


BILTEN

UNIVERZITETA CRNE GORE

UNIVERZITET CRNE GORE, Cetinjska br. 2, PODGORICA · www.ucg.ac.me · ISSN 1800-5101

BROJ 344 · SPECIJALNO IZDANJE · 5. maj 2015 · PODGORICA


REKTORAT UNIVERZITETA CRNE GORE

Cetinjska br. 2, 81000 Podgorica

telefon/fax

+382 20 414 255 / +382 20 414 230

web site

www.ucg.ac.me

e-mail

rektorat@ac.me

medunarodna saradnja

www.ir.ac.me


Konvenciju promocije doktora nauka na Univerzitetu Crne Gore vezujemo za Dan univerziteta, afirmišući istraživački rad u nauci i umjetnosti kao uzrok, svrhu, nužnost, zadatak – kao smisao univerzitetskog usavršavanja znanja.

Usvajanjem novih Pravila studiranja na doktorskim studijama i osnivanjem nove unutrašnje organizacione jedinice, Centra za doktorske studije, označavamo i novu etapu rada na Univerzitetu Crne Gore. Stvaranjem cjelovitog repozitorijuma doktorskih radova, podstičući interdisciplinarni pristup, unapređujući infrastrukturu za novi kvalitet doktorskih studija, organizujući nastavu kroz nove principe i vidove komunikacije između mentora i doktoranata, doprinijećemo, uvjereni smo, boljoj produkciji istraživanja i publikovanja naučnih radova u narednom periodu.

Smatramo da bez istraživački nastrojenog visokog obrazovanja i internacionalizacije istraživačkog rada nema ni preduzetničko-inovativnog karaktera obrazovanja i povezivanja sa tržištem rada, niti društveno-ekonomskog prosperiteta i crnogorske konkurentnosti na globalnom tržištu znanja. Na tom planu, Univerzitet Crne Gore ima presudnu ulogu i odgovornost.

Uz doktore nauka Univerziteta Crne Gore, u ovom posebnom izdanju Biltena predstavljamo i najbolje među studentima u protekloj godini – nosioce Plaketa Univerziteta Crne Gore.

Uz čestitke svima, jedno podsjećanje: jedino koncentracija intelektualnog, društvenog i kreativnog kapitala omogućava razvojnu ulogu znanja – to je budućnost za koju se i naša akademska zajednica bori i u ime koje dejstvuje.


REKTOR

Prof. Radmila Vojvodić


DOKTORI
UNIVERZITETA CRNE GORE
STUDIJSKA 2014/15. GODINA

MEDICINSKI FAKULTET


Marija Antunović rođena je 1973. godine u Nikšiću. Diplomirala je na Stomatološkom fakultetu u Beogradu 2001. godine sa prosječnom ocjenom 9,51. Kao student V godine Stomatološkog fakulteta osvojila je prvu nagradu na Svjetskom kongresu studenata stomatologije i mladih stomatologa u Portoriku 1997. godine sa naučnim radom „The mylohyoid nerve and innervation of the mandibular teeth“ (*Značaj milohioidnog nerva u inervaciji donjih zuba*). Dobitnik je prve nagrade beogradskog Univerziteta 1998. godine za naučni rad, kao i nagrade „24. septembar“ Omladinskog savjeta Crne Gore i grada Nikšića.

Specijalizaciju iz oralne hirurgije završila je 2005. godine u Klinici za maksi-lofacialnu, oralnu hirurgiju i implantologiju Vojnomedicinske akademije u Beogradu, sa odličnim uspjehom.

Od 2007. godine radi u Stomatološkoj poliklinici Kliničkog Centra Crne Gore kao ljekar specijalista. Iste godine je upisala doktorske studije na Medicinskom fakultetu Univerziteta Crne Gore, a od 2008. godine radi kao saradnik u nastavi Medicinskog fakulteta za predmete Oralna hirurgija, Stomatološka anesteziologija i Radiologija.

Polazna istraživanja „Značaj ekspresije p53 proteina u planocelularnom karcinomu oralne sluzokože“ odbranila je 2011. godine na Medicinskom fakultetu, a doktorsku disertaciju „Prognoistički značaj korelacije p53, survivina i humanog papiloma virusa tip 16(HPV-16) kod oralnog karcinoma“ odbranila je 2014. godine pred Komisijom: prof.


EKONOMSKI FAKULTET

dr Ljubomir Todorović (redovni profesor Stomatološkog fakulteta u Beogradu), prof. dr Jelena Milašin (redovni profesor Stomatološkog fakulteta u Beogradu), doc.dr Branka Popović (Stomatološki fakultet u Beogradu), doc. dr Miroslav Andrić (Stomatološki fakultet u Beogradu) i Vladimir Todorović (vanredni profesor Medicinskog fakulteta u Podgorici).

Disertacija predstavlja doprinos rassvjjetljavanju složenog i kontroverznog naučnog problema oralne kancero-geneze, posebno sa aspekta značaja imunohistohemijskih i molekularno-genetičkih prognostičkih biomarkera. Takođe, prvi put je u populaciji Crne Gore utvrđivana incidenca HPV-16 infekcije, što pruža solidnu osnovu za dalja istraživanja molekularno-genetičkih osobenosti naše populacije, sve u cilju uspješnije prevencije i terapije ove bolesti.

Željka Asanović rođena je 1984. godine u Podgorici, gdje je završila osnovnu školu i gimnaziju, kao nosilac diplome „Luča“. Ekonomski fakultet Univerziteta Crne Gore upisala je 2003. godine i na smjeru Finansije diplomirala 2007. godine sa prosječnom ocjenom tokom studija 9,85. Dobitnik je nagrade Fakulteta za ostvarene rezultate na svakoj godini studija. Magistrirala je na smjeru Bankarstvo na Ekonomskom fakultetu UCG 2008. godine, kada je upisala i doktorske studije.

Kao stipendista austrijskog Saveznog ministarstva za nauku i istraživanje imala je više studijskih boravaka u Beču, sa ciljem izrade doktorske disertacije.

Zaposlena je u Centralnoj banci Crne Gore od februara 2008. godine. Dobitnik je stipendije Fondacije Republike Austrije za post-doktorski naučno-istraživački rad u Beču.

Doktorski rad „Formulisanje i primjena modela ranog upozorenja sistemskih bankarskih kriza u Crnoj Gori“ odbranila je u martu 2014. godine pred Komisijom u sastavu: prof. dr Aleksandar Živković, redovni profesor Ekonomskog fakulteta Univerziteta u Beogradu, prof. dr Slobodan Lakić, redovni profesor Ekonomskog fakulteta Univerziteta Crne Gore i prof. dr Vesna Karadžić, redovni profesor Ekonomskog fakulteta Univerziteta Crne Gore.

Osnovni cilj doktorskog rada je kreiranje modela ranog upozorenja sistemskih bankarskih kriza za crnogorski bankarski sistem, koji bi omogućili praćenje

osjetljivosti bankarskog sektora, sprečavanje bankarskih kriza i ublažavanje njihovih posljedica. Prilikom formulisanja modela u radu su primijenjeni signalni pristup i ekonometrijska analiza, kao i sinteza ova dva pristupa. Ekonometrijski dio istraživanja obuhvata primjenu logit modela, kao i primjenu tehnike Bajesovog uprosječivanja modