obrada rezultata			X	X	X				
Interpretacija rezultata				X	X	X			
Pisanje teme					X	X	X	X	
Publikacija naučnog rada					X	X	X		
Obrana teme									X

Očekivani naučni doprinos

Očekivani rezultati istraživanja su prije svega potvrđivanje hipoteze koje smo postavili i koje su osnivane u generalnu i alternativne hipoteze. Očekivani rezultati, direktno imaju za cilj dovesti doprinos uz koji možemo dolaziti do liste zaključaka, od kojih se može „služiti“ naše društvo. Uz ovog istraživanje smatramo do ćemo postići naučni i društveni doprinos.

Očekivani naučni doprinos: Kroz realizaciju ovog istraživanja tvrdimo da otkrivamo odnos plivanja sa morfološkim parametrima, motoričkim vještinama i dimenzijama ličnosti.

Tvrdimo da uticaj koeficijenta inteligencije u sposobnosti usvajanja plivanja kao motoričko informacije (i slične motoričke informacije), kao i korelacije ovog koeficijenta sa motoričkim parametrima opšte pokretljivosti, jer postoje retka istraživanja koja su usmjerena na merenje karakteristika i dimenzija koje istražuju odnose, zavisnosti, interakcije i utjecaj između njih, kao i njihov utjecaj na postizanje zajedničkog cilja.

Očekivani društveni doprinos: Naravno sa realizacijom ovog istraživanja, i posle toga nekoliko slične istraživanje, nameravamo da u našem društvu integrišemo novi postupak da u našim školama, plivanje bude dio curriculuma (programa) gdje djeca osnovne škole, što ranije, obavezno počinju učiti plivanje kroz školskog programa. Za to nama je potrebno da izgradimo i razvijamo metode i programske podrške da ostvarimo temelnog modela kojim mi ćemo ostvariti to.

Spisak objavljenih radova kandidata

- *Influence of physical education teaching program during a school year in some of basic skills of boys 14-15 years of age.* <http://bys.trakya.edu.tr/data/file.php?id=96138208>
- *The Motives that Encourage Young People to Play Sports,* <http://bys.trakya.edu.tr/data/file.php?id=96138208>
- *Analyze of results of the Kosovo swimmers, along eight year period, breaststroke technique at disciplines 50 and 200 metres.* <http://www.sportmont.ucg.ac.me/?sekcija=article&artid=169>
- *Impact of some motor tests in implementation of 60-meter sprint in young people of 13 years of age.* <http://kbesvo.trakya.edu.tr/print/pages/international-balkan-conference-in-sport-sciences>
- *Repetitive strength of the students 14 years of age.* <http://www.sportmont.ucg.ac.me/conference2014/>
- *Which forms of leisure time activities young people from Kosovo aged 13-16 do they participate.* <http://conference.pesh.mk/images/Book%20of%20Proceedings.pdf>
- *Anthropometric and motoric differences between boys and girls aged 14-15 years under the influence of physical education programme.* http://www.pesh.mk/broevi_spisanie2_EN.php?ID=131
http://www.pesh.mk/broevi_spisanie1_EN.php?Vol BR=Vol 3 No 2
- *Anthropometric status and gender differences at 12 years of age.* <http://www.sportmont.ucg.ac.me/?sekcija=article&artid=136>
- *Leisure time activity among students from University of Prishtina, Faculty of physical education and Sport.* <http://www.sportmont.ucg.ac.me/?sekcija=article&artid=138>
- *Pre and post competition anxiety and self-confidence in Kosovo gymnasts.* <http://oapub.org/edu/index.php/ejep/article/view/45/125>

Popis literature

- Bala, G., & Katic, R. (2009). Sex differences in anthropometric characteristics, motor and cognitive functioning in preschool children at the time of school enrolment. *PubMed*, 1071-1078.
- Bala, G., Jalsic, D., & Katic, R. (2009). Trend of relations between morphological characteristics and motor abilities in preschool children. *PubMed*, 373-385.
- Bala, G., Kmeta, Z., & Drid, P. (2013). The effects of kinesiological activity on motor and intellectual functioning of children in relation to their physical constitution at birth. *PubMed*, 161-169.
- Bilker, W. B., Hansen, J. A., Brensinger, C. M., Richard, J., Gur, R. E., & Gur, R. C. (2012). "Development of abbreviated nine-item forms of the Raven's standard progressive matrices test". Retrieved from http://www.itlme.com/learn?s=Raven%27s_Progressive_Matrices.
- Cotton, S. M. (2005). A normative and reliability study for the Raven's Coloured Progressive Matrices for primary school aged children from Victoria, Australia. *Personality and Individual Differences*, Volume 39, issue 3, 647-659.
- D'Hondt El, D. B. (2011). Gross motor coordination in relation to weight status and age in 5- to 12-year-old boys and girls: a cross-sectional study. *PubMed*, 556-564.
- Domino, G., & Domino, M. L. (2006). *Psychological Testing: An Introduction*. Cambridge University Press. ISBN 9781139455145. New York: Cambridge University Press. ISBN 9781139455145.
- Drid, P., Vujkov, S., Jaksic, D., Trivic, T., Marinkovic, D., & Bala, G. (2013). Differences in motor and cognitive abilities of children depending on their body mass index and subcutaneous adipose tissue. *PubMed*, 171-177.
- Fajgelj, S., Bala, G., & Katic, R. (2010). Latent structure of Raven's Colored Progressive Matrices. *PubMed*, 1015-1026.
- Findak, V. (1981). *Učimo djecu plivati. Priručnik za odgajatelje, nastavnike, voditelje rekreacije i*

roditelje. Zagreb: Školska knjiga, str. 5.

Höllman, W. (1991). Development of physical performance and endurance in childhood and adolescence. *PubMed*, 742-748.

Ismail, A. H., Kane, J., & Kirkendall, D. R. (1976). Povezanost između intelektualnih i neintelektualnih varijabli. *Kineziologija*, Vol 6, 38-45.

Jagomagi, G., & Jurimae, T. (2005). The influence of anthropometrical and flexibility parameters on the results of breaststroke swimming. *PubMed*, 213-219.

Katic, R., & Bala, G. (2012). Relationships between cognitive and motor abilities in female children aged 10-14 years. *PubMed*, 69-77.

Katić, R., Bała, G., & Barović, R. (2012). Gender differentiations of cognitive-motor functioning in prepubertal and pubertal children. *PubMed*, 563-572.

Kiphard E.J., S. F. (1974). *Körperkoordinationstest für Kinder. Beltz test.*, Weinheim.

Klimt, F. (1991). Physical fitness for sports in the preschool age. *PubMed*, 749-751.

Lopez, V., Malina, R., Maia, J., & Rodrigues, R. (2018). Body mass index and motor coordination: Non-linear relationships in children 6-10 years. *PubMed*, 443-451.

Moran, K., & Stanlev, T. (2006). Toddler drowning prevention: teaching parents about water safety in conjunction with their child's in-water lessons. *PubMed*, 254-256.

Morrongiello, B., Sandomierski, M., & Spens, J. (2014). Changes over swim lessons in parents' perceptions of children's supervision needs in drowning risk situations: "His swimming has improved so now he can keep himself safe". *BubMed*, 608-615.

Neisser, U. B. (1996). Intelligence: Knowns and unknowns. *American Psychologist*, 77-101.

Petras, L., & Blitvić, J. (2014). Preventing adolescent drowning: understanding water safety knowledge, attitudes and swimming ability. The effect of a short water safety intervention. *PubMed*, 188-194.

Raven, J. R. (2003). *Manual for Raven's Progressive Matrices and Vocabulary Scales. Section 1: General Overview.* San Antonio, TX: Harcourt Assessment

SAGLASNOST PREDLOŽENOG/ IH MENTORA I DOKTORANDA SA PRIJAVOM

Odgovorno potvrđujem da sam saglasan sa temom koja se prijavljuje.

Prvi mentor	Prof. dr. Dejan Madić	
Doktorand	Mr. Sc. Ilir Gllareva	(Potpis)

IZJAVA

Odgovorno izjavljujem da doktorsku disertaciju sa istom temom nisam prijavio ni na jednom drugom fakultetu.

U Nikšiću,
12.11.2018

Ime i prezime doktoranda
Ilir Gllareva

Ул. Цетинска бр. 2
 П. факс 99
 81000 ПОДГОРИЦА
 ЦРНА ГОРА
 Телефон: (020) 414-255
 Факс: (020) 414-230
 E-mail: rektor@ac.me

Ul. Cetinjska br. 2
 P.O. BOX 99
 81 000 PODGORICA
 MONTENEGRO
 Phone: (+382) 20 414-255
 Fax: (+382) 20 414-230
 E-mail: rektor@ac.me

Број: 08-1419
 Датум, 28.05.2015 г.

УНИВЕРЗИТЕТ ЦРНЕ ГОРЕ
 ФАКУЛТЕТ ЗА СПОРТ И ФИЗИЧКО ВАСПИТАЊЕ

Ref. број: 12.06.2015.

Датум	Број	Прилог	Вриједност
	646		

Na osnovu člana 72 stav 2 Zakona o visokom obrazovanju (Službeni list Crne Gore br. 44/14) i člana 32 stav 1 tačka 9 Statuta Univerziteta Crne Gore, Senat Univerziteta Crne Gore, na sjednici održanoj 28. maja 2015. godine, donio je

**ODLUKU
 O IZBORU U ZVANJE**

Dr KEMAL IDRIZOVIĆ bira se u akademsko zvanje redovni profesor Univerziteta Crne Gore za predmete: Osnovi antropomotorike, Metodika antropomotorike, Atletika I i Atletika II na Fakultetu za sport i fizičko vaspitanje.

REKTOR

Prof. Radmila Vojvodić

BIOGRAFIJA

U zvanje redovnog profesora Univerziteta Crne Gore za predmete: Osnovi antropomotorike, Metodika antropomotorike, Atletika I i Atletika II na Fakultetu za sport i fizičko vaspitanje u Nikšiću izabran sam odlukom Senata Univerziteta Crne Gore, broj: 08-1419, u Podgorici 28. 05. 2015. godine.

Rođen sam 12. avgusta 1970. godine u Nikšiću. Osnovnu školu sam završio u rodnom gradu 1984. godine. U toku osnovne škole dva puta sam biran za učenika godine i nosilac sam diplome "Luča".

Srednju Mašinsko tehničku školu sam završio u Sarajevu 1988. godine, a u istom gradu sam u periodu od 1989. do 1992. godine odslušao prve tri godine Fakulteta za fizičku kulturu. Bio sam najuspješniji student prve godine.

Na Filozofskom fakultetu u Nikšiću 3. novembra 1992. godine stičem diplomu nastavnika fizičkog vaspitanja, a 5. maja 1995. godine diplomu nastavnika razredne nastave. U Prištini na Fakultetu za fizičku kulturu 24. juna 1998. godine diplomiram sa ocjenom 10 i postajem profesor fizičke kulture.

Poslijediplomske studije upisujem na Fakultetu fizičke kulture u Novom Sadu školske 1999/2000. godine i završavam ih kao prvi u generaciji 15. jula 2002. godine odbranivši magistarsku tezu «Relacije motoričkih sposobnosti i morfoloških karakteristika sa sprinterskom brzinom kod učenica srednje škole». Na istom fakultetu sam 29. 10. 2004. godine odbranio doktorsku disertaciju «Struktura i relacije motoričkih sposobnosti i morfoloških karakteristika sa brzinom i eksplozivnom snagom školske omladine».

U dva navrata sam, februar 2006. i februar 2008. godine, studijski boravio na Kineziološkom fakultetu u Zagrebu sa ciljem specijalističkog usavršavanja iz oblasti kondicionog treninga.

Specijalističko usavršavanje sam nastavio i u narednom periodu kroz studijske boravke u:

- Dublinu (Republika Irska) septembar mjesec 2010. godine,
- Madridu (Španija) novembar mjesec 2011. godine,
- Istanbulu (Turska) avgust mjesec 2013. godine i u
- Amsterdamu (Holandija), novembar mjesec 2013. godine.

Stalni radni odnos sam zasnovao 23. oktobra 1995. godine u Osnovnoj školi „Savo Pejanović“ u Podgorici.

Kao saradnik stipendista Univerziteta Crne Gore od 6. marta 2001. godine počinjem da radim na Filozofskom fakultetu u Nikšiću i to na Odsjeku za fizičku kulturu. U zvanje asistenta sam biran 23. septembra 2003. godine. U početku sam izvodio vježbe samo na predmetu Osnovi antropomotorike, dok sam u školskoj 2002/2003. godini osim iz predmeta Osnovi antropomotorike izvodio vježbe i iz predmeta Plivanje i Logorovanje, a u 2003/2004. i iz predmeta Skijanje. Od početka školske 2004/2005. godine na osnovu Odluke Univerziteta Crne Gore i Studijskog programa za fizičku kulturu Filozofskog fakulteta, pored vježbi započinjem izvoditi i predavanja za predmet Osnovi antropomotorike, a u ljetnjem semestru i za predmet Metodika antropomotorike.

Odlukom Senata Univerziteta Crne Gore, broj 01-1167, u Podgorici 26. 05. 2005. godine, izabran sam u akademsko zvanje docent Univerziteta Crne Gore za predmete: Osnovi antropomotorike i Metodika antropomotorike na Studijskom programu fizička kultura na Filozofskom fakultetu u Nikšiću.

Odlukom Senata Univerziteta Crne Gore, broj: 08-710, u Podgorici 29. 04. 2010. godine, izabran sam u akademsko zvanje vanredni profesor Univerziteta Crne Gore za predmete: Osnovi antropomotorike, Metodika antropomotorike, Atletika I i Atletika II na Fakultetu za sport i fizičko vaspitanje u Nikšiću.

Oženjen sam i otac sam dvoje djece.

BIBLIOGRAFIJA

Radovi objavljeni u časopisima koji se nalaze u međunarodnim bazama podataka

1. **Idrizovic, K.**, Gjinovci, B., Sekulic, D., Uljevic, O., Vicente João P., Spasić, M., Sattler, T. (2018). The Effects of 3-Month Skill-Based and Plyometric Conditioning on Fitness Parameters in Junior Female Volleyball Players. *Pediatric Exercise Science*, <https://doi.org/10.1123/pes.2017-0178>.
2. Pehar, M., Sisic, N., Sekulic, D., Coh, M., Uljevic, O., Spasic, M., Krolo, A., **Idrizovic, K.** (2017). Analyzing the relationship between anthropometric and motor indices with basketball specific pre-planned and non-planned agility performances. *The journal of sports medicine and physical fitness*, doi: 10.23736/S0022-4707.17.07346-7. [Epub ahead of print].
3. Gjinovci, B, **Idrizovic, K.**, Uljevic, O., Sekulic, D. (2017). Plyometric Training Improves Sprinting, Jumping and Throwing Capacities of High Level Female Volleyball Players Better Than Skill-Based Conditioning. *The Journal of Sports Science and Medicine*, 16(4): 527-535.
4. Bjelica, D., **Idrizovic, K.**, Popovic, S., Sisic, N., Sekulic, D., Ostojic, Lj., Spasic, M., & Zenic, N. (2016). An Examination of the Ethnicity-Specific Prevalence of and Factors Associated with Substance Use and Misuse: Cross-Sectional Analysis of Croatian and Bosniak Adolescents in Bosnia and Herzegovina. *International Journal of Environmental Research and Public Health*, 13(10): 968.
5. **Idrizovic, K.**, Uljevic, O., Spasic, M., Sekulic, D., Kondric, M. (2015). Sport specific fitness status in junior water polo players – Playing position approach. *Journal of Sports Medicine and Physical Fitness*, 55(6): 596-603.
6. **Idrizović, K.** Zenić, N., Tahiraj, E., Rausavljević, N., & Sekulić, D. (2015). Cigarette smoking among 17-18 year old adolescents - Prevalence and association with sociodemographic, familial, sport, and scholastic factors. *Medycyna Pracy*, 66(2):153–163.
7. **Idrizovic, K.** (2014). Physical and anthropometric profile of elite female soccer players. *Medicina dello Sport*, 67(2): 273-287. P.ISSN 0025-7826; E.ISSN 1827-1863.

8. Ostojic, S.M., Castagna, C., Calleja-González, J., Jukic, I., Idrizovic, K. & Stojanovic, M. (2014). The Biological Age of 14-year-old Boys and Success in Adult Soccer: Do Early Maturers Predominate in the Top-level Game? *Research in Sports Medicine*, 22(4): 398-407. ISSN 1543-8627; E-ISSN 1543-8635.
9. Ostojic, S.M., Niess, B., Stojanovic, M.D., & Idrizovic, K. (2014). Serum creatine, creatinine and total homocysteine concentration-time profiles after a single oral dose of guanidinoacetic acid in humans. *Journal of Functional Foods*, 6, 598-605. ISSN 1756-4646.
10. Ostojic, S., M., Stojanovic, M., Calleja-Gonzalez, J., Jourkesh, M., & Idrizovic, K. (2014). Ultra short-term heart rate after exercise: new tool to monitor recovery in athletes. *Medicina dello Sport*, 67(1): 109-117. P.ISSN 0025-7826; E.ISSN 1827-1863.
11. Idrizović, K., Uljević, O., Ban, D., Spasić, M., & Rausavljević, N. (2013). Sport-specific and anthropometric factors of quality in junior male water polo players. *Collegium Antropologicum*, 37(4): 1261-1266. ISSN 0350-6134.
12. Ostojic, S.M., Idrizovic, K., & Stojanovic, M.D. (2013). Sublingual nucleotides prolong run time to exhaustion in young physically active men. *Nutrients*, 5(11): 4776-4785. ISSN 2072-6643.
13. Rodek, J., Idrizović, K., Zenić, N., Perasović, B., & Kondric, M. (2013). Differential analysis of the doping behaviour templates in three types of sports. *Collegium Antropologicum*, 37(Suppl 2): 211-217. ISSN 0350-6134.
14. Gabrilo, G., Ostojic, M., Idrizovic, K., Novosel, B., & Sekulic, D. (2013). A retrospective survey on injuries in Croatian football/soccer referees. *BMC Musculoskeletal Disorders*, 14:88. ISSN: 1471-2474.

Dio naučne monografije izdate od strane renomiranog međunarodnog izdavača

1. Ostojic, S., Rendulic-Slivar, S., Stojanovic, M., Jukic, I., Idrizovic, K., & Vukomanovic, B. (2012). Oral Glycosaminoglycans for 8 - Week Recovery of Functional abilities in Professional Male Athletes after knee Injury. In J.H. Bastos & A.C. Silva (Eds.), Chapter 7: Athlete performance and injuries (pp. 159-169). Nova Science Publishers, Inc, New York, USA. (ISBN 978-1-61942-658-0).

Istraživački projekti

1. Senior research Associate in the scientific project entitled: „Sublingual Nucleotides and Immune Response to exercise“, project identifier no. 175-03/10. Project is partially supported by HIT Southern Pty Ltd, Denistone, Australia (Grant No. SO-11-752) from 2012 to 2013.
2. Research Associate in the scientific project entitled: „Guanidinoacetic Acid (GAA) Administration Iphysically Active Men and Women“ which is registred via database Clinical Trials, a service of the US National Institutes of Health (Study Identifier No: NCT01133899). Project is partially funded by AlzChem, Trostberg, Germany (Grant No. AN_85E_S09) form 2010 to 2012.

3. Učesnik u Istraživačkom projektu „Incidencija, faktori rizika i protektivni faktori ozljeđivanja kod nogometnih sudaca“, Kineziološki fakultet, Sveučilišta u Splitu.

Radovi u međunarodnim časopisima koji se ne nalaze u bazi podataka a imaju redovnu međunarodnu distribuciju i rezime na stranom jeziku

1. Pavlović, R., Idrizović, K. (2017). Factor Analysis of World Record Holders in Athletic Decathlon. *Sport Science* 10(1): 109-116.
2. Pavlović, R., Idrizović, K., Dragutinović, S., Bjelica, B., Joksimović, M. (2017). Skeletal muscles: physiological-bioelectric and energy features, contraction intensity and strength. *European Journal of Physical Education and Sport Science*, 3(2).
3. Pavlović, R., Idrizović, K., Kinov, S., Joksimović, M. (2016). The differences of kinematic parameters long jump between finalists world championship in athletics (Berlin, 2009 - Daegu, 2011). *Slovak Journal of Sport Science*, 1(2), 64-81.
4. Idrizović, K., Calleja, J., & Kontić, D. (2014). Relationship between morphological parameters and throwing velocity, maximal force and swimming speed in elite male water polo players. *SportLogia*, 10(1): 11–20. ISSN 1986-6089, E-ISSN 1986-6119.
5. Idrizović, K., & Nićin, Đ. (2014). The Selective Battery of Motor Tests for a Track and Field Event Long Jump. *Sport Science and Health*, 4(1): 20-32. ISSN 2232-8211, E-ISSN 2232-822X.
6. Pavlović, R., Idrizović, K., Vrcić, M., & Mosurović, M. (2014). Differences in Time of Start Reaction and Achieved Result in the Sprint Disciplines in the Finals of The Olympic Games in London. *Sport Science and Health*, 4(1): 5-19. ISSN 2232-8211, E-ISSN 2232-822X.
7. Idrizović, K. (2014). Detection of a soccer talent - science, art or happenstance. *Kondicijski trening*, 12(1): 56-67. ISSN 1334-2991.
8. Pavlović, R., Raković, A., Idrizović, K., Stanković, D., Simeonov, A., & Vrcić, M. (2014). Differences in morphological status and result success of shot-put between students of physical education and sport from different backgrounds. *Acta Kinesiologica*, 8(2): in press. ISSN 1840-2976, E-ISSN 1840-3700.
9. Pavlović, R., Tošić, J., Idrizović, K., Raković, A., & Mihajlović, I. (2014). The engagement of senior schoolchildren in extracurricular sports activities. *Sport Science*, 7(1): 40-47. ISSN 1840-3662, E-ISSN 1840-3670.
10. Idrizović, K., & Raičković, N. (2013). The correlation between aerobic power, acceleration, repeated-sprint and speed endurance in elite female football. *Research in Physical Education, Sport and Health*, 2(2): 51-56. ISSN:1857-8152, E-ISSN:1857-8160.
11. Idrizović, K., Milošević, D., & Pavlović, R. (2013). Physiological differences between top elite and elite waterpolo players. *Sport Science*, 6(2): 40-47. ISSN 1840-3662, E-ISSN 1840-3670.
12. Idrizović, K., Pavlović, R., Vasiljević, I., & Pejović, Ž. (2013). The Relationship Between Functional Motor Capacities and Their Influence on the Specific Movements in Elite Cadet Female Soccer. *Sport Science and Health*, 3(2): 91-102. ISSN 2232-8211, E-ISSN 2232-822X.

13. Idrizović, K., & Pavlović, R. (2013). Training transfer in physical conditioning. *Physical conditioning training*, 11(1): 19-31. ISSN 1334-2991.
14. Idrizović, K., & Banjević, B. (2013). Fitness Potential of Air Forces Depending on the Motor and Morphological Factors. *Sport Science and Health*, 3(1): 15-24. ISSN 2232-8211, E-ISSN 2232-822X.
15. Idrizović, K., & Vujkov, N. (2013). Innovation in discipline athletics 110m hurdles. *Aktuelno u praksi*, 24(11): 29-36. ISSN 0351-2037.
16. Pavlović, R., Radić, Z., Simeonov, A., Idrizović, K., Raković, A., & Tošić, J (2013). Differences in anthropological space of jumpers finalists of the Beijing Olympics. *Research in Physical Education, Sport and Health*, 2(2): 51-56. ISSN:1857-8152, E-ISSN:1857-8160.
17. Pavlović, R., Raković, A., Idrizović, K., & Mihajlović, I. (2013). Differences in time of start reaction and achieved result in the sprint disciplines in the finals of the World Championship in Moscow. *Facta Universitatis-series: Physical Education and Sport*, 11(3): 285-297. ISSN 1451-740X, E-ISSN 2406-0496.
18. Pavlović, R., Mihajlović, I., Idrizović, K., Pupiš, M., Raković, A., & Bošnjak, G. (2013). Differences in anthropological space of throwers finalists of the Beijing Olympics. *Acta Kinesiologica*, 7(2), 52-57. ISSN 1840-2976, E-ISSN 1840-3700.
19. Pavlović, R., & Idrizović, K. (2013). Attitudes of students of physical education and sports about doping in sport. *Facta Universitatis-series: Physical Education and Sport*, 11(1): 103-113. ISSN 1451-740X, E-ISSN 2406-0496.
20. Vujkov, N., Idrizović, K., Vujkov, S., & Panoutsakopoulos, V. (2013). Movements functionality in order to improve sport result and prevention of injuries. *Aktuelno u praksi*, 24(11): 44-51. ISSN 0351-2037.
21. Pavlović, R., Idrizović, K. & Raković, A. (2012). Differences between students in athletic disciplines. *Acta Kinesiologica*, 6(2), 91-96. ISSN 1840-2976, E-ISSN 1840-3700.
22. Idrizović, K. (2011). Struktura parcijalizovanog motoričkog prostora
23. učenika adolescentne dobi. *Sport Mont*, IX(31-33), 457-465. ISSN 1451-7485.
24. Vujkov, N., Sudarov, N., & Idrizović, K. (2011). Specifics of younger age categories training. *Aktuelno u praksi*, 23(10): 7-19. ISSN 0351-2037.
25. Vujkov, N., & Idrizović, K. (2011). Pole vault, facts and projections. *Aktuelno u praksi*, 23(10): 53-73. ISSN 0351-2037.
26. Idrizović, K. (2010). New standards in modelling top sprinters. *Sport Mont*, VIII(23-24), 82-91. ISSN 1451-7485.
27. Mihajlović, I., Bilić, Ž., & Idrizović, K. (2010). Model for assessment of methodical – practical contents' acquisition of athletics teaching at university. *Sport Science*, 3(1): 53-57. ISSN 1840-3662, E-ISSN 1840-3670.
28. Idrizović, K. (2005). Strength training, forced method. *Sportska medicina*, 5 (4), 214-219, (ISSN 1451-2033).
29. Idrizović, K., Pasalic, E. (2006). Combined explosive strength training- the forced method. *Physical conditioning training*, 4 (1), 40-43, (ISSN 1334-2991).
30. Idrizović, K., Jukić, I. (2006). Fundamentals of athletes development. *Sportska medicina*, 6 (2), 41-46, (ISSN 1451-2033).

31. **Idrizović, K.** (2007). Žena u sportu, globalni aspekt. *Aktuelno u praksi*, 19 (5), 87-99, (ISSN 0351-2037).
32. Pašalić, E., Bradić, A., Manić, G., Bradić, J., **Idrizović, K.** (2008). Klaster analiza sadržaja za razvoj i održavanje različitih dimenzija snage. *Homo sporticus*, 10 (1), 35-43, (ISSN 1512-8822).
33. **Idrizović, K.** (2008). Snaga, psiha, intelekt i etičnost u vrhunskom sportu. *Aktuelno u praksi*, 20 (7), 103-111, (ISSN 0351-2037).

Radovi objavljeni u domaćim časopisima

1. **Idrizović, K.** (2005). Kineziologija, juče, danas, sutra. *Vaspitanje i obrazovanje*, 31 (4), 175-186, (YU ISSN 0350-1094).
2. **Idrizović, K.** (2006). Uticaj motoričkih i morfoloških faktora na realizaciju elemenata akrobatike u nastavi fizičkog vaspitanja. *Sport-mont*, 10-11/IV, 64-70, (ISSN 1451-7485).
3. **Idrizović, K.** (2006). Prediktivna vrijednost motoričkih manifestacija u odnosu na preskoke kao programske sadržaje u nastavi fizičkog vaspitanja. *Sport-mont*, 10-11/IV, 293-299, (ISSN 1451-7485).
4. **Idrizović, K.**, Dragaš, M. (2006). Kondicioni trening u košarci. *Vaspitanje i obrazovanje*, 32 (2), 120-126, (YU ISSN 0350-1094).
5. **Idrizović, K.**, Dragaš, S. (2007). Dugoročni sportski razvitak. *Vaspitanje i obrazovanje*, 32 (3), 45-64, (YU ISSN 0350-1094).
6. **Idrizović, K.**, Pašalić, E. (2008). Prognostički aspekt motoričkih manifestacija i morfoloških obilježja u odnosu na skok udalj. *Sport-mont*, 15,16,17/VI, 139-149, (ISSN 1800-5918).
7. **Idrizović, K.** (2008). Analiza uticaja morfoloških obilježja na skakačke discipline u atletici. *Sport-mont*, 15,16,17/VI, 182-188, (ISSN 1800-5918).
8. **Idrizović, K.**, Nićin, Đ. (2008). Paralelna interpretacija deskriptivnih statističkih parametara u okviru istraživanja u atletici. *Sport-mont*, 15,16,17/VI, 222-231, (ISSN 1800-5918).
9. **Idrizović, Dž.**, **Idrizović, K.** Uticaj varijabli snage na rezultate skoka udalj iz zaleta kod desetogodišnjaka, u Fizičkoj kulturi. Podgorica: Olimpijski komitet Crne Gore. XVIII, 1-2/1997. str.17-27 (YU ISSN 0351-4676).
10. **Idrizović, Dž.**, **Idrizović, K.** Prediktivna vrijednost nekih testova snage na efikasnost bacanja kugle kod dječaka desetogodišnjaka u Fizičkoj kulturi. Podgorica: Olimpijski komitet Crne Gore. XIX, 1/1998. str.120-128 (YU ISSN 0351-4676).
11. **Idrizović, K.** Marketing u sportskoj rekreaciji u Fizičkoj kulturi. Podgorica: Olimpijski komitet Crne Gore. XIX, 2/1998. str.84-89 (YU ISSN 0351-4676).
12. **Idrizović, K.** Fitness-Lični trener u Sport mont-u. Podgorica: Crnogorska sportska akademija, br. 2-3, 2004. str. 237-244. (ISSN 1451-7485).

Međunarodni kongresi, simpozijumi i seminari

1. **Idrizović, K.** (2014). Age-related Differences in Sport-Specific Fitness Determinants in Elite Female Soccer Players. IV NSCA International Conference, Human Performance

- Development through Strength and Conditioning, Murcia - SPAIN. *Cultura, Ciencia y Deporte*, 9,(25 Suppl): 287. ISSN 1696-5043; E-ISSN 1989-7413.
2. **Idrizović, K.** (2014). Talent Identification Model in Women's Long Jump. 7th International Conference Movement and Health - Physical Activity of Children and Adolescents: Determinants and Outcomes. Olomouc - CZECH REPUBLIC. *Acta Universitatis Palackianae Olomucensis; Gymnica*, 43(Suppl. 1): 66. ISSN 1212-1185; E-ISSN 1213-8312.
 3. **Idrizović, K.** (2014). The relationship between physiological characteristics in elite female youth soccer. In Proceedings Book of 13th International Sport Sciences Congress, Konya –TURKEY, (pp. 242-243).
 4. **Idrizović, K., Aleksandrović, M.** (2014). The chronological age as the impact factor of physiological characteristics on an track and field event long jump. In: Milanović, D. & Sporiš, G. (Eds.) Proceedings of 7th International Scientific Conference on Kinesiology, Opatija, 22-25. 05. 2014. (pp. 598-601).
 5. Calleja, J., Jukić, I., Ostojić, S., **Idrizović, K.**, & Terrados, N. (2014). Zagrijavanje, opuštanje i oporavak prije natjecanja u ekipnim sportovima. In 12. Međunarodna godišnja konferencija Kondicijska priprema sportaša. Zagreb, (85-87).
 6. **Idrizović, K., Živković, V.** (2014). Igre na skraćenom terenu (Small sided games) (ne)kompletan alat u nogometnom kondicijskom treningu. 7th Exchange seminar on Physical Conditioning in football. Zagreb, 23. 02. 2014. In 12. Međunarodna godišnja konferencija Kondicijska priprema sportaša, (100-104).
 7. **Idrizović, K.** (2014). The physiological characteristics and their impact on the specific movement structures in elite female soccer. In: Živković, V. (Ed.) Conference Proceedings of 1st International scientific Conference Research in Physical Education, Sport, and Health, Ohrid, 30-31. 05. 2014, (547-551).
 8. Pavlović, R., Simeonov, A. Radić, Z., Raković A., & **Idrizović, K.** (2014). Trend of the change of the anthropometric characteristics of students of physical education and sport in the period from 2008. to 2012. In: Živković, V. (Ed.) Conference Proceedings of 1st International scientific Conference Research in Physical Education, Sport, and Health, Ohrid, 30-31. 05. 2014, (307-316).
 9. **Idrizović, K., Gazdić, B., & Pavlović, R.** (2014). The influence of Plyometric Training on the development of strength, starting acceleration and the Flexibility of male adolescents. In Book of Abstracts 11th International Scientific Conference on Transformation Processes in Sport. Podgorica, 3-6. 04. 2014, (19-20).
 10. **Idrizović, K.** (2014). The high jump through the time and trends. In: 4th International Conference on "Sports Science and Health". Banja Luka, 14. 03. 2014. (In press).
 11. **Idrizović, K.** (2014). The differences in predictive potential of motor factors of male and female gender for the results in athletic disciplines of a sprint and jumping type. In: 4th International Conference on "Sports Science and Health". Banja Luka, 14. 03. 2014. (In press).
 12. **Idrizović, K.** (2014). The differences in motor determination of the athletic disciplines. In 7th International interdisciplinary scientific professional conference. Subotica, 9-10. 05. 2014. (173-175).

13. Pejović, Ž. & Idrizović, K. (2014). Track and field event shot put depending on motor factors. In 7th International interdisciplinary scientific professional conference. Subotica, 9-10. 05. 2014. (176-179).
14. Idrizović, K. (2014). The Independence of motor factors in the period of differentiation and amalgamation. In: Pantelić, S. (Ed.) Book of Proceedings of XVI Scientific Conference „FIS COMMUNICATIONS 2013" in physical education, sport and recreation and I International Scientific Conference. Niš, 18-19. 10. 2014. (182-189).
15. Idrizović, K. (2013). The shape of homogenization of motor indicators depending on sex belonging. In: Pantelić, S. (Ed.) Book of Proceedings of XVI Scientific Conference „FIS COMMUNICATIONS 2013" in physical education, sport and recreation and I International Scientific Conference. Niš, 18-19. 10. 2014. (175-181).
16. Pavlović, R. & Idrizović, K. (2013). Speed running oscillations athletics finalists olympic games. In: Biberović, A. (Ed.) Zborniku naučnih i stručnih radova 6. međunarodnog simpozijuma „Sport i zdravlje". Tuzla, 31.05. – 01. 06. 2013, (97-102).
17. Idrizović, K. (2013). A grouping analysis of motor parameters of speed-explosive and flexible character. In: Proceedings of 3rd International Conference on "Sports Science and Health". Banja Luka, 15. 03. 2013. (162-168).
18. Stević, D. & Idrizović, K. (2013). The prognostic potential of motor factor with respect to sprint and jumping athletic disciplines. In: Proceedings of 3rd International Conference on "Sports Science and Health". Banja Luka, 15. 03. 2013. (197-203).
19. Idrizović, K., Pavlović, R. & Banjević, B. (2013). Functional-motor basis for athletic sprint. In 6th International interdisciplinary scientific professional conference. Subotica, 13-14. 05. 2013. (290-292).
20. Pavlović, R. & Idrizović, K. & Banjević, B. (2013). Anthropometric definition of athletic sprint. In 6th International interdisciplinary scientific professional conference. Subotica, 13-14. 05. 2013. (293-295).
21. Idrizović, K. (2013). Razlike u dinamici razvoja motoričkih sposobnosti dječaka i djevojčica. U Zborniku radova XXII ljetnje škole kineziologa Republike Hrvatske. Poreč, 25-29. 06. 2013, (444-449).
22. Idrizović, K, Vujkov, N. & Vujkov, S. (2012). Basic movement structures as foundation of human motion and state of health. U Zborniku radova Međunarodne znanstveno-stručne konferencije Odgojni i zdravstveni aspekti sporta i rekreacije, Križevci, 31. 03. 2014, (204-208).
23. Idrizović, K, Vujkov, S. & Vujkov, N. (2012). Critical periods in the development of motor abilities, unused space for new sports accomplishments. U Zborniku radova Međunarodne znanstveno-stručne konferencije Odgojni i zdravstveni aspekti sporta i rekreacije, Križevci, 31. 03. 2014, (422-428).
24. Idrizović, K. (2012). Specifični kondicijski trening i rana specijalizacija. 5th Exchange seminar on Physical Conditioning in team sports. Zagreb, 19. 02. 2012. In 10. Međunarodna godišnja konferencija Kondicijska priprema sportaša, (85-90).
25. Idrizović, K. & Vlahović, A. (2012). Differences of motoric profile of the cadet soccer players and the coeval that are not participating in sport. In: Proceedings of 2nd International Conference on "Sports Science and Health". Banja Luka, 16. 03. 2012. (57-68).

26. Idrizović, K. & Vlahović, A. (2012). Biomechanical and functional basic of track and field athletics event high jump. In: Proceedings of 2nd International Conference on "Sports Science and Health". Banja Luka, 16. 03. 2012. (304-314).
27. Idrizović, K. (2012). Regresions relation of morphological characteristics and athletics discipline long jump. In Proceedings of 5th International interdisciplinary scientific professional conference. Subotica, 11-12. 05. 2012. (43-50).
28. Vlahović, A. & Idrizović, K. (2012). Influence of the elements of classifications motoric space on athletic discipline long jump. In Proceedings of 5th International interdisciplinary scientific professional conference. Subotica, 11-12. 05. 2012. (51-57).
29. Idrizović, K. (2012). Osnovi sportske selekcije. In: Proceedings of 1st International Conference on "Sports Science and Health". Banja Luka, 25. 03. 2011. (95-101).
30. Idrizović, K. (2005). Edukativni sistemi za proizvodnju kvalitetog stručnog kadra u Fitness-u. Beograd: I International conference «Management in sport». Collection of papers; 194-199, (ISSN 86-86197-07-08).
31. Idrizović, K. (2005). Morfological indicators and sprint runing. XLIX Congress of Anthropological Society of Yugoslavia.
32. Idrizović, K. (2005). Influence of morphological Characteristics to The Long Jump athletic event. XLIV Congress of Anthropological Society of Yugoslavia.
33. Idrizović, K., Nićin, Đ., Čuljević, M. (2005). Forsirani metod i njegova efikasnost u poboljšanju eksplozivnosti donjih ekstremiteta. Sarajevo: I Internacionalni simpozijum Nove tehnologije u sportu. Zbornik radova; 225-227 (ISBN 9958-606-31-3).
34. Idrizović, Dž., Idrizović, K., Čuljević, M. (2005). Analiza grupisanja manifestnih motoričkih pokazatelja učenica adolescentne dobi. Sarajevo: I Internacionalni simpozijum Nove tehnologije u sportu. Zbornik radova; 130-136 (ISBN 9958-606-31-3).
35. Idrizović, K. (2005). Trening snage u sportu. XI FIS komunikacije. Zbornik radova, 46-53.
36. Idrizović, K. (2005). Pliometrija, bazičnost atletike sa stanovišta treninga. XI FIS-komunikacije. Zbornik radova, 54-58.
37. Jukić, I., Idrizović, K. (2006). Ethics and Professional Sport. Beograd: II International conference «Management in sport». Collection of papers; 223-230, (ISSN 978-86-86197-11-5).
38. Idrizović, K. (2006). Morphological Status and Elements of Gymnastics in Physical Education. XLV Congress of Anthropological Society of Yugoslavia.
39. Idrizović, K. (2006). Motor Segment of Anthropologic Satus and Gymnastics Element in Physical Education. XLV Congress of Anthropological Society of Yugoslavia.
40. Idrizović, K., Nićin, Đ. (2006). Sensible Periods in Development of Motor Abilities as a Basis for Long Term Sports Development. Interdisciplinary Scientific Conference Anthropologigal Status and Physical Activity of Children and Youth. Proceedings: 31-38 (ISBN 86-80231-49-5).
41. Idrizović, K. (2007). Strategije dugoročnog sportskog razvitka. Zagreb: V Međunarodna konferencija Kondicijska priprema sportaša. Zbornik radova, 317-322, (ISBN 978-953-6378-63-0).
42. Stijepić, R., Nićin, Đ., Idrizović, K. (2007). Sensitives Periods of Preciseness with Girl Students from 7 to 15 Years. Sarajevo: II International Symposium of New Technologies in Sports. Proceedings: 47-54 (ISBN 978-9958-606-34-2).

43. **Idrizović, K., Nićin, Đ., Stijepić, R.** (2007). The Sensibility of Motor Abilities and The Early Specialisation. Sarajevo: II International Symposium of New Technologies in Sports. Proceedings: 68-70 (ISBN 978-9958-606-34-2).
44. **Idrizović, K.** (2007). Physical Conditioning (Health) Training of The Youngest. Beograd: III International conference «Management in sport». Collection of papers; 212-216, (ISSN 978-86-86197-18-4).
45. **Idrizović, K.** (2008). The Elements of Sports Gymnastic and Morphological Characteristics. IV International conference «Management in sport». Collection of papers; 212-216, (ISSN 978-86-86197-18-4).
46. **Idrizović, K.** (2008). Basicity of Sports Gymnastics and Track and Field in view of Physical Conditioning Training. IV International conference «Management in sport». Collection of papers; 212-216, (ISSN 978-86-86197-18-4).
47. **Idrizović, K.** (2008). Forecasting aspect of motoric manifestations in relation to sprinter disciplines in athletics. IV International conference «Management in sport». Collection of papers; 212-216, (ISSN 978-86-86197-18-4).
48. **Idrizović, K.** (2009). Atletske discipline i motoričke sposobnosti. Beograd: V International conference «Management in sport».
49. **Idrizović, K.** (2009). Morfološke karakteristike kao prediktor u realizaciji skakačkih atletskih disciplina. Beograd: V International conference «Management in sport».
50. **Idrizović, K.** (2009). Prognostički kvalitet motoričkih i morfoloških faktora u odnosu na atletske discipline sprinterskog i skakačkog tipa. Herceg Novi – Bijela: VI međunarodna konferencija Crnogorske sportske akademije.
51. **Idrizović, Dž., Idrizović, K.** Review of the influence of physical exercise on changes in preschool and junior students mobility abilities. XI Congress of antropological society of Yugoslavia- with international participation. Niš 31. 05.-03. 06. 2001. Programme and abstracts, 48.
52. **Idrizović, K., Idrizović, Dž.** Influence of koordination and balance on long jump from running start. XI Congress of antropological society of Yugoslavia- with international participation. Niš 31. 05.-03. 06. 2001. Programme and abstracts, 48.
53. **Idrizović, K.** Relations of strength variables in 100m distance running results relating to 10 years old girls. XI Congress of antropological society of Yugoslavia- with international participation. Niš 31. 05.-03. 06. 2001. Programme and abstracts, 127.
54. **Idrizović, Dž., Idrizović, K.** Istraživanja nekih didaktičko-metodičkih kriterijuma pripremanja učitelja za izvođenje nastave fizičkog vaspitanja. VIII međunarodni naučni skup FIS- communations 2001. Niš. Zbornik radova, str. 56-62.
55. **Idrizović, K., Idrizović, Dž.** Istraživanja metodičke artikulacije časa fizičkog vaspitanja u pripremanju nastavnika razredne nastave. VIII međunarodni naučni skup FIS- communations 2001. Niš. Zbornik radova, str. 138-143.
56. **Idrizović, K., Pašalić, E.** Uticaj nekih pokazatelja snage na rezultate u trčanju na 100m kod učenika srednje škole. IX međunarodni naučni skup FIS- communations 2002. Niš. Zbornik sažetaka, str. 43.
57. **Idrizović, K., Pašalić, E.** Prediktivna vrijednost nekih morfoloških karakteristika u odnosu na sprintersku brzinu. IX međunarodni naučni skup FIS- communations 2002. Niš. Zbornik sažetaka, str. 44.

58. Idrizović, Dž., Idrizović, K. U susret reformi obrazovanja u Crnoj Gori – Uloga i mjesto fizičkog vaspitanja u predškolskom i mlađem školskom uzrastu. IX međunarodni naučni skup FIS- communations 2002. Niš. Zbornik sažetaka, str. 95.
59. Idrizović, K., Pašalić, E. Relation with motorical and morphological variables with results in running on 100m. XLII Congres of antropological society of Yugoslavia- with international participation. Sombor 28-30. 05. 2003. Programme and abstracts, 71.
60. Idrizović, K. Osvrt na prijedlog novog programa nastave fizičkog vaspitanja u Crnoj Gori. X međunarodni naučni skup FIS- communations 2003. Niš. Zbornik sažetaka, str. 41.
61. Rakočević, T., Idrizović, K. Od skija iz Höting-a do Carving-a. II naučna konferencija Crnogorske sportske akademije. Zbirka sažetaka radova, str. 109, 31. mart do 2. april 2005. Kotor.
62. Idrizović, K., Rakočević, T. i Šabotić, B. Karakteristike i metodika carving skijanja. II naučna konferencija Crnogorske sportske akademije. Zbirka sažetaka radova, str. 48, 31. mart do 2. april 2005. Kotor.

Uvodno, objavljeno plenarno predavanje

Na sastancima sa međunarodnim učesnicima

1. Calleja, J., Jukić, I., Ostojić, S., Idrizović, K., & Terrados, N. (2014). Uloga znanosti u sportu – Razmišljanja poslije Olimpijskih igara. In 12. Međunarodna godišnja konferencija Kondicijska priprema sportaša. Zagreb, (49-50).
2. Idrizović, K., Nićin, Đ., Pavlović, R. & Raković, A. (2013). Transferi u kondicijskom treningu. In 11. Međunarodna godišnja konferencija Kondicijska priprema sportaša. Zagreb, 22-23. 02. 2013, (36-41).
3. Idrizović, K. (2011). Šta je to koordinacija. In 9. Međunarodna godišnja konferencija Kondicijska priprema sportaša. Zagreb, 25-26. 02. 2011, (28-41).
4. Calleja, J., Ostojić, S., Jukić, I., Idrizović, K., Delextrat, A., Milanović, L. & Terrados, N. (2011). Veliki potencijal adaptacije i treniranja živčanog sustava. In 9. Međunarodna godišnja konferencija Kondicijska priprema sportaša. Zagreb, 25-26. 02. 2011, (81-82).
5. Idrizović, K. (2010). Revolucija u treningu atletskog sprinta. In 8. Međunarodna godišnja konferencija Kondicijska priprema sportaša. Zagreb, 26-27. 02. 2010, (99-104).
6. Terrados, N., Calleja, J., Jukić, I., Idrizović, K. & Ostojić, S., (2010). Učinak procesa oporavka u rješavanju umora kao posljedice kratkih sportskih disciplina. In 8. Međunarodna godišnja konferencija Kondicijska priprema sportaša. Zagreb, 26-27. 02. 2010, (36-40).
7. Idrizović, K., Mihajlović, I. (2009). Fartlek, juče, danas, sutra. VII Međunarodna konferencija Kondicijska priprema sportaša. Zbornik radova, 67-71, (ISBN 978-953-6378-96-8).
8. Idrizović, K. (2008). Kombinirani trening snage. VI Međunarodna konferencija Kondicijska priprema sportaša. Zbornik radova, 40-49, (ISBN 978-953-6378-77-7).

20. 02. 2011

Број: 64-2011
14. фебруар 2011. године

По основу члана 48. став 3. тачка 6. и члан 65. Закона о високом образовању („Службени гласник РС“ бр. 76/2005, 100/2007-аутоматски тумачење, 97/2008 и 44/2010) и члана 23. тачка 5. и члана 136. тачка 2. Статута Универзитета (Савет Универзитета, 28. децембар 2010. године) Сенат Универзитета на седници одржаној 10. фебруара 2011. године, једногласно је донео

О Д Л У К У

о избору др Дејана Милића, у звање редовног професора по Филозофском факултету спорта и физичког васпитања Универзитета у Новом Саду, за ужу научну област Особине и узрочне диспозиције у спорту и физичком васпитању група предмета Физнастија

Образложење

Након суроведеног поступка у складу са Законом о високом образовању, Статутом Универзитета и Правилником о начину и поступку стицања звања и звањанско-редовног звања наставника Универзитета у Новом Саду, Сенат Универзитета је разматрајући и прахвалишу Одлуку о утврђивању предмета за избор у звање о звањанско-редовног звања изборног већа Факултета спорта и физичког васпитања у Новом Саду од 26.1.2011. године и Заједница Стручног већа за хуманистичке науке и уметности од 4.2.2011. године и донео Одлуку као у апено штаму

ПРОРЕКТОР
Проф. др Милорад Милошевић

Dr DEJAN MADIĆ

1. Ime, ime jednog roditelja i prezime:
Dejan Miodrag Madić

2. Zvanje:
Redovni profesor

7. Naslov magistarske teze:
„Konstrukcija i metrijske karakteristike motoričkih testova specifične gipkosti
gimnastičarki“ M72

8. Naslov doktorske disertacije, godina odbrane i stećno naučno zvanje:
„Povezanost antropoloških dimenzija studenata fizičke kulture sa njihovom uspešnošću
vežbanja na spravama“, odbranjena 2000. godine čime je kandidat stekao zvanje – Doktor nauka u
fizičkoj kulturi

9. Znanje svetskih jezika –
Kandidat odlično govori, piše i čita engleski jezik.

10. Profesionalna orijentacija :
Nauke u sportu i fizičkom vaspitanju, Osnovne naučne discipline u sportu i fizičkom
vaspitanju. Kandidat je orijentisan na proučavanje i kinanantropološku analizu fizičke
aktivnosti (fizičkog vežbanja) i njenog uticaja na čoveka sa posebnim akcentom na biološki
razvoj dece i omladine. Prirodom svoga posla usmeren je na pedagoški proces prenošenja
znanja sa akcentom iz ovih oblasti na što širu populaciju dece, omladine i stručnjaka u
sportu i fizičkom vaspitanju.

11. Mesto i trajanje specijalizacija i studijskih boravaka u inostranstvu:
• Nacionalni gimnastički centar „Rakovski“- Sofija (Bugarska)- 15 dana, 2002.godina.
• Univerzitet sporta i fizičkog vaspitanja, Peking (Kina)- 20 dana, 1999. Godine

12. Članstvo u stručnim i naučnim asocijacijama
• Olimpijski Komitet Srbije
• European College of Sport Science
• European nongouvernemental sports organisation
• Antropološko društvo Jugoslavije i Srbije
• Gimnastički savez Vojvodine
• Gimnastički savez Srbije
• Sokolski savez Srbije
• Društvo nastavnika fizičkog vaspitanja Novog Sada i Srbije.

II NAUČNO ISTRAŽIVAČKI ODNOSNO UMETNIČKI, STRUČNI I PROFESIONALNI DOPRINOS

1. Monografije, posebna poglavlja u naučnim knjigama (naslov, autori, godina izdavanja i izdavač):

M14

Madić D.(2015). Da li vrhunski sportski rezultati jedne nacije treba da predstavljaju ogledalo zdravlja i sposobnosti njenog stanovništva? U: Duško Bjelica (Ur) Sport danas, Nikšić, Fakultet sporta i fizičkog vaspitanja i Crnogorska sportska akademija. Str. 66-78.

M45

Protić-Gava B., Madić, D. (1996). Proposition for more human competition in female sports gymnastics. Review of papers, 8, 139-144. Novi Sad: Fakultet fizičke kulture.

M45-1,5

Madić, D., Protić-Gava, B. (1996). Construction and metrics characteristics of motor tests as the indicators for passive hip joints flexibility in female sports gymnastics. Review of papers, 8, 85-91. Novi Sad: Fakultet fizičke kulture.

M 45-1,5

Madić, D. (1996). Uticaj bavljenja sportskom gimnastikom na zglobni status lakta i kolena gimnastičarki Vojvodine. U Zborniku radova nastavnika i saradnika Fakulteta fizičke kulture u Novom Sadu, 9, 139-143. Novi Sad: Fakultet fizičke kulture.

M45-1,5

Veličković S., Kugovnik O., Kolar E., Madić, D., Piletić S. (2006). Predlog metode definiranja kinematičnoga modela tehnike izvedbe kompleksnih gimnastičnih prvin. Gimnastika za trenerje i pedagoge, 1, (2), 30- 38, ISSN ISBN 13978-961-90.

M45-1,5

Madić, D., Miletić, M., Babić, A. (2008). Infrastrukturni preduslovi za bavljenje fizičkom aktivnošću u AP Vojvodini. U G. Bala (ur.): Antropološki status i fizička aktivnost dece i omladine Vojvodine (str. 15-29). Novi Sad: Fakultet sporta i fizičkog vaspitanja.

M45-1,5

Madić D., Đorđić V., Obradović J., Tubić T., Popović B. (2008). Poglavlje o školskom sportu. U M. Dokmanac (ur): „Strategija razvoja sporta u AP Vojvodini“ (str. 69-87) Novi Sad. Pokrajinski sekretarijat za sport i omladinu Izvršnog veća AP Vojvodine.

M45-1,5

Madić D., Mihajlović I. (2012). Infrastrukturni preduslovi za inkluzivnu nastavu fizičkog vaspitanja u AP Vojvodini. U G. Đorđić (ur.): Novi Sad: Fakultet sporta i fizičkog vaspitanja. (u štampi)

3. Reference međunarodnog nivoa (publikacije u međunarodnim časopisima, međunarodne izložbe i umetnički nastupi):

M24

Balkansko prevenstvo, Solun, 1997. god., trener za Kešanski, 3. mesto.

M24

Bala G., Madić, D. (2006). Influence of the selection of motor test samples on parsimony of motor space. Kinesiologija Slovenica, 11 (2), 5-14.

M24

Hassani, A., Gourgioti, K., Paraschos, I., Bassa, E., Madic, D., Kotzamanidis, C. (2009). The effect of knee joint angle on the coactivation of prepubertal boys and adult males. Acta Kinesiologiae Universitatis Tartuensis, 14, 17-33.

M24

Obradović, B., Madić, D., Milošević, Z., Maksimović, N., Mikalački, M., & Kovačev-Zavišić, B. (2009). Body composition and bone mineral density of prepubertal boys involved in different kinesiologic treatments. *Medicinski pregled*, 62(1-2), 23-26.

M23

Marić, D., Madić, D., Marić, D., Stanković, M., Smajić, M. (2009). Hernija prednjeg tibijalnog mišića. *Vojnosanitetski pregled*, 66(12), 1115-1118.

M23

Madić D., Obradović B., Smajić M., Obradović J., Marić D., Bošković K. (2010). Status of bone mineral content and body composition in boys engaged in intensive physical activity. *Vojnosanitetski pregled*, 67(5), 1115-1118.

M23

Maric D., Djan I., Petkovic L., Vidosavljevic M., Sopta J., Maric L. D., Madić D. (2011) Osteoid osteoma: fluoroscopic guided percutaneous excision . *Journal of pediatric orthopaedics. Part B*, vol. 20 br. 1, 46-49.

M23

Marić D., Madić D., Petković D., Veličković S. (2011). Metatarsalgia caused with osteoid osteoma in active gymnast. *HealthMed*, Vol.5 No5 /2011

M23

Madić D., Marić D. Obradović B., Smajić M., Popović B., Kovacev-Zavišić B. (2011). Effects of swimming training on body composition and bone mineral density of prepubertal boys. *HealthMed*, Vol.5 No6 /2011

M23

Smajic M., Marić D, Madić D, Fratric F., Molnar S., Varga J. (2011). Analysis if the status of the functional abilities of young football players using Conconi test. *HealthMed*, Vol.5 No7 /2011

M23

Pantović, M., Madić, D., Popović, B., Batez, M., & Obradović, J. [2015]. The effect of whole-body vibration and resistance training on muscle strength in a 13-year-old boy with m.biceps femoris lesion and posttraumatic calcification. *Vojnosanitetski pregled*, 72(7), 646-650.

M23

Krneta Ž., Casalas C., Bala G., Madić D., Pavlović S., Drid P. (2015). Can kineciological activities change "pure" motor development in preschool children during one school year? *Collegium Antropologicum*, 39 Suppl. (1), 35-40.

M23

Adamović T., Kosanović R., Madić D., Ribarić-Jankes K., Sovilj M., Đoković S. (2015). Correaltion between balance ability and speech-language development in children. *Collegium Antropologicum*, 39 Suppl. (1), 11-20.

M23

Bala, G., Adamović, T., Madić, D., & Popović, B. (2015). Effects of acute physical exercise on mathematical computation depending on the parts of the training in young children. *Collegium Antropologicum*, 39 Suppl. (1) 29-34.

M23

Pantović M., Popović B., Madić D., Obradović J. (2015). Effects of neuromuscular electrical stimulation and resistance training on knee extensor/fexsor muscles. *Collegium Antropologicum*, 39 Suppl. 153-157

4. Reference nacionalnog nivoa u drugim državama (publikacije u stranim nacionalnim časopisima, samostalne ili kolektivne izložbe, umetnički ili sportski nastupi na bilateralnom nivou):

M52-2

Veličković S., Kugovnik O., Kolar E, Madić, D., Stupej M. (2005): Primerjava nekaterih kinematičnih spremenljivk med točem z obratom na bradlji, *Šport*, 1, 63-69. Ljubljana: Fakulteta za

šport.

M52-2

Madić, D., Doder, D., Golik-Perić, D. (2008). Relacije uspešnosti na preskoku i snage natkolene muskulature procenjene izokinetičkom metodom kod vrhunskih gimnastičara. Sportmont, 15, 16, 17/VI, 172-176.

M52-2

Madić, D., Popović, B. (2008). Morfološki i posturalni status devojčica Vojvodine sa aspekta inicijalne selekcije za sportsku gimnastiku. Sportmont, 15, 16, 17/VI, 671-677.

M52-2

Madić D. (2010), Relacije primarnih morfoloških faktora na upešnost vežbanja na spravama i tlu. Sportmont, 21,22/VII, 149-153.

M52-2

Madić D., Tumin D., Kaličanin N. (2010). Razlike u konativnim karakteristikama budućih pedagoga sporta i fizičkog vaspitanja u odnosu na pol. Sportmont, 21,22/VII, 136-140.

5. Reference nacionalnog nivoa (publikacije u domaćim časopisima, samostalne ili kolektivne domaće izložbe i umetnički ili sportski nastupi u zemlji):

M52-2

Savić M., Božić Krstić V., Bala G., Rakić R., Pavlica T., Madić, D.(1998): Osetljivost ukusa na PTC u dva selekcionisana uzorka mladih ljudi u Novom Sadu. U Glasniku Antropološkog društva Jugoslavije, 34, 129-133. Beograd: Antropološko društvo Jugoslavije.

M52-2

Rakić R., Božić Krstić V., Bala G., Savić M., Pavlica T., Madić, D.(1998): Neke morfološke karakteristike studenata, u Glasniku Antropološkog društva Jugoslavije,34, 55-59. Beograd: Antropološko društvo Jugoslavije.

M53-1

Madić, D. (2004): Sport i zdravlje stanovništva sa aspekta vladinih i nevladinih organizacija. Aktuelno u praksi, 2, 60- 69. Novi Sad: Pokrajinski zavod za sport. Sportske reference dr Dejana Madića (prema potvrdi od Gimnastičkog saveza Srbije): 50 x M51=150

Državno prvenstvo 1996. trener - Kešanski, 5 medalja

Državno prvenstvo 1997. trener - Kešanski, 5 medalja

Državno prvenstvo 1998. trener - Kešanski, 5 medalja

Državno prvenstvo 1999. trener - Kešanski, 5 medalja

Državno prvenstvo 2000. trener - Kešanski, 5 medalja

Državno prvenstvo 2001. trener - Kešanski, 5 medalja

Državno prvenstvo 2002. trener - Teodorović, 5 medalja

Državno prvenstvo 2003. trener - Teodorović, 5 medalja

Državno prvenstvo 2004. trener - Teodorović, 5 medalja

Državno prvenstvo 2005. trener - Teodorović, 5 medalja

M52-2

Madić, D., Popović, B., Kaličanin, N. (2009). Antropometrijske karakteristike devojčica uključenih u program razvojne gimnastike. Glasnik Antropološkog društva Srbije, 44, 79-86.

M52-2

Madić, D., Popović, B., Tumin, D. (2009). Motoričke sposobnosti devojčica uključenih u program razvojne gimnastike. Glasnik Antropološkog društva Srbije, 44, 69-78.

M52-2

Obradović J., Madić D., Pantović M. (2010). Akutni efekti vibracionog treninga na

performanse gipkosti. Glasnik Antropološkog društva Srbije, 45, 343-347.

M52-2

Madić, D., Popović, B., Tumin, D., Obradović, J., Pantović, M., Cvetković, M. (2011). Uticaj telesne kompozicije na izvođenje složenih kretnih struktura kod devojčica uzrasta 11-12 godina [The impact of body composition on the performance of complex locomotive structures of girls 11-12 years of age]. Glasnik Antropološkog društva Srbije, sv 46, 287-292. Novi Sad.

M52-2

Popović B., Madić D., Tumin D., Jezdimirović T., Radanović D. (2012). Razlike u motoričkim sposobnostima devojčica mlađeg školskog uzrasta različitog morfološkog statusa. Sportmont, (u štampi).

M52-2

Tumin D., Madić D., Popović D. (2012). Relacije kognitivnih sposobnosti i koordinacije u ritmu. Sportmont, .

M52-2

Popović B., Madić D., Tumin D., Jezdimirović T. (2012). Razlike u motoričkim sposobnostima devojčica mlađeg školskog uzrasta različitog kognitivnog funkcionisanja. Sportmont.

M52-2

Orlić D., Cvetković M., Madić D., Fratrić F., Badža V., Stupar D. (2012). Razlike u motoričkim sposobnostima dečaka i devojčica mlađeg školskog uzrasta. Sportmont, (u štampi).

Sportske reference dr Dejana Madića (prema potvrđi od Gimnastičkog saveza Srbije):

M51

Državno prvenstvo, 2010., trener za Kočić, 4 medalje = 4 x M51=12

6. Saopštenja na međunarodnim naučnim skupovima:

M34-0,5

Protić-Gava B., Radojević J., Madić, D. (1996): The most frequent injuries in both gender Yugoslav gymnasts. Medicina Sportiva Bohemica and Slovaca, 5(3), 105).

Sportske reference dr Dejana Madića izdate od Gimnastičkog saveza Srbije:

Evropsko prvenstvo 1997. Birmingem, trener, selektor Kežanski

Evropsko prvenstvo 2000. Pariz, trener, selektor Kežanski i

Teodorović

Evropsko prvenstvo 2002. Atina, trener, selektor Teodorović

Evropsko prvenstvo 2004. Amsterdam, trener, selektor Teodorović

Svetsko prvenstvo 1999. Peking i Tijan Jin, trener, selektor Kežanski

Svetsko prvenstvo 2003. Los Angeles, trener, selektor Teodorović.

M31- 3

Madić, D., Mikalački, M., Popović, B. (2008). Effects of the Traditional and Modern Approach to Physical Education on Obesity of Girls at Younger School Age. International Symposium Research and Education in Innovation Era. (p.r. 577-582). Arad: University „Aurel Vlaicu“. (pozivno predavanje)

M31-3

Madić, D., Popović, B., Marić, D. (2008). Reliability and Objectivity of Hips Flexibility Motor Tests in the Female Sports Gymnastics. International Symposium Research and Education in Innovation Era. (p.r. 595-600). Arad: University „Aurel Vlaicu“. (pozivno predavanje)

M63-1

Veličković S., Petković D., Madić D., Đorđević M. (2010). Uticaj programiranog vežbanja na transformaciju motoričkih sposobnosti kod dečaka Zbornik radova sa 5. evropskog

kongresa FIEP (str. 383-387). Niš.

M33-1

Madić, D., Popović, B., Kaličanin, N. (2009). Total Body Fat – Important Component of Life Health Status. How to Evaluate? 1st International Scientific Conference – Exercise and Quality of Life. Proceedings Book (r.r. 399-403). Novi Sad: Faculty of Sport and Physical Education.

M33-1

Tumin, D., Madić, D., Popović, B. (2009). Morphological and Postural Status of Girls in Initial Selection For Rhythmic Gymnastics in Vojvodina. 1st International Scientific Conference – Exercise and Quality of Life. Proceedings Book (r.r. 177-182). Novi Sad: Faculty of Sport and Physical Education.

M33-1

Madić, D., Popović, B., Tumin, D., Obradović, J., Radanović, D. (2011). The impact of motor abilities on the performance of complex locomotive structures of girls 11-12 years of age. 2nd International scientific conference – exercise and quality of life. Proceedings book (p. 323-328). Novi Sad: Faculty of sport and physical education.

M31

Ostojić, S.M., Madić, D. & Stojanović, M. (2014). Aerobic fitness VS. Adiposity in children: Is it better to be fat and fit then thin and sedentary? In R. Pisot (Ed.) The 8th International scientific conference „Child in motion“. October 2014., 13-15. Portorož: University of Primorska, Science and Research Centre. (Invited lecture) ISBN 978-961-6862-98-1.

M33

Šćepanović, T., Marinković, D., Korovljević, D., Madić, D. (2015). Status kičmenog stuba u sagitalnoj ravni kod devojčica. U Z. Grgantov, S. Krstulović, J. Paušić, T. Bavčević, D. Čular, A. Kezić, A. Miletić (Urd.), *Zbornik radova 5. Međunarodnog znanstvenog kongresa „Suvremena kineziologija“* (str. 435-440). Split: Kineziološki fakultet, Sveučilište u Splitu.

M33

Korovljević, D., Marinković, D., Roška, M., Madić, D. (2015). Posturalni status kičmenog stuba kod dečaka uzrasta od 4-13 godina. U Z. Grgantov, S. Krstulović, J. Paušić, T. Bavčević, D. Čular, A. Kezić, A. Miletić (Urd.), *Zbornik radova 5. Međunarodnog znanstvenog kongresa „Suvremena kineziologija“* (str. 425-432). Split: Kineziološki fakultet, Sveučilište u Splitu.

M33

Aleksic-Veljko A, Madić D, Herodek K, Vukadinović M. (2015). Age-group differences in vertical jump performance of young female gymnasts. U Z. Grgantov, S. Krstulović, J. Paušić, T. Bavčević, D. Čular, A. Kezić, A. Miletić (Urd.), *Zbornik radova 5. Međunarodnog znanstvenog kongresa „Suvremena kineziologija“* (str. 453-457). Split: Kineziološki fakultet, Sveučilište u Splitu.

M33

Veličković S., Uzunović N., Madić D., Vukašinović V. (2015). Application of motoric measuring instruments in process of talent identification for artistic gymnastics. U Saša Pantelić (Urd.), *Book of Proceedings / XVIII Scientific Conference "FIS Communications 2015" in physical education, sport and recreation and III International Scientific Conference* (p. 52-55). Niš: Faculty of sport and physical education, 2015.

M33

Aleksić Veljković A., Đurović D., Madić D., Herodek K., Vukadinović M. (2015). Coaches knowledge about eating disorders en athletes from aesthetic sports: pilot study. U Saša Pantelić (Urd.), *Book of Proceedings / XVIII Scientific Conference "FIS Communications 2015" in physical education, sport and recreation and III International Scientific Conference* (p. 313-316). Niš: Faculty of sport and physical education, 2015. M33

7. Saopštenja na domaćim naučnim skupovima:

M64

Madić, D., Protić-Gava B., Rubin P. (1996). Neki problemi u procenjivanju gipkosti motoričkim testovima u kojima se koristi dužinska jedinica mere. u *Zborniku sažetaka sa I Međunarodnog savetovanja "Nauka u funkciji sporta"* (31). Skopje: Fakultet za fizička kultura.

M64

Ulić D., Madić, D., Protić-Gava B. (1997). Promene posturalog statusa gimnastičarki Srbije U Zborniku radova sa Naučnog simpozijuma sa međunarodnim učešćem "Sport i zdravlje stanovništva" (194-196). Novi Sad: Fakultet fizičke kulture.

M64

Madić D., Arlov D. (1998). Objektivnost procenjivanja sopstvene snage studenata fizičke kulture. Međunarodni simpozijum "Fizička kultura i sport".Novi Sad: Fakultet fizičke kulture.

M33

Madić. D.(1998). Struktura specifične motorike potrebne za uspešno vežbanje na spravama kod studenata fizičke kulture. Međunarodni simpozijum "Fizička kultura i sport". Novi Sad: Fakultet fizičke kulture .

M33

Madić, D., Rubin, P. (2001). Objektivnost studenata fizičke kulture pri subjektivnom procenjivanju sopstvenih motoričkih sposobnosti. U Zborniku radova sa Naučnog skupa sa međunarodnim učešćem »Sport i zdravlje« organizovanog povodom Novosadskog maratona 1999. (88-93). Novi Sad: Novosadski maraton.

M33

Rubin P., Madić, D. (2001). Funkcionalne sposobnosti košarkaša kadetskog uzrasta. U Zborniku radova sa Naučnog skupa sa međunarodnim učešćem »Sport i zdravlje« organizovanog povodom Novosadskog maratona (75-78). Novi Sad: Novosadski maraton.

M33

Madić, D. (2001). Relacije između bazično motoričkih sposobnosti i uspešnosti vežbanja na spravama kod studenata fizičke kulture. U Zborniku radova sa Naučnog skupa sa međunarodnim učešćem povodom Novosadskog maratona,2000., (245-252). Novi Sad: Novosadski maraton.

M33

Madić, D. (2002). Relacije kognitivnih sposobnosti i uspešnosti u vežbanju na spravama. U Zborniku radova sa Naučnog skupa sa međunarodnim učešćem povodom Novosadskog maratona 2001., (90-95). Novi Sad: Novosadski maraton.

M33

Madić, D. (2005). Relacije konativnih karakteristika i uspešnosti u vežbanju na spravama. U Zborniku radova sa Naučnog skupa sa međunarodnim učešćem povodom Novosadskog maratona 2003. (285-289). Novi Sad: Novosadski maraton.

M33

Madić, D. (2005). Uloga crta ličnosti pri izvođenju motoričkih testova u kojima prevladava sposobnost suprotavljanja zamoru U Zborniku radova sa Naučnog skupa sa međunarodnim učešćem povodom Novosadskog maratona 2004. (90-94). Novi Sad: Novosadski maraton.

M33

Bala G., Ambrožić F., Madić, D. (2005). Značaj izbora uzorka motoričkih testova u nekom hipotetičkom modelu faktora. U Zborniku radova sa Naučnog skupa sa međunarodnim učešćem povodom Novosadskog maratona. (154-164). Novi Sad: Novosadski maraton.

M64

Madić, D., Protić-Gava B. (1995). Faktorska struktura prostora specifične gipkosti gimnastičarki. U Zborniku sažetaka sa 4. Međunarodnog savetovanja FIS komunikacije 95. (50). Niš: Studijska grupa za fizičku kulturu Filozofskog fakulteta Univerziteta Nišu.

M63

Madić, D., Protić-Gava B., Bala G.(1996). Efikasnost različitih metoda obučavanja u vežbanju na spravama kod studenata fizičke kulture. U Zborniku radova sa Simpozijuma sa međunarodnim učešćem "Arandelovac 96" (122-126). Novi Sad: Fakultet fizičke kulture.

M64

Protić-Gava B., Radojević J., Madić, D. (1996). Trening i takmičenja u sportskoj gimnastici kao izvori povreda. U Zborniku sažetaka sa 4. Međunarodnog savetovanja "Sportske povrede i trenažni proces" (76). Novi Sad: Kultura, Bački Petrovac.

M63

Madić D., Protić-Gava B. (1996). Gipkost značajan faktor u prevenciji sportskih povreda U Zborniku sažetaka sa 4. Međunarodnog savetovanja "Sportske povrede i trenažni proces" (50). Novi Sad: Kultura, Bački Petrovac.

M64

Madić, D. (1996). Neki problemi u određivanju objektivnosti motoričkih mernih instrumenata. U Zborniku sažetaka sa 5. Međunarodni simpozijum FIS komunikacije 96, (50). Niš: Studijska grupa za fizičku kulturu Filozofskog fakulteta Univerziteta.

M63

Madić, D., Rubin P. (1997). Neki problemi u vezi sa lateralnom dominacijom kod školske dece. U Zborniku radova sa Letnje škole pedagoga fizičke kulture sa međunarodnim učešćem, Arandelovac, (193-197). Novi Sad: Fakultet fizičke kulture.

M64

Madić, D., Bala, G., Božić-Krstić, V., Rakić, N., Pavlica, T., Savić, M. (1998). Kompleksnost antropometrijskih mera u proceni morfoloških karakteristika muškaraca. U Zborniku sažetaka sa Kongresa antropologa Jugoslavije sa međunarodnim učešćem, Kotor (48). Beograd: Antropološko društvo Jugoslavije.

M64

Bala, G., Božić Krstić, V., Rakić, N., Pavlica, T., Madić, D., Savić, M. (1998). Analiza modela za izbor antropometrijskih meri njihovih latentnih dimenzija kod osoba muškog i ženskog pola. U Zborniku sažetaka sa Kongresa antropologa Jugoslavije sa međunarodnim učešćem, Kotor (48). Beograd: Antropološko društvo Jugoslavije.

M63

Madić, D. (2006). Relacije konativnih karakteristika i uspešnosti u motoričkim testovima u kojima preovladava sposobnost suprotstavljanja zamoru kod dece predškolskog uzrasta Zbornik radova interdisciplinarne naučne konferencije sa međunarodnim učešćem „Antropološki status i fizička aktivnost dece i omladine“, (243-248). Novi Sad. Univerzitet u Novom Sadu, Fakultet sporta i fizičkog vaspitanja.

M63

Madić, D. (2006). Relacije motoričkog i posturalnog statusa dece predškolskog uzrasta u Vojvodini. Zbornik radova interdisciplinarne naučne konferencije sa međunarodnim učešćem „Antropološki status i fizička aktivnost dece i omladine“, (185-199). Novi Sad. Univerzitet u Novom Sadu, Fakultet sporta i fizičkog vaspitanja.

M63

Madić, D., Popović, B. (2007). Morfološki i posturalni status dečaka sa aspekta inicijalne selekcije za sportsku gimnastiku. Zbornik radova interdisciplinarne naučne konferencije sa međunarodnim učešćem „Antropološki status i fizička aktivnost dece, omladine i odraslih“, (21-30). Novi Sad. Univerzitet u Novom Sadu, Fakultet sporta i fizičkog vaspitanja.

M64

Madić, D., Popović, B. (2007). Morfološki status devojčica sa aspekta inicijalne selekcije za sportsku gimnastiku. Petnaesti međunarodni interdisciplinarni simpozijum "Sport, fizička aktivnost i zdravlje mladih", Zbornik sažetaka, (55-56). Novi Sad: Univerzitet u Novom Sadu, Novosadski maraton. 15. međunarodni interdisciplinarni simpozijum "Sport, fizička aktivnost i zdravlje mladih", Novi Sad.

M61

Madić, D., Popović, B. (2008). Gipkost u hipotetskom modelu uspešnosti u sportskoj gimnastici. Šesnaesti međunarodni interdisciplinarni simpozijum "Ekologija, sport,

fizička aktivnost i zdravlje mladih", Zbornik sažetaka, (182-189). Novi Sad: Univerzitet u Novom Sadu, Novosadski maraton. (pozivno predavanje)

M61

Madić D., Kolar E. (2008). Struktura specifične gipkosti u ženskoj sportskoj gimnastici. Šesnaesti međunarodni interdisciplinarni simpozijum "Ekologija, sport, fizička aktivnost i zdravlje mladih", Zbornik radova, (190-194). Novi Sad: Univerzitet u Novom Sadu, Novosadski maraton. (pozivno predavanje).

M64

Madić, D. (2009). Differences in aggressiveness between male and female sport and physical education students. Sedamnaesti međunarodni interdisciplinarni simpozijum "Ekologija, sport, fizička aktivnost i zdravlje mladih", Zbornik radova, (72). Novi Sad: Univerzitet u Novom Sadu, Novosadski maraton.

M64

Madić D., Popović B., Mitić J., Obradović J., Pantović M. (2010). Uticaj motoričkih sposobnosti na izvođenje složenih kretnih struktura kod devojčica uzrasta 11-12 godina. Program i izvodi saopštenja „49. kongresa Antropološkog društva Srbije“, (109). Vrdnik.

M64

Madić, D., Popović, B., Pantović, M. Tumin, D., Cvetković, M. (2010). Uticaj telesne kompozicije na izvođenje složenih kretnih struktura kod devojčica uzrasta 11-12 godina. Program i izvodi saopštenja „49. kongresa Antropološkog društva Srbije“, (110). Vrdnik.

14. Priznanja, nagrade i odlikovanja za profesionalni rad:

- Zahvalnica Pokrajinskog sekretarijata za sport u omladinu za doprinos sportu Vojvodine
- Majska nagrada SSS grada Novog Sada
- Na osnovu potvrde Gimnastičkog saveza Srbije:
 - Plaketa Gimnastičkog saveza Jugoslavije za najboljeg trenera juniorki i seniorki od 1995. do 2003.
- Na osnovu potvrde Gimnastičkog saveza Srbije:
 - Plaketa za najboljeg trenera juniorki u 2006. Gimnastičkog saveza Srbije i Crne Gore.
 - Plaketa za najboljeg trenera juniorki u 2007. Gimnastički savez Srbije.
 - Zahvalnica za doprinos razvoju povodom 100 godina Sokolskog društva u Novom Sadu.
 - Nagrada „JOVAN MIKIĆ SPARTAK“, najprestižnije društveno priznanje u oblasti sporta u Vojvodini, za 2010 godinu.

b) Sadašnji nastavni rad

1. Naziv studijskog programa, predmeta (modula, kursa), godina studijskog programa i fond časova (na osnovnim, diplomskim odnosno specijalističkim, magistarskim i doktorskim studijama):

- Doktorske studije: Nauke o fizičkom vežbanju
- Diplomске akademske studije – master: Kinantropološka analiza sportova.
- Osnovne akademske studije: Razvojna gimnastika, Školska gimnastika, Teorija i metodika sportske gimnastike, Stručna praksa sportske gimnastike, Teorija sportskog terninga.
- Osnovne strukovne studije: Sportska gimnastika - dopunski sport (3+6)

2. Uvođenje novih oblasti, nastavnih predmeta (modula, kurseva):

Dr Dejan Madić je kao nastavnik bio inicijator redizajniranja nastavnog plana i programa predmeta Vežbe na spravama formiranjem predmeta Razvoja gimnastika i Školska gimnastika.

Kao glavni koordinator akreditacionih aktivnosti na Fakultetu sporta i fizičkog vaspitanja, a pored toga i kao član Komisije za kvalitet i internu evaluaciju Univerziteta u Novom Sadu, Madić Dejan je dao doprinos promenama koje je zahtevao novi

zakon u visokom obrazovanju.

3. Uvođenje novih metoda u realizaciji nastave i razvoju kvalitetnog materijala za upotrebu u nastavi (zadataka, demonstracionih oglada, grupnih radova i sl.):

Dr Dejan Madić je, od početka svog angažovanja na predmetu, neprekidno unapređivao procesa nastave originalnim rešenjima za prikaze pojedinih tematskih područja. Koautor je video prikaza vezanih za objašnjenja terminologije tehnike i metodike učenja niza vežbi iz programa, kao i pisanih materijala poput priručnika "Osnove pravila za ocenjivanje gimnastičkih sastava u muškoj i ženskoj sportskoj gimnastici".

4. Udžbenici (naslov, autori, godina izdavanja, izdavač):

1. Madić D., Popović B. (2005). Vežbe na spravama i tlu - Osnove praktičnog rada. Edicija "Univerzitetski udžbenik". Novi Sad: Univerzitet u Novom Sadu.

5. Druga didaktička sredstva (priručnici, skripte i sl. - naslov, autor, godina izdavanja, izdavač):

Protić Gava, B. i Madić, D. (1996). Gimnastika (sportska). U: Kovačević, A., Pravila 28 olimpijskih disciplina. Beograd.

Madić D., Babić A. (1999). Osnove pravila za ocenjivanje gimnastičkih sastava u muškoj i ženskoj sportskoj gimnastici. Priručnik za studente fakulteta fizičke kulture. Novi Sad: samostalno izdanje.

RUKOVOĐENJE – MENTORSTVO

1. Rukovođenje

Magistarske teze: 1

• Mitić Jelena, Osnovne naučne discipline u sportu i fizičkom vaspitanju- Gimnastika - „Efikasnost sintetičke i kompleksne metode obučavanja gimnastičkih vežbi kod učenika različitog morfološkog i motoričkog statusa“

2. Rukovođenje – mentorstvo doktorskih disertacija (broj radova, ime i prezime doktoranta, uža naučna oblast i naslov disertacije) 4:

1) Veličković Saša – Osnovne naučne discipline u sportu i fizičkom vaspitanju- Gimnastika. Naslov disertacije „Definisanje kinematičkog modela najsloženijih gimnastičkih vežbi“

2) Aleksić Dragana – Osnovne naučne discipline u sportu i fizičkom vaspitanju- Gimnastika. Naslov disertacije „Efekti primene gimnastičkih sadržaja u nastavi fizičkog vaspitanja na transformaciju nekih antropoloških sposobnosti i karakteristika kod učenica mlađeg školskog uzrasta“

3) Popović Boris - Osnovne naučne discipline u sportu i fizičkom vaspitanju- Gimnastika. Naslov disertacije "Specifičnosti antropološkog statusa devojčica uključenih u program razvojne gimnastike"

3. Učešće u komisijama za odbranu diplomskih i specijalističkih radova, magistarskih teza i doktorskih disertacija:

DOPRINOS AKADEMSKOJ I ŠIROJ ZAJEDNICI

1. Učešće u radu organa i tela fakulteta i Univerziteta:

Važnija zaduženja i funkcije Dejana Madića:

- Dekan Fakulteta sporta i fizičkog vaspitanja Univerziteta u Novom Sadu
- Prodekan za nastavu Fakulteta sporta i fizičkog vaspitanja u Novom Sadu
- Član Odbora za kvalitet i internu evaluaciju Univerziteta u Novom Sadu
- Član Saveta Univerziteta u Novom Sadu

- Član Senata Univerziteta u Novom Sadu
- Član Saveta eksperata ACIMSI Univerziteta u Novom Sadu
- Koordinator Komisije za akreditaciju Fakulteta sporta i fizičkog vaspitanja u Novom Sadu
- Član Saveta fakulteta
- Predsednik sindikata Fakulteta sporta i fizičkog vaspitanja.

3. Vođenje profesionalnih (strukovnih) organizacija:

- Član Komisije za dečiji sport European nongouvermental sports organisation (ENGSO) ispred Jugoslovenskog olimpijskog komiteta;
- Član Komisije za programe Jugoslovenskog olimpijskog komiteta;
- Predsednik Gimnastičkog saveza Srbije;
- Predsednik stručnog odbora ŽSG Gimnastičkog saveza Srbije;
- Selektor reprezentacije Srbije i Jugoslavije u sportskoj gimnastici.
- Predsednik Sokolskog društva „Vojvodina“ Novi Sad

4. Organizacija, učešće i vođenje lokalnih, regionalnih, nacionalnih ili međunarodnih umetničkih i sportskih manifestacija:

Dr Dejan Madić je učestvovao na sledećim velikim sportskim takmičenjima i umetničkim projektima:

Organizacija i vođenje važnijih sportskih manifestacija:

- European Youth Olympic Festival (EYOF) – Beograd 2007
- Univerzijada (gimnastički turnir) - Beograd 2009

Od 1995. do 2010:

- Državna prvenstva
- Kupovi Srbije
- Druga regionalna takmičenja u okviru Gimnastičkog saveza Srbije
- Takmičenja u okviru saradnje evropskih regija (Dunav- Kriš -Moriš –Tisa (DKMT))

Učešće na važnijim međunarodnim sportskim manifestacijama:

- Balkansko prvenstvo (Beograd, 1982, Haskovo, 1983, Solun, 1997),
- Evropska prvenstva (Birmingem, 1996.; Pariz, 2000.; Patras, 2002.; Amsterdam, 2004.),
- Olimpijski dani mladih Evrope (Bat, 1995,,),
- Kup Centralne Evrope (Zabrze, 1999),
- Svetska Prvenstva (Tijan Jin, 1999. i Los Anđeles, 2003.)

5. Učešće u radu odbora, zakonodavnih tela, profesionalnih organizacija:

- Član Komisije za dečiji sport European nongouvermental sports organisation (ENGSO) ispred Jugoslovenskog olimpijskog komiteta;
- Član komisije za programe Jugoslovenskog olimpijskog komiteta;
- Član Upravnog odbora Gimnastičkog saveza Srbije;
- Član Upravnog odbora Gimnastičkog saveza Vojvodine;
- Član starešinstva „Sokola“ Srbije;
- Član Odbora za dodelu priznanja u oblasti sporta koji je imenovalo Izvršno veće AP Vojvodine Vojvodine.

6. Izrada profesionalnih ekspertiza i recenziranje radova i projekata:

- Stručni konsultant za reformu obrazovanja (deo za fizičko vaspitanje) u Ministarstvu za obrazovanje Vlade Republike Srbije;
- Član Radne grupe za izradu predloga Zakona o sportu Ministarstva za omladinu i sport Vlade Republike Srbije;
- Odbor za dodelu priznanja u oblasti sporta koji je imenovalo Izvršno veće AP

Vojvodine;

- Koordinator za školski sport Komisije za izradu strategije razvoja sporta u Vojvodini, Ministarstva za sport i omladinu Vlade AP Vojvodine;
- Recenzent u međunarodnom časopisu „Acta peadiatrica“ (na SCI listi);
- Recenzent u časopisu „Journal of Rehabilitation Research & Development“ (na SCI listi);
- Recenzent u međunarodnom časopisu „Archive of sport and exercise desease“;
- Recenzent „Glasnik antropološkog društva Srbije“
- Recenzent u međunarodnom časopisu „Facta univesitates“
- Recenzent univerzitetskog udžbenika „Psihologija sporta“ autorke dr Tatjane Tubić
- Recenzent univerzitetskog priručnika „Osnove antropomotorike“ autorke dr Jelene Obradović
- Recenzent časopisa „Aktuelno u praksi“.

Prof. dr Dejan Madić je oženjen i otac četvorice dečaka.

Univerzitet Crne Gore
adresa / address: Cetinjska br. 2
81000 Podgorica, Crna Gora
telefon / phone: 00382 20 414 255
fax: 00382 20 414 230
mail: rektorat@ucg.me
web: www.ucg.ac.me
University of Montenegro

Broj / Ref 03 - 3305

Datum / Date 09. 10. 2018

Универзитет Црне Горе
ФАКУЛТЕТ ЗА СПОРТ И ФИЗИЧКО ВАСПИТАЊЕ

Прихваћено: <u>11. 10. 2018.</u>			
Org. jed.	Broj	Prilog	Broj ednota
	<u>2163</u>		

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 zvanje 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.

**SENAT UNIVERZITETA CRNE GORE
PREDSJEDNIK**

Prof.dr Danilo Nikolić, rektor

BIOGRAFIJA

Stevo (Radivoja) Popović je državljanin sam Republike Crne Gore sa stalnim prebivalištem u Podgorici. Rođen sam 16. septembra 1979. godine u gradu Bačka Topola u Republici Srbiji.

Godine 1994. je završio Osnovnu školu „Nikola Đurković“ u Feketiću, gdje je zaslužio najprestižniju diplomu za postignuti uspjeh tokom školovanja, Vukovu diplomu i pet posebnih diploma iz sljedećih predmeta: matematika, srpsko-hrvatski jezik i književnost, geografija, njemački jezik i fizika. Godine 1998. je završio Gimnaziju „Dositej Obradović“ u Bačkoj Topoli sa odličnim uspjehom, gdje je tokom završne godine, kao predsjednik svog odjeljenja bio izabran za potpredsjednika zajednice učenika svoje škole. Dana, 6. novembra 2003. godine je diplomirao na Fakultetu fizičke kulture Univerziteta u Novom Sadu sa temom „Mogućnosti realizacije sportsko – rekreativnih programa u Nacionalnom parku Fruška gora“ pod mentorstvom prof. dr Milene Mikalački, šefa na katedri za sportsku rekreaciju. Time je stekao zvanje profesora fizičkog vaspitanja i diplomiranog trenera fudbala. Tokom završne godine studija se isticao u vannastavnim aktivnostima tj. kao sekretar Studentske unije Fakulteta fizičke kulture i član izvršnog odbora pomenute studentske organizacije. Dana, 3. novembra 2009. godine je magistrirao na Univerzitetu u Novom Sadu (ACIMSI) na smjeru Menadžment u sportu pod mentorstvom prof. dr Stevana Vasiljeva, redovnog profesora u oblasti Marketinga u sportu. Javnom odbranom magistarske teze sa temom „Uloga marketinga u savremenim tokovima na primjeru sportskih organizacija“ je stekao zvanje magistra nauka iz interdisciplinarne oblasti menadžmenta u sportu. Dana, 2. juna 2011. godine je doktorirao na Univerzitetu u Novom Sadu (ACIMSI) na smjeru Menadžment u sportu pod mentorstvom prof. dr Dragana Kokovića, redovnog profesora u oblasti sociologije sporta. Javnom odbranom doktorske disertacije sa temom „Reklamiranje u sportu kao efektivno sredstvo savremene poslovne komunikacije“ je stekao zvanje doktora nauka iz interdisciplinarne oblasti menadžmenta u sportu, koje je odlukom Ministarstva prosvjete i sporta br. 05-1-452 od 1.10.2011. godine izjednačeno sa zvanjem doktor nauka fizičke kulture. Tokom školske 2011/2012 je pohađao post-doktorske studije na Fakultetu za sport Univerziteta u Ljubljani pod mentorstvom prof. dr Jakoba Bednarika, vanrednog profesora na katedri za menadžment u sportu. Ovaj dvosemestralni studijski boravak koji je uspješno priveo kraju 15. jula 2012. godine, omogućila mi je stipendija koju sam dobio putem međunarodnog projekta BASILEUS III.

Honorarno je angažovan na Univerzitetu Crne Gore od 7. februara 2011. godine, dok je u radnom odnosu kao saradnik u nastavi na Fakultetu za sport i fizičko vaspitanje u Nikšiću od 1. aprila 2011. godine do izbora u zvanje docenta (19. decembra 2013. godine) i u zvanje vanrednog profesora (9. oktobra 2018. godine). Izabran je u zvanje na sljedećim predmetima: Društveni odnosi u sportu, Liderstvo u sportu i Antropologija tjelesnog vježbanja i sporta. Od decembra 2014. godine je obavljao funkciju prodekana za nauku, do izbora za v.d. Dekana, na koju funkciju je postavljen u maju 2015. godine, dok je za Dekana Fakulteta za sport i fizičko vaspitanje Univerziteta Crne Gore izabran u junu 2015. godine za prvi mandat, i u junu 2018. godine za drugi mandat, a na toj poziciji se i trenutno nalazi. Takođe je sticao iskustvo u ljetnjem kampu za djecu, Camp Ramapo Anchorage u Sjedinjenim Američkim Državama, u državi New York, u gradu Rhinebeck. Predstavljao je Američki institut za inostrane studije (AIFS) i fondaciju Camp America iz Londona i njihove programe kulturne razmjene, zatim je radio kao animator u kompaniji „Montenegro Stars Hotel Group“, u hotelu Montenegro u Bečićima. Pripravnički staž je odradio u Osnovnoj školi „Stefan Mitrov Ljubiša“ u Budvi. Zatim je položio stručni ispit sa temom „Mogućnosti ostvarivanja sportsko–rekreativnih aktivnosti u Nacionalnom parku Skadarsko jezero“. Radio je kao sportski novinar tj. dopisnik iz Budve za beogradski Dnevni sportski list „Sport“. Obavljao je funkciju lokalnog predstavnika u Crnoj Gori i intervjuera za fondaciju CCUSA iz San Franciska, a bio je zadužen za promociju njihovih programa kulturne razmjene i selekciju polaznika. Bio je potpredsjednik Sportske asocijacije Budve, kao i potpredsjednik Smučarskog kluba „Mogren“ iz Budve i izvršni direktor „Crnogorskog društva za sportski menadžment“ iz Budve. Bio je honorarno angažovan i kao skaut u švajcarskoj firmi „Sport Data“ koja se bavi prikupljanjem statističkih podataka u oblasti sporta.

Vrijedno je istaći da je biran u zvanje saradnika u nastavi na Fakultetu sporta i fizičkog vaspitanja Univerziteta u Novom Sadu za realizaciju istraživačkih projekata Fakulteta i vježbi po studijskim programima

za osnovne i primijenjene studije, gdje je radio dvije školske godine. Takođe i da je dobitnik stipendije u međunarodnom projektu JoinEU SEE I od strane Erasmus Mundus External Cooperation Window i Evropske komisije a proveo je mjesec dana na akademskoj razmjeni osoblja tokom ljetnjeg semestra 2009/2010 školske godine na Middle East Technical University u Ankari. Nakon povratka sa studijskog boravka, postao je aktivan član oficijelne mreže „Buddy Network“ koju je pokrenula Kancelarija za međunarodnu saradnju Univerziteta u Novom Sadu sa ciljem da što kvalitetnije dočeka i ugosti inostrane studente i nastavno osoblje koji borave na Univerzitetu putem brojnih programa mobilnosti. Takođe je vrijedno napomenuti da je, pored BASILEUS III, dobio stipendiju putem međunarodnog projekta BASILEUS IV, te da je proveo mjesec dana na akademskoj razmjeni osoblja tokom 2013/2014 školske godine na ATEI u Solunu. Nakon toga, u okviru TEMPUS projekta „QinR“ je izabran da kao mladi istraživač provede na studijskom boravku na Univerzitetu u Munsteru u Njemačkoj, te boravio na Univerzitetu u Ljubljani u tri navrata po 7 dana u okviru bilateralnog projekta tokom školske 2016/2017 i 2017/2018 godine, kao i 21 dana na Univerzitet u Nici tokom školske 2016/2017 godine i 7 dana na AUTH u Solunu tokom školske 2017/2018 godine. U okviru CEEPUS mreže bio je gostujući profesor na Univerzitetu u Novom Sadu i Univerzitetu u Splitu tokom školske 2017/2018 godine.

Aktivno se bavi istraživačkim radom, a objavio je u saradnji sa svojim kolegama više od 20 radova u međunarodnim časopisima koji se nalaze u bazama podataka (Web of Science), kao i niz radova u međunarodnim časopisima koji se nalaze u ostalim međunarodnim bazama podataka i imaju redovnu međunarodnu distribuciju i rezime na stranom jeziku. Takođe, redovno posjećuje nacionalne i međunarodne naučne konferencije na kojima prezentuje najnovije pronalaskeske iz oblasti svog interesovanja, prije svega iz društvenih odnosa u sportu, zatim menadžmenta u sportu i antropologije tjelesnog vježbanja i sporta. Vrijedno je dodati da je anagažovan i u naučnim odborima u naučnim časopisima i na naučnim konferencijama, gdje uredno recenzira prispjele rukopise, dok je već četiri godine šef naučnog odbora u okviru godišnje međunarodne naučne konferencije koju organizuje Crnogorska sportska akademija i Fakultet za sport i fizičko vaspitanje Univerziteta Crne Gore i jedan od glavnih urednika časopisa „Montenegrin Journal of Sports Science and Medicine“ koji je indeksiran u „Web of Science - ESCI“ i „Scopus“ bazama podataka. Takođe, aktivno se bavi projektnim menadžmentom i rukovodi pripremanjima za nacionalne i međunarodne prijave, kako na konkurse otvorene za naučno-istraživačke projekte, tako i za projekte u oblasti unaprjeđenja obrazovanja u oblasti sportskih nauka. Bio je nacionalni koordinator na dva završena bilateralna projekta, sa Slovenijom i Makedonijom, odobrena od strane Ministarstva nauke i na dva koja su još uvijek u toku, sa Srbijom i Slovenijom. Koordinator je CEEPUS mreže u okviru koje participira jedanaest institucija iz različitih zemalja iz centralne Evrope. Član je Centra mladih naučnika u okviru Crnogorske akademije nauka i umjetnosti kao i glavni i odgovorni urednik Uređivačkog odbora Univerziteta Crne Gore, a bio je i član Centara za studije i kontrolu kvaliteta Univerziteta Crne Gore i Odbora za monitoring magistarskih studije Univerziteta Crne Gore. Što se participiranja u profesionalnih udruženja u oblasti sporta tiče, nacionalni je delegat Crne Gore u FIEP Europe, zatim član borda direktora u FIEP World, kao i član akademskog borda u Azijskoj asocijaciji za sportske nauke i vježbanje, institucionalni predstavnik i član izvršnog odbora HEPA Europe, član Evropskog koledža za sportske nauke, ISFAFA, SPOLINT i dr.

Tokom svog školovanja i vremena provedenog u inostranstvu naučio je tečno govoriti engleski jezik a, pored toga služi se i njemačkim jezikom koji sam učio tokom svog osnovnog i srednjeg školovanja. Tokom jednogodišnjeg boravka u Sloveniji naučio se koristiti i slovenačkim jezikom. Odlično rukuje računarom, a pored operativnog programa Windows, služim se i sljedećim programima: MS Office - Word, Excel, FrontPage, PowerPoint, zatim SPSS, Corel Draw, Internet Explorer, Outlook Express i E-banking.

Stevo R. POPOVIC (Mr.)

"The winner is a dreamer who never gives up!" – NELSON MENDELA

Address: Djoka Mirasevica 17/I/6,
Podgorica, 81000, Montenegro
Mobile: +382 67 220 250
Mobile: +382 63 535 512
Mobile: +44 7460 284 437
E-mail: stevop@ac.me
Nationality: Montenegrin
Date of Birth: September 16, 1979
Marital Status: Married (2 children)

EDUCATIONAL BACKGROUND

DOCTOR OF PHILOSOPHY: University of Novi Sad
Center for Sport Management
Ph.D. in Sport Management
December 2009 - June 2011

MASTER OF SCIENCE: University of Novi Sad
Center for Sport Management
M.Sc. in Sport Management
October 2005 - November 2009

BACHELOR OF SCIENCE: University of Novi Sad
Faculty of Sport and Physical Education
B.Sc. in Physical Education and Football
October 1998 - November 2003

PROFESSIONAL EXPERIENCE

Associate Professor, Faculty for Sport and Physical Education, University of Montenegro, Narodne omladine bb, MNE – 81400 Niksic. Oct 2018 – Present.

Dean, Faculty for Sport and Physical Education, University of Montenegro, Narodne omladine bb, MNE – 81400 Niksic. May 2015 – Present.

Vice-Dean of Research and Interntional Relations, Faculty for Sport and Physical Education, University of Montenegro, Narodne omladine bb, MNE – 81400 Niksic. Dec 2014 – May 2015.

Assistant Professor, Faculty for Sport and Physical Education, University of Montenegro, Narodne omladine bb, MNE – 81400 Niksic. Dec 2013 – Oct 2018.

Post-doctoral Fellow, Faculty of Sport, University of Ljubljana, Gortanova 22, SLO – 1000 Ljubljana. Sept 2011 – July 2012.

Teaching Assistant, Faculty for Sport and Physical Education, University of Montenegro, Narodne omladine bb, MNE – 81400 Niksic. Feb 2008 – Dec 2013.

Teaching Assistant, Faculty of Sport and Physical Education, University of Novi Sad, Lovcenska 16, SRB – 21000 Novi Sad. September 2008 – October 2010.

SCHOLARLY PUBLICATIONS

I. Books

- Bjelica, D. & **Popovic, S.** (2012). *Football – theory, technique and tactics* (In Montenegrin). Podgorica: Montenegrin Sports Academy. [ISBN 978-9940-569-05-1]
- Bjelica, D. & **Popovic, S.** (2016). *Football – technique and tactics* (In Montenegrin). Podgorica: University of Montenegro. [ISBN 978-86-7664-120-8]
- Popovic, S.**, Antala, B., Bjelica, D. & Gardasevic, J. (2018). *Physical Education in Secondary School: Researches – Best Practices – Situation*. Podgorica: Faculty of Sport and Physical Education of University of Montenegro; Montenegrin Sports Academy; FIEP. [ISBN 978-9940-722-02-9]
- Bjelica, D., **Popovic, S.**, Vukotic, M. & Zoric, G. (2018). *Physical activity of Montenegrin Young People: Handbook* (In Montenegrin). Podgorica: Montenegrin Sports Academy. [ISBN 978-9940-569-23-5]

II. Book Chapters

- Popovic, S.** (2015). Sport Nowadays (In Montenegrin). In D. Bjelica (Ed.), *Advertising Role of Sponsorship in Modern Sport* (pp. 111-116). Podgorica: Montenegrin Sports Academy. [ISBN 978-9940-569-14-3]

II. Conference proceedings

- Bjelica, D., **Popovic, S.**, & Akpinar, S. (2014). Book of Abstracts of the 11th International Scientific Conference on Transformation Process in Sport "Sport Performance". Podgorica: Montenegrin Sports Academy. [ISBN 978-9940-569-09-9]
- Bjelica, D., **Popovic, S.**, & Akpinar, S. (2015). Book of Abstracts of the 12th International Scientific Conference on Transformation Process in Sport "Sport Performance". Podgorica: Montenegrin Sports Academy. [ISBN 978-9940-569-12-9]
- Bjelica, D., **Popovic, S.**, & Akpinar, S. (2016). Book of Abstracts of the 13th International Scientific Conference on Transformation Process in Sport "Sport Performance". Podgorica: Montenegrin Sports Academy. [ISBN 978-9940-569-16-7]
- Bjelica, D., **Popovic, S.**, & Akpinar, S. (2017). Book of Abstracts of the 14th International Scientific Conference on Transformation Process in Sport "Sport Performance". Podgorica: Montenegrin Sports Academy. [ISBN 978-9940-569-18-1]
- Bjelica, D., **Popovic, S.**, & Akpinar, S. (2018). Book of Abstracts of the 15th International Scientific Conference on Transformation Process in Sport "Sport Performance". Podgorica: Montenegrin Sports Academy. [ISBN 978-9940-569-21-1]

III. Journal articles (Web of Science)

- Akpinar, S., **Popovic, S.**, & Kirazci, S. (2012). Transfer of learning on a spatial memory task between the blind and sighted people. *Collegium Antropologicum*, 36(4), 1211-1217.
- Bjelica, D., **Popovic, S.**, Kezunovic, M., Petkovic, J., Jurak, G., & Grasgruber, P. (2012). Body Height and Its Estimation Utilizing Arm Span Measurements in Montenegrin Adults. *Anthropological Notebooks*, 18(2), 69-83.
- Hadzic, R., Bjelica, D., Vujovic, D. & **Popovic, S.** (2012). Influence of Motor Abilities on Quality of Performing Technical Elements in alpine Skiing. *Technics Technologies Education Management*, 7(4), 1641-1645.
- Kezunovic, M., Bjelica, D., & **Popovic, S.** (2013). Comparative study of surgical treatment with acromioclavicular luxation. *Vojno-sanitetski pregled*, 70(3), 292-297.
- Popovic, S.**, Bjelica, D., Molnar, S., Jaksic, D. & Akpinar, S. (2013). Body Height and Its Estimation Utilizing Arm Span Measurements in Serbian Adults. *International Journal of Morphology*, 31(1), 271-279.

- Popovic, S.**, Akpinar, S., Jaksic, D., Matic, R. & Bjelica, D. (2013). Comparative Study of Anthropometric Measurement and Body Composition between Elite Soccer and Basketball Players. *International Journal of Morphology*, 31(2), 461-467.
- Bednarik, J., Andreff, W., **Popovic, S.**, Jaksic, D., Kolar, E. & Jurak, G. (2013). Financial Taxonomy of Non-Governmental Sports Organisations. *Kinesiology*, 45(2), 241-251.
- Jaksic, D., Lilic, S., **Popovic, S.**, Matic, R. & Molnar, S. (2014). Application of a More Advanced Procedure in Defining Morphological Types. *International Journal of Morphology*, 32(1), 112-118.
- Hadzic, R., Bjelica, D., Georgiev, G., Vujovic, D. & **Popovic, S.** (2014). Anthropometrical Characteristics of Subjects in Predicting Technique Achievements of Basic Turn In Alpine Skiing. *International Journal of Morphology*, 32(1), 232-240.
- Popovic, S.**, Bjelica, D., Jaksic, D. & Hadzic, R. (2014). Comparative Study of Anthropometric Measurement and Body Composition between Elite Soccer and Volleyball Players. *International Journal of Morphology*, 32(1), 267-274.
- Quanjer, P.H., Capderou, A., Mazocioglu, M.M., Aggarwal, A., **Popovic, S.**, Datta Banik, S., Tayie, F.A.K., Golshan, M., Ip, M.S.M., Zelter, M. (2014). All-age relationship between arm span and height in different ethnic groups. *European Respiratory Journal*, 44(4), 905-912.
- Bogdanovic, Z., Smajic, M., Jaksic, D., Milosevic, Z., Obradovic, B., Gogic, A., Vidakovic, H. M., Ljubisavljevic, M., Draskovic, V., Visnjic, S., Mekic, H., Stankovic, R., Ivancic, G., & **Popovic, S.** (2014). Lumbar and Abdominal Muscles Isometric Potential in Volleyball Cadets. *International Journal of Morphology*, 32(3), 1036-1042.
- Popovic, S.**, Bjelica, D., Tanase, G.D., & Milasinovic, R. (2015). Body Height and Its Estimation Utilizing Arm Span Measurements in Bosnian and Herzegovinian Adults. *Montenegrin Journal of Sports Science and Medicine*, 4(1), 29-36.
- Joksimovic, A., Jezdimirovic, M., Smajic, M., Stankovic, D., **Popovic, S.**, & Tomic, B. (2015). Biochemical Profile of Serbian Youth National Soccer Teams. *International Journal of Morphology*, 33(2), 483-490.
- Popovic, S.**, Bjelica, D., Georgiev, G., Krivokapic, D. & Milasinovic, R. (2016). Body Height and its Estimation Utilizing Arm Span Measurements in Macedonian Adults. *Anthropologist*, 24(3), 737-745.
- Bjelica, D., Idrizovic, K., **Popovic, S.**, Sisic, N., Sekulic, D., Ostojic, Lj., Spasic M., & Zenic, N. (2016). An Examination of the Ethnicity-Specific Prevalence of and Factors Associated with Substance Use and Misuse: Cross-Sectional Analysis of Croatian and Bosniak Adolescents in Bosnia and Herzegovina. *International Journal of Environmental Research and Public Health*, 13(10), 968; doi:10.3390/ijerph13100968.
- Novak, D., **Popovic, S.**, Emeljanovas, A., Mieziene, B., & Kristicevic, T. (2016). Are Family, Neighbourhood and School Social Capital Associated with Psychological Distress Among Lithuanian High-School Students? A Cross-Sectional Study. *International Journal of Sport Management, Recreation & Tourism*, 23(d), 75-89.
- Popovic, S.** (2017). Local Geographical Differences in Adult Body Height in Montenegro. *Montenegrin Journal of Sports Science and Medicine*, 6(1), 81-87.
- Grasgruber, P., **Popovic, S.**, Bokuvka, D., Davidovic, I., Hrebickova, S., Ingrova, P., Potpara, P., Prce, S., Stracarova, N. (2017). The mountains of giants: An anthropometric survey of male youths in Bosnia and Herzegovina. *Royal Society Open Science*, 4: 161054. <http://dx.doi.org/10.1098/rsos.161054>
- Popovic, S.**, Arifi, F., & Bjelica, D. (2017). Standing Height and its Estimation Utilizing Foot Length Measurements in Kosovan Adults: National Survey. *International Journal of Applied Exercise Physiology*, 6(2), 1-7.
- Bjelica, D., **Popovic, S.**, Doina Tanase, G., & Gardasevic, J. (2017). Dependence of Female Ball in Handball Repulsion on the Pressure within This Sport. *Acta Kinesiologicala*, 11(s1), 67-72.
- Arifi, F., Bjelica, D., Sermahhaj, S., Gardasevic, J., Kezunovic, M., & **Popović, S.** (2017). Stature and its Estimation Utilizing Arm Span Measurements in Kosovan Adults: National Survey. *International Journal of Morphology*, 35(3), 1161-1167.
- NCD Risk Factor Collaboration (2017). Worldwide trends in body-mass index, underweight, overweight, and obesity from 1975 to 2016: a pooled analysis of 2416 population-based

- measurement studies in 128.9 million children, adolescents, and adults. *Lancet*, 390 (10113), 2627-2642. doi: 10.1016/S0140-6736(17)32129-3
- Maksimovic, N., Matic, R., Tovilovic, S., **Popovic, S.**, Maksimovic, B., & Opsenica, S. (2017). Quality of services in fitness centres: importance of physical support and assisting staff. *South African Journal for Research in Sport, Physical Education and Recreation*, 39(3), 67-78.
- Popovic, S.** (2018). Arm-span measurement as an alternative estimation of true height in Montenegrin young adults of both sexes: A national survey. *Anthropological Notebooks*, 24(1), 53-67.

IV. Journal articles (others)

- Popovic, S.**, & Jabucanin, B. (2008). The role of marketing in modern sport procedure at example of skiing (in Montenegrin). *Sport Mont*, 15,16,17/VI, 488-494.
- Popovic, S.**, Molnar, S., & Masanovic, B. (2009). The differences in some anthropometric characteristics between top football players and recreational players. *Sport Scientific and Practical Aspects*, 6(1), 13-18.
- Molnar, S., **Popovic, S.**, Doder, D., & Joksimovic, A. (2009). Designing a battery of the tests for assessing, monitoring and forecasting the results of the enrollees at the football school. *Kinesiologia Slovenica*, 15(3), 13-28.
- Molnar, S., **Popovic, S.**, & Radovanovic, D. (2009). Attitudes of football fans toward some of the more controversial issues surrounding the games nowadays. *Sport Scientific and Practical Aspects*, 6(2), 25-32.
- Smajic, M., Molnar, S., & **Popovic, S.** (2009). Attitudes of football players of different ranks towards training exercises of recovery (in Montenegrin). *Sport Mont*, 18,19,20/VI, 149-152.
- Popovic, S.**, Masanovic, B., Molnar, S., & Smajic, M. (2009). Determining body composition of top level sportsmen (In Serbian). *Teme*, 4, 1535-1549.
- Popovic, S.**, Radovanovic, D., Maros, M., & Molnar, S. (2010). Can the introduction of marketing principles promote the development of sports organizations in Montenegro? *Sport Scientific and Practical Aspects*, 7(1), 47-55.
- Molnar, S., Doder, D., **Popovic, S.**, Doder, R., & Smajic, M. (2010). Diagnostic validity of the tests for assessing and monitoring football-playing abilities in boys. *Homosporticus*, 12(1), 12-16.
- Popovic, S.**, Molnar, S., & Smajic, M. (2010). Influence of summer break at some motoric abilities on football players aged 10 years old (in Montenegrin). *Sport Mont*, 21,22/VII, 58-63.
- Molnar, S., **Popovic, S.**, & Smajic, M. (2010). Comparison some motoric abilities two generation of football school players (in Montenegrin). *Sport Mont*, 21,22/VII, 64-68.
- Popovic, S.**, Molnar, S., & Masanovic, B. (2010). Differences of some antropometrical characteristics on young football players and boys who don't do any sport (in Serbian). *Journal of the Antropological Society of Serbia*, 45, 273-279.
- Molnar, S., **Popovic, S.**, & Smajic, M. (2010). Correlation of some morphological characteristics with the growth of body mass in young football players (in Serbian). *Journal of the Antropological Society of Serbia*, 45, 313-318.
- Smajic, M., Molnar, S., & **Popovic, S.** (2010). Longitudinal skeleton dimension of young footballers (in Serbian). *Journal of the Antropological Society of Serbia*, 45, 237-242.
- Popovic, S.**, Smajic, M., Joksimovic, A., & Masanovic, B. (2010). The differences in body composition between football players of different rank competitions (in Montenegrin). *Sport Mont*, 23,24/VIII, 362-367.
- Molnar, S., Smajic, M., **Popovic, S.**, & Tomic, B. (2010). Analysis of differences between boys attending a football school and thos who do not do sport with specific-motor abilities (in Montenegrin). *Sport Mont*, 23,24/VIII, 204-209.
- Klacar, M., & **Popovic, S.** (2010). Sport advertising as a contemporary communication (in Serbian). *Teme*, 4, 1219-1230.
- Bjelica, D., Georgiev, G., & **Popovic, S.** (2011). Comparison of instep kicking by non-preferred leg among various states and intensities in young football players. *Acta Kinesiologica*, 5(1), 79-82.

- Molnar, S., Lilic, Lj., **Popovic, S.**, Akpinar, S., & Jaksic, D. (2011). Attitudes of various demographic groups toward advertising through sport at METU. *Facta Universitatis, Series: Physical Education and Sport*, 9(3), 255-263.
- Radovanovic, D., & **Popovic, S.** (2011). Elementary techniques of basic hand strokes in modern karate (in Montenegrin). *Sport Mont*, 25,26,27/VIII, 46-52.
- Popovic, S.** (2011). The attitudes toward sport advertising among the question how often consumers purchase sporting goods (in Montenegrin). *Sport Mont*, 28,29,30/IX, 140-147.
- Popovic, S.**, Molnar, S., & Radovanovic, D. (2011). The attitudes toward sport advertising among the question how often consumers participate in sports activities (in Montenegrin). *Sport Mont*, 28,29,30/IX, 148-155.
- Cvejanov Kezunovic, Lj., Kezunovic, M., **Popovic, S.**, & Bjelica, D. (2011). Ankle sprain: who is most frequently injured and how long athletes are absent from the field? (in Montenegrin). *Sport Mont*, 31,32,33/IX, 396-404.
- Bjelica, D., & **Popovic, S.** (2011). Attitudes toward advertising through sport among the frequency of watching sports events (in Serbian). *Sport science and Health*, 1(2), 114-119.
- Medjedovic, T., Molnar, S., & **Popovic, S.** (2012). Comparison of anthropometrical measures among young female footballers and girls who are not involved in sports (in Serbian). *Journal of the Anthropological Society of Serbia*, 47, 103-109.
- Hadzic, R., Bjelica, D., & **Popovic, S.** (2012). Comparative study of anthropometric measurement and body composition between elite basketball and volleyball players. *Research in physical education, sport and health*, 1(1), 103-108.
- Popovic, S.** (2012). Usage of Athletes as Endorsers (in Montenegrin). *Sport Mont*, 34,35,36/X, 110-115.
- Popovic, S.**, & Vujovic, D. (2012). Report of the 9th International Scientific Conference on Transformation Processes in Sport "Sports Performance". *Montenegrin Journal of Sports Science and Medicine*, 1(1), 27-29.
- Bjelica, D., **Popovic, S.**, & Petkovic, J. (2013). Comparison of Instep Kicking Between Preferred and Non-Preferred Leg in Young Football Players. *Montenegrin Journal of Sports Science and Medicine*, 2(1), 5-10.
- Bjelica, D., Gardasevic, J., Georgiev, G., **Popovic, S.**, & Petkovic, J. (2012). Validity of the Applied Motor Tests for Estimating Basic Motor Abilities of Football Players - U15. *Research in physical education, sport and health*, 1(2), 21-25.
- Popovic, S.**, & Bjelica, D. (2013). Relationship between Sport and National Identity in Montenegro (in Montenegrin). *Sport Mont*, 37,38,39/XI, 60-66.
- Popovic, S.**, & Bjelica, D. (2014). Do Significant Achievements of National Football Team Can Strengthen National Identity in Montenegro? *Montenegrin Journal of Sports Science and Medicine*, 3(1), 31-33.
- Popovic, S.**, Bjelica, D., Vasiljevic, I., & Hadzic, R. (2014). Attitudes of sports fans in Montenegro toward national identity among the frequency of their participation in sport activities (in Montenegrin). *Sport Mont*, 40,41,42/XII, 3-9.
- Bjelica, D., **Popovic, S.**, Hadzic, R., & Vasiljevic, I. (2014). Attitudes of sports fans in Montenegro toward national identity among their ages (in Montenegrin). *Sport Mont*, 40,41,42/XII, 10-16.
- Jurak, G., Andreff, W., **Popovic, S.**, Jaksic, D., & Bednarik, J. (2014). The Impact of the Global Economic Crisis on the Finances of Non-Governmental Sport Organizations in Slovenia Remains to be Seen. *Motriz*, 20(2), 131-142.
- Hadzic, R., Bjelica, D., Vujovic, D. & **Popovic, S.** (2014). Analysis of differences in adoption level of wedge (V) turn techniques over the respondent's motor characteristics. *Research in physical education, sport and health*, 3(1), 115-122.
- Muratovic, A., Bjelica, D., & **Popovic, S.** (2014). Examining beliefs and attitudes toward advertising through sport among montenegrin consumers. *Facta Universitatis, Series: Physical Education and Sport*, 12(2), 95-104.
- Bjelica, D., **Popovic, S.**, Hadzic, R., & Petkovic, J. (2015). Repulsion of the soccer ball depending on the free fall height. *Sport Science*, 8(1), 47-51.
- Hadzic, R., Bjelica, D., Vujovic, D., & **Popovic, S.** (2015). Effects of High-low Aerobic Program on Transformation of Motor Skills at High School Students. *Sport Science*, 8(1), 79-84.

- Popovic, S.,** Jaksic, D., Matic, R., Bjelica, D., & Maksimovic, N. (2015). Examining Beliefs and Attitudes toward Advertising through Sport among Serbian Consumers. *Studia Sportiva*, 9(1), 225-231.
- Bjelica, D., & **Popovic, S.** (2015). Evolution of Advertising with a Specific Retrospection at Sport Advertising (in Montenegrin). *Sport Mont*, 43,44,45/XIII, 35-41.
- Popovic, S.,** Matic, R., Milasinovic, R., Jaksic, D., & Bjelica, D. (2015). Attitudes of Serbian Consumers toward Advertising through Sport with regard to the Frequency of their Participation in Sports Activities (in Montenegrin). *Sport Mont*, 43,44,45/XIII, 50-56.
- Popovic, S.,** Matic, R., Milasinovic, R., Hadzic, R., Milosevic, Z. & Bjelica, D. (2015). Attitudes of Serbian Consumers toward Advertising through Sport with regard to the Frequency of Purchasing Sporting Goods (in Montenegrin). *Sport Mont*, 43,44,45/XIII, 262-269.
- Popovic, S.,** Matic, R., Milasinovic, R., Vujovic, D., Milosevic, Z. & Bjelica, D. (2015). Attitudes of Serbian Consumers toward Advertising through Sport with regard to the Frequency of Watching Sports Events (in Montenegrin). *Sport Mont*, 43,44,45/XIII, 270-276.
- Gardasevic, J., Bjelica, D., & **Popovic, S.** (2015). The Effects of the Training in the Preparation Period on the Agility Transformation with Cadet Level Football Players (in Montenegrin). *Sport Mont*, 43,44,45/XIII, 355-360.
- Hadzic, R., Bjelica, D., Vujovic, D., & **Popovic, S.** (2015). Achievement Differences of Basic Meandering over Motor Abilities of Skiers (in Montenegrin). *Sport Mont*, 43,44,45/XIII, 369-376.
- Vasiljevic, I., Bjelica, D., **Popovic, S.,** & Gardasevic, J. (2015). Analysis of nutrition of preschool-age and younger school-age boys and girls. *Journal of Physical Education and Sport*, 15(3), 426-428.
- Gardasevic, J., Bjelica, D., **Popovic, S.,** & Vasiljevic, I. (2015). Attitudes of parents of preschool children towards the frequency and aspects of the use of computers. *Journal of Physical Education and Sport*, 15(3), 479-483.
- Vasiljevic, I., Bjelica, D., **Popovic, S.,** & Gardasevic, J. (2015). A critical review of parents of preschool children related to computer use. *Journal of Physical Education and Sport*, 15(4), 692 - 696.
- Gardasevic, J., Vasiljevic, I., Bjelica, D., & **Popovic, S.** (2015). Analysis of nutrition of boys and girls, adolescents from Montenegro. *Journal of Physical Education and Sport*, 15(4), 702 - 704.
- Popovic, S.** & Milasinovic, R. (2016). Model of Advertising Communication in Sport (in Montenegrin). *Sport Mont*, 14(1), 33-38.
- Milasinovic, R. & **Popovic, S.** (2016). Historical Development of Skiing with Special Retrospection in Montenegro (in Montenegrin). *Sport Mont*, 14(1), 39-41.
- Bjelica, D., **Popovic, S.,** & Gardasevic, J. (2016). Dependence of basketball repulsion on the pressure within this sport. *Journal of Physical Education and Sport*, 16(1), 125 - 131.
- Milasinovic, R., **Popovic, S.,** Matic, R., Gardasevic, J. & Bjelica, D. (2016). Body Height and its Estimation Utilizing Arm Span Measurements in Male Adolescents from Southern Region in Montenegro. *Sport Mont*, 14(2), 21-23.
- Bjelica, D., **Popovic, S.,** Gardasevic, J., & Krivokapic, D. (2016). Dependence of Football Repulsion on the Pressure within This Sport. *Journal of Physical Education and Sport*, 16(2), 452-458.
- Milasinovic, R., **Popovic, S.,** Jaksic, D., Vasiljevic, I. & Bjelica, D. (2016). Stature and its Estimation Utilizing Arm Span Measurements in Feale Adolescents from Southern Region in Montenegro. *Sport Mont*, 14(3), 15-18.
- Bjelica, D., Gardasevic, J., Vasiljevic, I., & **Popovic, S.** (2016). Ethical Dilemmas of Sport Advertising. *Sport Mont*, 14(3), 41-43.
- Vasiljević, I., Bjelica, D., **Popović, S.,** & Gardašević, J. (2016). Parental satisfaction with work shedule of preschool institutions in Montenegro. *Journal of Physical Education and Sport*, 16(S2), 1017-1022.
- Bjelica, D., **Popović, S.,** & Gardašević, J. (2016). Pressure dependence of handball repulsion within this sport. *Journal of Physical Education and Sport*, 16(S2), 1078-1083.
- Gusic, M., **Popovic, S.,** Molnar, S., Masanovic, B., & Radakovic, M. (2017). Sport-Specific Morphology Profile: Differences in Anthropometric Characteristics among Elite Soccer and Handball Players. *Sport Mont*, 15(1), 3-6.

- Popovic, S.** (2017). Contemporary Sports Product and Making a Brand. *Exercise and Quality of Life*, 9(1), 37-41.
- Popovic, S.,** Gardasevic, J., Masanovic, B., Arifi, F. & Bjelica, D. (2017). Standing Height and its Estimation Utilizing Foot Length Measurements in Adolescents from Western Region in Kosovo. *Sport Mont*, 15(3), 3-7.
- Sermahhaj, S., **Popović, S.,** Bjelica, D., Gardašević, J. & Arifi, F. (2017). Effect of recuperation with static stretching in isokinetic force of young football players. *Journal of Physical Education and Sport*, 17(3), 1948-1953. doi: 10.7752/jpes.2017.03191
- Gardasevic, J., Bjelica, D., **Popovic, S.,** Vasiljevic, I., & Milosevic, Z. (2018). Differences in the morphological characteristics and body composition of football players FC Buducnost and FC Mladost in Montenegro. *Journal of Anthropology of Sport and Physical Education*, 2(1), 51-55. doi: 10.26773/jaspe.180109
- Popovic, S.** (2018). Research and Writing Development in the Area of Sport Science Publishing in Montenegro. *Sport Mont*, 16(3), 31-36. doi: 10.26773/smj.181006

V. Conference papers

- Popovic, S.,** & Radovanovic, D. (2008). Primary school pupils' views on extra-curricular sport and recreational activities. In *Proceedings of the International Scientific Conference "Theoretical, Methodology and Methodical Aspects of Physical Education"* (308-312), Belgrade: Faculty of Sport and Physical Education.
- Popovic, S.,** Molnar, S., & Smajic, M. (2009). Football camps as a function of development in modern tourist offer (in Bosnian). In *Proceedings of 1st International Scientific Conference of 2nd International Scientific Conference "Sport & Health"* (62-67). Tuzla: Faculty of Sport and Physical Education.
- Smajic, M., Molnar, S., **Popovic, S.,** & Tomic, B. (2009). Attitudes of football players of different rank competitions illegal means of stimulating recovery (in Bosnian). In *Proceedings of 1st International Scientific Conference of 2nd International Scientific Conference "Sport & Health"* (18-21). Tuzla: Faculty of Sport and Physical Education.
- Masanovic, B., **Popovic, S.,** & Molnar, S. (2009). The differences in some anthropometric characteristics between top football players and topbasketball players (in Serbian). In *Book of Abstracts of XLVIII Congress of Anthropological Society of Serbia* (87), Prolom banja: Anthropological Society of Serbia.
- Popovic, S.,** Radosav, R., & Molnar, S. (2009). The effects of physical exercise on growth and development of strength in young football players. In *Proceedings of 1st International Scientific Conference "Exercise and Quality of Life"* (129-133), Novi Sad: Faculty of Sport and Physical Education.
- Molnar, S., **Popovic, S.,** & Smajic, M. (2009). The effects of physical exercise on growth and development of some motor abilities in football players. In *Proceedings of 1st International Scientific Conference "Exercise and Quality of Life"* (61-65), Novi Sad: Faculty of Sport and Physical Education.
- Smajic, M., Molnar, S., & **Popovic, S.** (2009). Effects of training process on flexibility of young footballers. In *Proceedings of 1st International Scientific Conference "Exercise and Quality of Life"* (135-141), Novi Sad: Faculty of Sport and Physical Education.
- Bjelica, D., Georgiev, G., & **Popovic, S.** (2011). Comparison of instep kicking by the preferred leg among various states and intensities in young football players. In *Proceedings book of the 6th International Scientific Conference on Kinesiology "Integrative Power of Kinesiology"* (141-145). Opatija: University of Zegreb, Faculty of Kinesiology.
- Bjelica, D., Georgiev, G., & **Popovic, S.** (2011). Comparison of instep kicking beetwen preferred and non-preferred leg in young football players. In *Proceedings of the 1st International Conference in Science and Football* (58), Palermo: Scuola dello Sport CONI Sicilia.
- Popovic, S.,** Bjelica, D., Georgiev, G., & Akpinar, S. (2011). Comparison of attitudes toward advertising through sport between montenegrin and turkish stakeholders. In *Proceedings book of the 6th International Scientific Conference on Kinesiology "Integrative Power of Kinesiology"* (612). Opatija: University of Zegreb, Faculty of Kinesiology.

- Popovic, S.,** & Krivokapic, D. (2011). History and development of sport communication with a specific retrospection at a recent status in Montenegro (in Bosnian). In *Proceedings of 4th International Scientific Conference "Sport & Health"* (6-9). Tuzla: Faculty of Sport and Physical Education.
- Krivokapic, D., & **Popovic, S.** (2011). Influence of recreational activities on psychological health (in Bosnian). In *Proceedings of 4th International Scientific Conference "Sport & Health"* (10-13). Tuzla: Faculty of Sport and Physical Education.
- Popovic, S.,** & Petkovic, J. (2011). External factors that influence the behavior of consumers in modern sport and tourism (in Montenegrin). In *Proceedings of 2nd International Scientific Conference "Trends in the Tourism and Hospitality Industry"* (167-175), Kotor: Faculty of Tourism and Hospitality.
- Gardasevic, J., Bjelica, D., Georgiev, G., & **Popovic, S.** (2012). Transformation of situational motor abilities with football players – cadets. In *Proceedings book of the 16th International Scientific Congress "Sport, Stress and Adaptation"* (373-377). Sofia: National Sports Academy "Vassil Levski".
- Popovic, S.,** Bjelica, D., Petkovic, J., & Muratovic, A. (2012). Comparative Study of Anthropometric Measurement and Body Composition between Elite Soccer and Handball Players. In *Proceedings Book of the 4th International Scientific Conference "Contemporary Kinesiology"* (102-108), Split: Faculty of Kinesiology, University of Split.
- Popovic, S.,** Bjelica, D., & Hadzic, R. (2012). A Pilot Study on Anthropometrical Characteristics and Body Composition of Young Football Players from Serbia. In *Abstract Book of the 6th Conference for Youth Sport* (88), Bled: Faculty of Sport, University of Ljubljana.
- Bjelica, D., Georgiev, G., & **Popovic, S.** (2012). Fundamental and Specific Motor Abilities of Football Players Aged 14- and 15-year-olds in Montenegro. In *Proceeding of the 8th International Scientific Conference "Football and Tennis"* (122-127), Sofia: National Sports Academy "Vassil Levski".
- Popovic, S.,** Bjelica, D., Jaksic, D., & Georgiev, G. (2013). How does Advertising Through Sport Work? Evidence from Montenegro. In *Book of Abstracts of the 18th Annual Congress of the European College of Sport Science* (444-445), Barcelona: National Institute of Physical Education of Catalonia.
- Popovic, S.,** & Bjelica, D. (2013). Do Significant Achievements of National Football Team Can Strengthen National Identity in Montenegro? In *Book of Abstracts of the Football 150 Conference* (19), Manchester: National Football Museum.
- Popovic, S.,** Petkovic, J. & Bojanic, D., & Muratovic, A. (2013). Analysis of percentage of fat tissue among the students of Faculty for sport and physical education in Montenegro (in Bosnian). In *Proceedings of 6th International Scientific Conference "Sport & Health"* (208-211). Tuzla: Faculty of Sport and Physical Education.
- Petkovic, J., Muratovic, A., **Popovic, S.,** & Vasiljevic, I. (2013). Analysis of body mass index (BMI) among the students of the Faculty for sport and physical education in Montenegro (in Bosnian). In *Proceedings of 6th International Scientific Conference "Sport & Health"* (204-207). Tuzla: Faculty of Sport and Physical Education.
- Bjelica, D., Krivokapic, D., Doina Tanase, G., **Popovic, S.** & Petkovic, J. (2013). The analysis of parents' attitudes concerning the level of physical activity of their pre-school children. In *Proceeding of the XVII International Scientific Conference „FIS Communications 2013"* (151-160), Nis: Faculty of Sport and Physical Education.
- Bjelica, D., **Popovic, S.,** Petkovic, J. & Hadzic, R. (2013). Analysis of muscle strength of wrist in students of the faculty of sport and physical education in Montenegro. In *Proceeding of the XVII International Scientific Conference „FIS Communications 2013"* (526-531), Nis: Faculty of Sport and Physical Education.
- Popovic, S.,** Bjelica, D. & Vasiljevic, I. (2013). Attitudes of sports fans in Montenegro toward national identity among the type of settlement where they live. In *Proceedings of the International Scientific Conference "Effects of physical activity application to anthropological status with children, youth and adults"* (760-764), Belgrade: Faculty of Sport and Physical Education.

- Bjelica, D., Hadzic, R., Kezunovic, M., & **Popovic, S.** (2014). Aerobic Capacities in Sport (In Croatian). In *Proceedings of 12th international annual conference "Conditioning od Sportmen 2014"* (524-527). Zagreb: University of Zagreb, Faculty of Kinesiology.
- Petkovic, J., Bjelica, D., **Popovic, S.**, & Doina Tanase, G. (2014). Fatigue and Recovery in Sport (In Croatian). In *Proceedings of 12th international annual conference "Conditioning od Sportmen 2014"* (528-531). Zagreb: University of Zagreb, Faculty of Kinesiology.
- Kezunovic, M., Bjelica, D., Hadzic, R., Petkovic, J., & **Popovic, S.** (2014). Achilles Tendon Disease in Athletes (In Croatian). In *Proceedings of 12th international annual conference "Conditioning od Sportmen 2014"* (388-392). Zagreb: University of Zagreb, Faculty of Kinesiology.
- Popovic, S.**, Bjelica, D., Vasiljevic, I., & Hadzic, R. (2014). Attitudes of sports fans in Montenegro toward national identity among the frequency of their participation in sport activities. In *Book of Abstracts of the 11th International Scientific Conference on Transformation Process in Sport "Sport Performance"* (34-35), Podgorica: Montenegrin Sports Academy.
- Bjelica, D., **Popovic, S.**, Hadzic, R., & Vasiljevic, I. (2014). Attitudes of sports fans in Montenegro toward national identity among their ages. In *Book of Abstracts of the 11th International Scientific Conference on Transformation Process in Sport "Sport Performance"* (35-36), Podgorica: Montenegrin Sports Academy.
- Jurak, G., **Popovic, S.**, Jaksic, D., Kolar, E., Andreff, W., & Bednarik, J. (2014). The Impact of The Global Economic Crisis on the Finances in Sport: Case of Slovenia. In *Proceedings book of the 7th International Scientific Conference on Kinesiology "Fundamental and Applied Kinesiology – Steps Forward"* (440-446). Opatija: University of Zegreb, Faculty of Kinesiology.
- Bjelica, D., **Popovic, S.**, Jaksic, D., Hadzic, R., & Akpinar, S. (2014). How Does Advertising through Sport Work? Evidence from Turkey. In *Proceedings book of the 7th International Scientific Conference on Kinesiology "Fundamental and Applied Kinesiology – Steps Forward"* (477). Opatija: University of Zagreb, Faculty of Kinesiology.
- Popovic, S.**, Bjelica, D., & Hadzic, R. (2014). Average body height of adolescents in Montenegro. In *Proceedings book of the 13th International Sport Sciences Congress* (462-463). Konya: Selcuk University.
- Popovic, S.**, Jaksic, D., Matic, R., Bjelica, D., & Maksimovic, N. (2014). Examining Beliefs and Attitudes toward Advertising through Sport among Serbian Consumers. In *Book of abstracts of International conference "Economics and Management of Sports 2014"* (pp. 11-12). Brno: Faculty of Sports Studies.
- Popovic, S.**, Bjelica, D., Petkovic, J., Muratovic, A. & Georgiev, G. (2014). Body Height and Its Estimation Utilizing Arm Span Measurements in Macedonian Adolescents. In *Abstract Book of the 7th Conference for Youth Sport* (40), Ljubljana: Faculty of Sport, University of Ljubljana.
- Popovic, S.**, Bjelica, D., Vasiljevic, I., Petkovic, J. & Muratovic, A. (2014). Impact of team identification on national identity in the context of great sport achievement of Montenegrin national teams. In *Abstract Book of the 7th Conference for Youth Sport* (64), Ljubljana: Faculty of Sport, University of Ljubljana.
- Popovic, S.**, Matic, R., Milasinovic, R., Jaksic, D., & Bjelica, D. (2015). Attitudes of Serbian Consumers toward Advertising through Sport among the Question How Often They Participate in Sports Activities. In *Book of Abstracts of the 12th International Scientific Conference on Transformation Process in Sport "Sport Performance"* (58-59), Podgorica: Montenegrin Sports Academy.
- Popovic, S.**, Matic, R., Milasinovic, R., Hadzic, R., Milosevic, Z., & Bjelica, D. (2015). Attitudes of Serbian Consumers toward Advertising through Sport among the Question How Often Consumers Purchase Sporting Goods. In *Book of Abstracts of the 12th International Scientific Conference on Transformation Process in Sport "Sport Performance"* (59-60), Podgorica: Montenegrin Sports Academy.
- Popovic, S.**, Matic, R., Milasinovic, R., Vujovic, D., Milosevic, Z., & Bjelica, D. (2015). Attitudes of Serbian Consumers toward Advertising through Sport among the Frequency of Watching Sports Events. In *Book of Abstracts of the 12th International Scientific Conference*

- on *Transformation Process in Sport "Sport Performance"* (60), Podgorica: Montenegrin Sports Academy.
- Bjelica, D., & **Popovic, S.** (2015). Evolution of Advertising with a Specific Retrospection at Sport Advertising. In *Book of Abstracts of the 12th International Scientific Conference on Transformation Process in Sport "Sport Performance"* (60-61), Podgorica: Montenegrin Sports Academy.
- Hadzic, R., Bjelica, D., Vujovic, D., Krivokapic, D., **Popovic, S.** (2015). Achievement Differences of Basic Meandering over Motor Abilities of Skiers. In *Book of Abstracts of the 12th International Scientific Conference on Transformation Process in Sport "Sport Performance"* (78), Podgorica: Montenegrin Sports Academy.
- Popovic, S.**, & Bjelica, D. (2015). Effect of Water Polo Sport on Body Mass Index in Highly Trained Junior Players. In *Conference Abstract Book of the 6th Conference of HEPA Europe "Promoting Active Living: The Collaborative Perspective"* (68), Istanbul: HEPA Europe.
- Gardasevic, J., Vasiljevic, J., Bjelica, D., & **Popovic, S.** (2015). Analysis of Nutrition of Boys and Girls, Adolescents from Niksic-Montenegro. In *Conference Abstract Book of the 6th Conference of HEPA Europe "Promoting Active Living: The Collaborative Perspective"* (77), Istanbul: HEPA Europe.
- Gardasevic, J., Bjelica, D., & **Popovic, S.** (2015). The problem of aggression and fan violence in Montenegro. In *Book of Abstracts of the 1st FIEP Afro-European Conference on Physical Education and Sport* (68), Rabat: Federation Internationale D'education Physique.
- Gusic, M., **Popovic, S.**, Molnar, S., Masanovic, B., Radakovic, M. (2016). Sport-specific morphology profile: differences in anthropometric characteristics among elite soccer and handball players. In *Book of Abstracts of the 13th International Scientific Conference on Transformation Process in Sport "Sport Performance"* (26-27), Podgorica: Montenegrin Sports Academy.
- Popovic, S.**, Milasinovic, R., Matic, R., Gardasevic, J., Bjelica, D. (2016). Body height and its estimation utilizing arm span measurements in male adolescents from southern region in Montenegro. In *Book of Abstracts of the 13th International Scientific Conference on Transformation Process in Sport "Sport Performance"* (29-30), Podgorica: Montenegrin Sports Academy.
- Popovic, S.**, Milasinovic, R., Jaksic, D., Vasiljevic, I., Bjelica, D. (2016). Body height and its estimation utilizing arm span measurements in female adolescents from southern region in Montenegro. In *Book of Abstracts of the 13th International Scientific Conference on Transformation Process in Sport "Sport Performance"* (30), Podgorica: Montenegrin Sports Academy.
- Milasinovic, R., Bjelica, D., Gardasevic, J., **Popovic, S.** (2016). Historical development of skiing: case study in Durmitor area. In *Book of Abstracts of the 13th International Scientific Conference on Transformation Process in Sport "Sport Performance"* (33), Podgorica: Montenegrin Sports Academy.
- Bjelica, D., Gardasevic, J., Vasiljevic, I., **Popovic, S.** (2016). Ethical dilemmas of sport advertising. In *Book of Abstracts of the 13th International Scientific Conference on Transformation Process in Sport "Sport Performance"* (41), Podgorica: Montenegrin Sports Academy.
- Popovic, S.**, Bjelica, D., Milasinovic, R., & Gardasevic, J. (2016). Body height and its estimation utilizing arm span measurements in male adolescents from northern region in Montenegro. In *Book of Abstracts of 4th International Scientific Conference "Exercise and Quality of Life"* (38), Novi Sad: Faculty of Sport and Physical Education.
- Milasinovic, R., **Popovic, S.**, Bjelica, D., & Vasiljevic, I. (2016). Body height and its estimation utilizing arm span measurements in female adolescents from northern region in Montenegro. In *Book of Abstracts of 4th International Scientific Conference "Exercise and Quality of Life"* (39), Novi Sad: Faculty of Sport and Physical Education.
- Popovic, S.**, Bjelica, D., Milasinovic, R., Gardasevic, J., & Rasidagic, F. (2016). Body height and its estimation utilizing arm span measurements in male adolescents from Herzeg-Bosnia entity in Bosnia and Herzegovina. In *Book of Abstracts of IUAES Inter Congress "World anthropologies and privatization of knowledge: engaging anthropology in public"* (148), Dubrovnik: International Union of Anthropological and Ethnological Sciences.

- Milasinovic, R., **Popovic, S.**, Bjelica, D., & Gardasevic, J. (2016). Effect of swimming on body mass index in athletes winning the medal at the London 2012 Summer Olympics. In *Book of Abstracts of IUAES Inter Congress "World anthropologies and privatization of knowledge: engaging anthropology in public"* (167-168), Dubrovnik: International Union of Anthropological and Ethnological Sciences.
- Popovic, S.**, Bjelica, D., Gardasevic, J., Milasinovic, R., & Kovacevic, B. (2016). Identifying the local Spa Consumers during Off-season in Budvanska Riviera, Montenegro. In *Book of Abstracts of Global Forum 2016 for Physical Education Pedagogy "Technology, Networking and Best Practice in Physical Education and Health:Local to global"* (44), Ankara: Hacettepe University.
- Popovic, S.** (2016). Body Height and its Estimation Utilizing Arm Span Measurements in Montenegrin Adults: National Survey. In *Book of Summaries of 11th FIEP European Congress "Anthropological Aspects of Sport, Physical Education and Recreation"* (5-6), Banjaluka: University of Banjaluka, Faculty of Physical Education and Sport.
- Gardasevic, J., Bjelica, D., **Popovic, S.** & Milasinovic, R. (2016). Preparation Period and its Effects on the Speed of Ball Leading at Players U16. In *Book of Summaries of 11th FIEP European Congress "Anthropological Aspects of Sport, Physical Education and Recreation"* (30-31), Banjaluka: University of Banjaluka, Faculty of Physical Education and Sport.
- Milasinovic, R. & **Popovic, S.** (2016). Possible Differences in Body Composition of Montenegrin Top Athletes and Sedentary Population. In *Book of Summaries of 11th FIEP European Congress "Anthropological Aspects of Sport, Physical Education and Recreation"* (32-33), Banjaluka: University of Banjaluka, Faculty of Physical Education and Sport.
- Popović, S.**, & Bjelica, D. (2016). Body Mass Index of Montenegrin athletes participating in waterpolo at the London 2012 Summer Olympics. In *Conference Abstract Book of the 7th Conference of HEPA Europe "Walking The Walk"* (69), Belfast: HEPA Europe.
- Popovic, S.** & Bjelica, D. (2016). Body Height and its Estimation Utilizing Arm Span Measurements in Kosovan Adolescence: National Survey. In *Abstract Book of International Eurasian Conference on Sport, Education, and Society* (9), Antalya: International Science Culture and Sport Association.
- Gardasevic, J., **Popovic, S.** & Bjelica, D. (2016). After preparation period ball shooting accuracy at players U15. In *Abstract Book of the 8th Conference for Youth Sport* (88), Ljubljana: Faculty of Sport, University of Ljubljana.
- Akpinar, S., Micoogullari, B.O., & **Popovic, S.** (2016). The Effect of Age On Hand Asymmetry and Motor Performance of Female Handball Players. In *Proceedings book of the 14th International Sport Sciences Congress* (282). Belek-Antalya: Sport Sciences Association.
- Bjelica, D., & **Popovic, S.** (2017). Contemporary Sports Product and Making a Brand in Montenegro. In *Book of Abstracts of the 14th International Scientific Conference on Transformation Process in Sport "Sport Performance"* (59), Budva: Montenegrin Sports Academy.
- Popovic, S.** (2017). Changing Publication Patterns in the Multidisciplinary Field of Sports Sciences (2003–2016) in Montenegro. In *Book of Abstracts of the 14th International Scientific Conference on Transformation Process in Sport "Sport Performance"* (60), Budva: Montenegrin Sports Academy.
- Popovic, S.** & Bjelica, D. (2017). Body Height and its Estimation Utilizing Foot Length Measurements in Kosovan Adults: National Survey. In *Abstract Book of the Sport Science Conference AESA 2017* (2), Amol: Faculty of Sport Sciences, Shomal University; Asian Exercise and Sport Science Association.
- Popovic, S.**, Bjelica, D., & Gardasevic, J. (2017). Changing Publication Patterns in the Field of Physical Education from 2003 to 2017 in Montenegro. In *Proceedings of 12th FIEP European Congress "Changes in Childhood and Adolescence: Current Challenges for Physical Education"* (276), Luxembourg: University of Luxembourg.
- Gardasevic, J., **Popovic, S.**, & Bjelica, D. (2017). Agility Transformation at U18 Football Players Under the Influence of Training. In *Proceedings of 12th FIEP European Congress "Changes in Childhood and Adolescence: Current Challenges for Physical Education"* (212-213), Luxembourg: University of Luxembourg.
- Bjelica, D., Gardasevic, J., Vasiljevic, I., & **Popovic, S.** (2017). Body Mass Index of athletes participating in football premier league in Montenegro. In *Proceedings Book of the 6th*

- International Scientific Conference "Contemporary Kinesiology" (81-82), Split: Faculty of Kinesiology, University of Split.*
- Popović, S.,** & Bjelica, D. (2017). Body mass index of Montenegrin athletes participating in U21 national basketball team. In *Conference Book of Abstract of the 8th Conference of HEPA Europe "Modern Approaches to Physical Activity promotion and measurement"* (121), Belfast: HEPA Europe.
- Popović, S.,** & Bjelica, D. (2017). Effects of physical activity on social exclusion among older people: a literature review. In *Conference Book of Abstract of the 8th Conference of HEPA Europe "Modern Approaches to Physical Activity promotion and measurement"* (122), Zagreb: HEPA Europe.
- Markus, Z., Pekovic, S. & **Popovic, S.** (2017). The role of sport-recreational activities in the creation of tourism satisfaction. In *Conference Proceedings from 7th International Scientific Conference "Knowledge and Business Challenge og Globalization in 2017"* (367-373), Celje: Faculty of Commercial and Business Science.
- Bjelica, D., Masanovic, B., Jarani, J., & **Popovic, S.** (2018). Estimation of stature from arm span in Albanian population. In *Book of Abstracts of the 15th International Scientific Conference on Transformation Process in Sport "Sport Performance"* (57), Budva: Montenegrin Sports Academy.
- Masanovic, B., **Popovic, S.,** & Bjelica, D.1 (2018). Comparative study of anthropometric measurement and body composition between junior soccer and volleyball players from national league. In *Book of Abstracts of the 15th International Scientific Conference on Transformation Process in Sport "Sport Performance"* (58), Budva: Montenegrin Sports Academy.
- Popovic, S.,** Bjelica, D., Vukotic, M., & Masanovic, B. (2018). Describing physical activity profile of older Montenegrin females using the International Physical Activity Questionnaire (IPAQ). In *Book of Abstracts of the 15th International Scientific Conference on Transformation Process in Sport "Sport Performance"* (60-61), Budva: Montenegrin Sports Academy.
- Masanovic, B., Vukotic, M., Bjelica, D., & **Popovic, S.** (2018). Describing physical activity profile of older Montenegrin males using the International Physical Activity Questionnaire (IPAQ).. In *Book of Abstracts of the 15th International Scientific Conference on Transformation Process in Sport "Sport Performance"* (61), Budva: Montenegrin Sports Academy.
- Popovic, S.** (2018). Research and writing development in the area of sport science publishing in Montenegro from 2002 to 2017. In *Book of Abstracts of the 15th International Scientific Conference on Transformation Process in Sport "Sport Performance"* (77-78), Budva: Montenegrin Sports Academy.
- Popovic, S.,** Bjelica, D., Masanovic, B., & Vukotic, M. (2018). Describing physical activity profile of young Montenegrin females using the international physical activity questionnaire (IPAQ). In *Proceedings of the World Congress of Performance Analysis of Sport XII* (344), Opatija: Faculty of Kinesiology, University of Zagreb.
- Masanovic, B., **Popovic, S.,** Bjelica, D., Vukotic, M., Zoric, G. (2018). The effects of physical activity on depressive symptoms among elderly people: a systematic review. In *Proceedings of the World Congress of Performance Analysis of Sport XII* (423), Opatija: Faculty of Kinesiology, University of Zagreb.
- Masanovic, B., Vukotic, M., **Popovic, S.,** & Bjelica, D. (2018). Comparative study of anthropometric measurement and body composition between junior basketball and volleyball players from Serbian national league. In *Proceedings of the World Congress of Performance Analysis of Sport XII* (340), Opatija: Faculty of Kinesiology, University of Zagreb.
- Popovic, S.,** & Bjelica, D. (2018). Effects of physical inactivity on body composition of older people: A meta analysis. In *Journal of Physical Activity and Health Supplement of 7th International Society for Physical Activity and Health Congress, 15(10 Suppl 1), S212*, London: International Society for Physical Activity and Health; doi: 10.1123/jpah.2018-0535.

SCIENTIFIC AND BILATERAL PROJECTS

I. Funded Projects

- Participant** of JoinEU-SEE (Scholarship scheme for academic exchange between EU and Western Balkan countries). Erasmus Mundus External Cooperation Window (Erasmus Mundus Action 2 – Strand 1); Coordinator of the project: University of Graz from Graz, Austria; Duration: 2009-2013 (48 months).
- Participant** of DeLLco (Development of the LLL Concept at the University of Montenegro). TEMPUS, Structural Measures; Coordinator of the project: University of Montenegro, Montenegro; Duration: 2010-2012 (24 months).
- Participant** of Mobility-based technology services for new lifestyle with sport and tourism. EUREKA; Coordinator of the project: OKS-OLIMP from Ljubljana, Slovenia; Duration: 2010-2012 (24 months).
- Participant** of Basileus III (Balkans Academic Scheme for the Internationalization of Learning in cooperation with EU universities). Erasmus Mundus External Cooperation Window (Erasmus Mundus Action 2 – Strand 1); Coordinator of the project: University of Ghent from Ghent, Belgium; Duration: 2011-2015 (48 months).
- Participant** of Enhancing Cross-regional Cooperation with Erasmus Mundus (ECCE Mundus). Erasmus Mundus Action 3: Promotion of higher education; Coordinator of the project: TEMPUS PUBLIC FOUNDATION from Budapest, Hungary; Duration: 2011-2013 (28 months).
- Participant** of Basileus IV (Balkans Academic Scheme for the Internationalization of Learning in cooperation with EU universities). Erasmus Mundus External Cooperation Window (Erasmus Mundus Action 2 – Strand 1); Coordinator of the project: University of Ghent from Ghent, Belgium; Duration: 2012-2016 (48 months).
- Participant** of QinR (Quality in Research). TEMPUS, Joint Projects; Coordinator of the project: University of Sarajevo, Bosnia and Herzegovina; Duration: 2011-2014 (36 months).
- Coordinator** of TIONNI (Impact of national team identification on national identity in Montenegro and Macedonia). Ministry of Science, Bilateral Project; Coordinator of the project: University of Montenegro, Montenegro & Cirill and Methodius University, Macedonia; Duration: 2016-2017 (24 months).
- Coordinator** of TVRR-CGS (Body height and its estimation utilizing arm span measurements in Montenegrin and Slovenian population). Ministry of Science, Bilateral Project; Coordinator of the project: University of Montenegro, Montenegro & University of Ljubljana, Slovenia; Duration: 2016-2017 (24 months).
- Principal Investigator** of COSI (Childhood Obesity Surveillance Initiative). World Health Organization; Coordinator of the project: Ministry of Health, Montenegro; Duration: April 2016-October 2016 (8 months).
- Management Committee Member** of COST Action CA15137: ENRESSH (European Network for Research Evaluation in the Social Sciences and the Humanities). European Cooperation in Science and Tehnology (COST); Coordinator of the project: EU Framework Programme Horizon 2020, European Commission; Duration: April 2016-April 2020 (4 years).
- Management Committee Member** of COST Action CA15221: WeRELaTE (Advancing Effective Institutional Models towards Cohesive Teaching, Learning, Research and Writing Development). European Cooperation in Science and Tehnology (COST); Coordinator of the project: EU Framework Programme Horizon 2020, European Commission; Duration: October 2016-October 2020 (4 years).
- Management Committee Member** of COST Action CA15122: ROSEnet (Reducing Old-Age Social Exclusion: Collaborations in Research and Policy). European Cooperation in Science and Tehnology (COST); Coordinator of the project: EU Framework Programme Horizon 2020, European Commission; Duration: April 2016-April 2020 (4 years).
- Review Panel Expert** of COST Action Proposal Submission, Evaluation, Selection and Approval (SESA) procedure; Coordinator of the project: EU Framework Programme Horizon 2020, European Commission; Duration: September 2017 – September 2018 (1 years).
- Coordinator** of EPA-SIOP (Effects of Physical Activity on Social Inclusion of Older People). Ministry of Science, Programme for Encouragement of Participation in COST and Horizon2020 projects; Coordinator of the project: University of Montenegro, Montenegro; Duration: 2018-2019 (24 months).

Participant of QinR-SSH (Quality in Research in Social Science and Humanities). Ministry of Science, Programme for Encouragement of Participation in COST and Horizon2020 projects; Coordinator of the project: University of Montenegro, Montenegro; Duration: 2018-2019 (24 months).

Coordinator of EPA-SIYP (Effects of Physical Activity on Social Inclusion of Young People). Ministry of Sport, Directorate for Youth; Coordinator of the project: Montenegrin Sports Academy, Montenegro; Duration: 2018 (12 months).

Coordinator of COSI-2E (Obesity Surveillance Initiative for children aged 6 to 9 in Montenegro and Slovenia). Ministry of Science, Bilateral Project; Coordinator of the project: University of Montenegro, Montenegro & University of Ljubljana, Slovenia; Duration: 2018-2019 (24 months).

II. Unfunded projects

Coordinator of DPSIM (Development of Partnerships between Higher Education Institutions and Sport Industry enterprises through Student Internship in Montenegro). TEMPUS, Joint Projects; Coordinator of the project: University of Montenegro, Montenegro; Duration: 2012-2015 (36 months).

Institutional Coordinator of MSc PAH (Master Degree in Physical Activities and Health). TEMPUS, Joint Projects; Coordinator of the project: University of Greenwich, UK; Duration: 2012-2015 (36 months).

Applicant of TIONNI (Impact of National Football Team Identification on National Identity in the Context of Major Events in the World of Sport). FP7, Marie Curie actions (Intra-European Fellowships); Scientific in Charge of the project: Prof. John Hughson, University of Central Lancashire, UK; Duration: 2012-2014 (24 months).

Institutional Coordinator of EDSSEP (Establishing Doctoral Studies in Sports Education and Pedagogy). TEMPUS, Joint Projects; Coordinator of the project: University of Split, Croatia; Duration: 2013-2016 (36 months).

Institutional Coordinator of CIS (Competencies in Sport). TEMPUS, Joint Projects; Coordinator of the project: University of Split, Croatia; Duration: 2013-2016 (36 months).

Applicant of FTONNIM (Impact of Significant Achievement of National Football Team on National Identity in Montenegro). FP7, Marie Curie actions (Career Integration Grant); Scientific in Charge of the project: Dr. Milan Hosta, University of Primorska, Slovenia; Duration: 2013-2015 (24 months).

EXPERIENCE IN EVALUATION

Independent Expert for Evaluation of Study Programmes. Council of Higher Education, Ministry of Education, Vaka Đurovića b.b., 81000 Podgorica; year 2016.

EDITING OF PUBLICATIONS

Ad-Hoc Reviewer for "Teme", Faculty of Occupational Safety, Carnojeviceva street No10A, 18000 Nis, Serbia; year 2009. ISSN 0353-7919.

Ad-Hoc Reviewer for "Sport Scientific and Practical Aspects", Faculty of Physical Education and Sport at Tuzla University, 2 October street No1, 75000 Tuzla, Bosnia and Herzegovina; year 2010. ISSN 1840-4413.

Editorial Board Member of "Sport Mont", Montenegrin Sport Academy, Dzordza Vasingtona street No445, 81000 Podgorica, Montenegro; year 2011-2018. ISSN 1451-7485.

Ad-Hoc Reviewer for "Collegium Antropologicum", Institute for Anthropological Research, Gajeva No32, 10000 Zagreb, Croatia; year 2012. ISSN 0350-6134.

Editorial Board Member of "Sport Scientific and Practical Aspects", Faculty of Physical Education and Sport at Tuzla University, 2 October street No1, 75000 Tuzla, Bosnia&Herzegovina; year 2012-2018. ISSN 1840-4413.

Managing Editor of "Montenegrin Journal of Sports Science and Medicine", Montenegrin Sport Academy, Dzordza Vasingtona street No78, 81000 Podgorica, Montenegro; year 2012-2013. ISSN 1800-8755.

- Executive Editor** of "*Montenegrin Journal of Sports Science and Medicine*", Montenegrin Sport Academy, Dzorđa Vasingtona street No78, 81000 Podgorica, Montenegro; year 2014-2016. ISSN 1800-8755.
- Ad-Hoc Reviewer** for "*Motriz. Journal of Physical Education*", Department of Physical Education, Institute of Biosciences, São Paulo State University, Rua Cristóvão Colombo, 2265 - Jardim Nazareth, São José do Rio Preto - SP, 15054-000, Brazil; year 2014. ISSN 1415-9805.
- Ad-Hoc Reviewer** for "*International Journal of Sport Management, Recreation and Tourism*", Association of Sport Tourism and Recreation, Democritus University of Thrace, Dept of Physical Education and Sport, Laboratory of Recreation and Tourism, University Campus, Komotini, 69100, Greece; year 2014-2016. ISSN 1791-874X.
- Editorial Board Member** of "*International Journal of Sport Management, Recreation and Tourism*", Association of Sport Tourism and Recreation, Democritus University of Thrace, Dept of Physical Education and Sport, Laboratory of Recreation and Tourism, University Campus, Komotini, 69100, Greece; year 2014-2018. ISSN 1791-874X.
- Ad-Hoc Reviewer** for "*Kinesiology*", University of Zagreb, Faculty of Kinesiology, Horvacanski zavoj 15, HR-10000 Zagreb, Croatia; year 2014-2015, 2017. ISSN 1331-1441.
- Editor** of the Library for Sport, Leaisure and Art, University of Montenegro Press, Cetinski put 2, 81000 Podgorica, Montenegro; year 2014-2015.
- Ad-Hoc Reviewer** for "Journal of Sports Sciences", The British Association of Sport and Exercise Sciences (BASES), Room 103, Headingley Carnegie Stand, St Michael's Lane, Headingley, Leeds LS6 3BR, United Kingdom; year 2015-2016. ISSN 0264-0414.
- Editor** of the Library for Social Sciences, University of Montenegro Press, Cetinski put 2, 81000 Podgorica, Montenegro; year 2015-2017.
- Ad-Hoc Reviewer** for "Research in Sports Medicine", Taylor & Francis Ltd, 4 Park Square, Milton Park, Abingdon, Oxon, Ox14 4rn, England, United Kingdom; year 2016. ISSN 1543-8627.
- Ad-Hoc Reviewer** for "Cultura, Ciencia Y Deporte", UCAM Universidad Católica de Murcia, Facultad de Ciencias de la Actividad Física y del Deporte, Campus de Los Jerónimos, 30107 Guadalupe, Murcia, Spain; year 2015-2016. ISSN 1696-5043.
- Editorial Board Member** of "Cultura, Ciencia Y Deporte", UCAM Universidad Católica de Murcia, Facultad de Ciencias de la Actividad Física y del Deporte, Campus de Los Jerónimos, 30107 Guadalupe, Murcia, Spain; year 2015-2018. ISSN 1696-5043.
- Editorial Board Member** of "*Journal of Sport and Kinetic Movement*", Physical Education and Sport Faculty of University of Craiova, Brestei Street No156, 200207 Craiova, Romania; year 2015-2018. ISSN 2286-3524.
- Editorial Board Member** of "*Sport and Physical Activity for Everyone*", Portuguese Federation of Sport for Persons with Disabilities, Rua Presidente Samora Machel Lote 7 r/c Dtº 2620 - 061 Olival Basto, Portugal; year 2015-2018. ISSN 2183-511X.
- Editorial Board Member** of "*Annals of Applied Sport Science*", Asian Exercise and Sport Science Association, Sport Science Faculty, 84596 - 46161, Shomal University, 5km Haraz Road, Amol, Mazandaran, Iran; year 2017-2018. ISSN 2476-4981.
- Ad-Hoc Reviewer** for "European Sport Management Quarterly", Taylor & Francis Ltd, 4 Park Square, Milton Park, Abingdon, Oxon, Ox14 4rn, England, United Kingdom; year 2016-2017. ISSN 1618-4742.
- Ad-Hoc Reviewer** for "The Anthropologist", Kamla-Raj Enterprises, 4771/23, 1st Floor, Mahavirshree Building, Bharat Ram Road, Darya Ganj, New Delhi 110 002, India; year 2016-2017. ISSN 0972-0073.
- Ad-Hoc Reviewer** for "*International Journal of Industrial Ergonomics*", Elsevier Science Bv, Po Box 211, 1000 Amsterdam, Netherlands; year 2017-2018. ISSN 0169-8141.
- Editor-in-Chief** of "*Montenegrin Journal of Sports Science and Medicine*", Montenegrin Sport Academy, Dzorđa Vasingtona street No78, 81000 Podgorica, Montenegro; year 2017-2018. ISSN 1800-8755.
- Ad-Hoc Reviewer** for "*Kinesiologia Slovenica*", University of Ljubljana, Faculty of Sport, 1000 Ljubljana, Slovenia; year 2017-2018. ISSN 1818-2269.
- Ad-Hoc Reviewer** for "*International Wound Journal*", Wiley Publishing, 111 River St, Hoboken, NJ 07030, USA; year 2017. ISSN 1742-4801.

Editorial Board Member of "Theory and Methods of the Physical Education", National University of Physical Education and Sport of Ukraine, Maidan Kostytutsii 18, 61003, Kharkiv, Ukraine; year 2017-2018. ISSN 1993-7989.

Ad-Hoc Reviewer for "Exercise and Quality of Life", Faculty of Sport and Physical Education, University of Novi Sad, Lovcenska 16, 21000 Novi Sad, Serbia; year 2017. ISSN 1821-3480.

Editor-in-Chief of the University of Montenegro Press, Cetinski put 2, 81000 Podgorica, Montenegro; year 2017-2020.

Ad-Hoc Reviewer for "BioMed Research International", Hindawi Publishing Corporation, 315 Madison Ave, New York, NY 10017, USA; year 2018. ISSN 2314-6133.

Ad-Hoc Reviewer for "Journal of Motor Behaviour", Taylor & Francis Group, 2&4 Park Square, Milton Park, Abingdon, OX14 4RN, UK; year 2018. ISSN 0022-2895.

KEYNOTE SPEECHES AND BOARD MEMBERSHIPS

Chair of Scientific Committee at 11th International Scientific Conference on Transformation Process in Sport "Sport Performance". Podgorica, Montenegro, 3-6 April 2014.

Invited Speaker at 7th International Scientific Conference on Kinesiology "Fundamental and Applied Kinesiology – Steps Forward". Opatija, Croatia, 22-25 May 2014.

International Member of Scientific Committee at 9th FIEP European Congress and 7th International Scientific Congress "Sport, Stress, Adaptation". Sofia, Bulgaria, 9-12 October 2014.

Invited Speaker at International Conference on Economics and Management of Sports. Brno, Czech Republic, 21-22 November 2014.

Chair of Scientific Committee at 12th International Scientific Conference on Transformation Process in Sport "Sport Performance". Podgorica, Montenegro, 2-5 April 2015.

Chair of Scientific Committee at 13th International Scientific Conference on Transformation Process in Sport "Sport Performance". Podgorica, Montenegro, 31 March - 2 April 2016.

Member of Advisory Board at 4th International Scientific Conference "Exercise and Quality of Life". Novi Sad, Serbia, 22-23 April 2016.

Invited Speaker at 11th FIEP European Congress "Anthropological Aspects of Sport, Physical Education and Recreation". Banjaluka, Bosnia and Herzegovina, 14-18 September 2016.

Member of Scientific Committee at International Eurasian Conference on Sport, Education, and Society. Antalya, Turkey, 13-15 October 2016.

Invited Speaker at International Eurasian Conference on Sport, Education, and Society. Antalya, Turkey, 13-15 October 2016.

Chair of Scientific Committee at 14th International Scientific Conference on Transformation Process in Sport "Sport Performance". Budva, Montenegro, 30 March - 2 April 2017.

Invited Speaker at Sport Science Conference AESA 2017. Amol, Iran, 11-12 July 2017.

Chair of Scientific Committee at 15th International Scientific Conference on Transformation Process in Sport "Sport Performance". Budva, Montenegro, 12-15 April 2018.

Member of Organizing Committee at World Congress of Performance Analysis of Sport XII. Opatija, Croatia, 19-23 September 2018.

Member of Scientific Committee at 13th FIEP European Congress and 29th FIEP World Congress. Istanbul, Turkey, 26-29 September 2018.

Chair of Scientific Committee at 16th Annual Scientific Conference of Montenegrin Sports Academy "Sport, Physical Activity and Health: Contemporary Perspectives". Dubrovnik, Croatia, 4-7 April 2019.

Vice-Chair of Scientific Committee at 5th International Scientific Conference on Exercise and Quality of Life "From Active Childhood to Healthy Aging". Novi Sad, Serbia, 12-13 April 2019.

TEACHING ACTIVITIES

I. University of Ljubljana

Undergraduate Course

Entrepreneurship in Sport (Visiting Lecturer)

II. University of Montenegro

Undergraduate Courses

Swimming and Waterpolo
Sports Leadership
Social Issues of Sport
Sport Management
Anthropology of Sport and Physical Education

Postgraduate Course

Sport and Fitness Management
Social Issues of Sport
Research Methods in Kinesiology
Preparation of Master Thesis Project

Doctoral Course

Research Methods in Kinesiology
Data Analyses in Kinesiology

III. University of Novi Sad

Undergraduate Courses

Official Football Rules
Techniques, Didactics and Tactics of Football

IV. Shomal University

Postgraduate and doctoral Courses

Research Methods in Kinesiology (Visiting Lecturer)

LEADING STUDENT THESIS

I. Completed

- Dakic, S. (2011). Analysis of attitudes toward advertising through sport in Budva (in Montenegro). Master I Thesis.
- Mihajlovic, V. (2013). Impact of visitor's motivation and their interaction to attitudes toward sports websites in Bar (in Montenegro). Master I Thesis.
- Vukotic, B. (2014). Impact of nationalism to the motivation of fans to visit the matches of national football team in Montenegro (in Montenegro). Master I Thesis.
- Dragnic, A. (2014). Water polo club „Primorac“ from Kotor – from foundation to European champion (in Montenegro). Bachelor Thesis.
- Kovacevic, B. (2015). Analysis of Consumer Attitudes toward SPA Industry and their Intentions to use SPA products and services again in Budvanska Riviera (in Montenegro). Master II Thesis.
- Selic, U. (2017). Attitudes of Sports Websites Visitors from Niksic toward Factor that Influence their Motivation and Its Mutual Interaction (in Montenegro). Master I Thesis.
- Vujadinovic, N. (2018). Analysis of body proportions in relation to sports discipline and gender of participants in the Olympic Games in London (in Montenegro). Master I Thesis.
- Sutulovic, M. (2018). The attitudes toward sport websites by visitors from Podgorica and factors that affect their mutual interaction (in Montenegro). Master I Thesis.
- Darkovich, A. (2018). The attitudes toward sport websites by visitors from Moscow and factors that affect their mutual interaction (in Montenegro). Master I Thesis.
- Markus, Z. (2018). Role of Sport and Recreational Activities in Creation of Tourist Satisfaction (in Montenegro). Master II Thesis.

- Asanin, I. (2018). Attitudes of Citizens of Budva to Sports Sites and Factors Affecting Their Interaction (in Montenegrin). Master I Thesis.
- Calija, D. (2018). Analysis of body proportions in relation to sports discipline and gender of participants in the Olympic Games in Athens (in Montenegrin). Master I Thesis.
- Spaic, S. (2018). Attitudes of Citizens of Tivat to Sports Sites and Factors Affecting Their Interaction (in Montenegrin). Master I Thesis.
- Cupac, T. (2018). Analysis of Consumer Attitudes toward SPA Industry and their Intentions to use SPA products and services again in Tivat Riviera (in Montenegrin). Master II Thesis.
- Arifi, F. (2018). Body Height of Kosovan Adolescents and its relationship with other anthropometric parameters as potential predictors (in Montenegrin). PhD Thesis.
- Kandic, S. (2018). Attitudes of Citizens of Kotor to Sports Sites and Factors Affecting Their Interaction (in Montenegrin). Master I Thesis.
- Kuveljic, M. (2018). Attitudes of Citizens of Danilovgrad to Sports Sites and Factors Affecting Their Interaction (in Montenegrin). Master I Thesis.

II. Ongoing

- Kolakovic, S. Attitudes of Players toward Professional Behavior of Handball Coaches in Montenegro (in Montenegrin). Master II Thesis.
- Sermahaj, S. Effects of Stretching Programme on Anthropological Status of Young Football Players (in Montenegrin). PhD Thesis.
- Osmani, A. Body Composition, Lifestyle and Attitudes of Kosovan Youngsters toward Physical Activity (in Montenegrin). PhD Thesis.

RESEARCH INTERESTS

Anthropology of Sport and Physical Education
Sport Management and Leadership
Social Aspects of Sport

CERTIFICATES

IVSI, 2008–2013, Ski Instructor's Certification
ISIA, 2016, Ski Instructor's Certification

PROFESSIONAL AFFILIATIONS/ MEMBERSHIP

- From 2011 to 2017: Executive Director at Montenegrin Society for Sport Management, Montenegro
- From 2011 to 2017: Member of Advisory Board at SPOLINT, Institute for Sports Development, Slovenia
- Since 2012: Member of ISAF Board at International Science and Football Association, UK
- Since 2013: Member of Executive Board at Montenegrin Sports Academy, Montenegro
- Since 2013: Member of European Collage of Sports Science, Germany
- Since 2014: National Delegate of FIEP EUROPE, Slovakia
- Since 2014: Member of Center of Young Scientists at Montenegrin Academy of Sciences and Arts, Montenegro
- Since 2015: Institutional Delegate of HEPA EUROPE, Denmark
- From 2015 to 2016: Expert for Accreditation of Study Programs in Montenegro at Ministry of Education, Montenegro
- Since 2016: Member of International Union of Anthropological and Ethnological Sciences, Japan
- Since 2017: Steering Committee Member of HEPA EUROPE, Denmark
- Since 2017: FIEP Board Directors, FIEP World, Brasil
- Since 2017: Academic Member of Asian Exercise and Sport Science Association (AESA), Iran

From 2017 to 2018: Academic Member of Committee for Monitoring of Master Studies at University of Montenegro, Quality Assurance Center, University of Montenegro, Montenegro
From 2017 to 2018: Academic Member of Committee for Quality Assurance at University of Montenegro, Quality Assurance Center, University of Montenegro, Montenegro

ACHIEVEMENTS AND AWARDS

Outstanding undergraduate student, University of Novi Sad, Scholarship, 1998
Outstanding postgraduate student, University of Novi Sad, Scholarship, 2005
Erasmus Mundus Action 2 - JoinEU-SEE, Research Fellowship (Middle East Technical University), 2009
Scientific & Technological Research Council of Turkey, Research Fellowship (Middle East Technical University), 2011
Erasmus Mundus Action 2 - BASILUES III, Research Fellowship (University of Ljubljana), 2011
Erasmus Mundus Action 2 - BASILUES IV, Research Fellowship (Alexander Technological Educational Institute of Thessaloniki), 2013
Mevlana Exchange Programme, Research Fellowship (Ondokuz Mayıs University), 2013
Nominee for the Best Young Researcher (under 35) Award in Montenegro, 2013
Quality in Research, TEMPUS Programme, Research Fellowship (University of Munster), 2014
Nominee for the Best Researcher Award in Montenegro, 2014
Mevlana Exchange Programme, Research Fellowship (Nevşehir Hacı Bektaş Veli University), 2015
Erasmus+ International Credit Mobility, Research Fellowship (University of Nice Sophia Antipolis), 2017
Nominee for the Best Researcher Award in Montenegro, 2017
Erasmus+ International Credit Mobility, Research Fellowship (Aristotle University of Thessaloniki), 2018
CEEPUS International Mobility, Teaching Fellowship (University of Novi Sad), 2018
CEEPUS International Mobility, Teaching Fellowship (University of Split), 2018
CEEPUS International Mobility, Teaching Fellowship (University of Novi Sad), 2018
University of Montenegro Plaque for the scientific contribution in Social Science and Humanities, 2018

UNIVERZITET CRNE GORE
FAKULTET ZA SPORT I FIZIČKO VASPITANJE
FIZIČKA KULTURA
Broj dosijea: 6/2013

Na osnovu člana 165 Zakona o opštem upravnom postupku ("Službeni list RCG" br. 60/03) i službene evidencije, a po zahtjevu Gillareva Osman Ilir, izdaje se

POTVRDA O STUDIRANJU

Student Gillareva Osman Ilir, rođen 13-10-1970 godine u mjestu Glogovac, Republika Kosovo, upisan je studijske 2013/2014 godine, u I godinu studija, kao student koji se samofinansira na akademске doktorske studije, studijski program FIZIČKA KULTURA, koji realizuje FAKULTET ZA SPORT I FIZIČKO VASPITANJE - Nikšić Univerziteta Crne Gore u trajanju od 3 (tri) godine sa obimom 180 ECTS kredita.

Studijske 2018/2019 godine prijavio je *da sluša* 2 predmeta sa 60.00 (šezdeset) ECTS kredita.

Po prvi put iz III (treće) godine, prijavio je *da sluša* 0 predmeta sa 0.00 (nula) ECTS kredita, što iznosi 0.00% od ukupnog broja ECTS kredita u III godinu.

Saglasno Statutu Univerziteta Crne Gore, Gillareva Osman Ilir je po prvi put prijavio *da sluša* manje od 2/3, odnosno 66,67% (šezdesetšest 67/100 %), od ukupnog broja ECTS kredita sa III godine i studijske 2018/2019 nema status redovnog studenta koji se samofinansira.

Uvjerenje se izdaje na osnovu službene evidencije, a u svrhu ostvarivanja prava na: (dječji dodatak, porodičnu penziju, invalidski dodatak, zdravstvenu legitimaciju, povlašćenu vožnju za gradski saobraćaj, studentski dom, studentski kredit, stipendiju, regulisanje vojne obaveze i slično).

Broj:
Nikšić, 28.12.2018 godine

M. P.

SECRETAR
[Handwritten signature]

Na osnovu člana 165 stava 1 Zakona o opštem upravnom postupku ("Službeni list RCG", broj 60/03.), člana 115 stava 2 Zakona o visokom obrazovanju ("Službeni list CG", broj 44/14.) i službene evidencije, a po zahtjevu studenta Gllareva Osman Ilir, izdaje se

UVJERENJE O POLOŽENIM ISPITIMA

Student Gllareva Osman Ilir, rođen 13-10-1970 godine u mjestu Glogovac, Republika Kosovo, upisan je studijske 2013/2014 godine, u I godinu studija, kao student koji se samofinansira na doktorske akademske studije, studijski program FIZIČKA KULTURA, koji realizuje FAKULTET ZA SPORT I FIZIČKO VASPITANJE - Nikšić Univerziteta Crne Gore u trajanju od 3 (tri) godine sa obimom 180 ECTS kredita.

Student je položio ispite iz sljedećih predmeta:

Redni broj	Semestar	Naziv predmeta	Ocjena	Uspjeh	Broj ECTS kredita
1.	1	METODE ZA ANALIZU PODATAKA U KINEZILOGIJI	"D"	(zadovoljavajući)	7.00
2.	1	METODOLOGIJA KINEZILOŠKIH ISTRAŽIVANJA	"D"	(zadovoljavajući)	8.00
3.	1	MOTORIČKO UČENJE	"C"	(dobar)	8.00
4.	1	TEORIJA MJERENJA U KINEZILOGIJI	"B"	(vrlodobar)	7.00
5.	2	ISTRAŽIVAČKI RAD	"C"	(dobar)	15.00
6.	2	ISTRAŽIVANJA U FIZIČKOM VASPITANJU	"C"	(dobar)	15.00

Zaključno sa rednim brojem 6.

Ostvareni uspjeh u toku dosadašnjih studija je:

- srednja ocjena položenih ispita "C" (7.87)
- ukupan broj osvojenih ECTS kredita 60.00 ili 100.00%
- indeks uspjeha 7.87.

Uvjerjenje se izdaje na osnovu službene evidencije, a u svrhu ostvarivanja prava na: (dječji dodatak, porodičnu penziju, invalidski dodatak, zdravstvenu legitimaciju, povlašćenu vožnju za gradski saobraćaj, studentski dom, studentski kredit, stipendiju, regulisanje vojne obaveze i slično).

Broj:
 Nikšić, 28.12.2018 godine

SEKRETAR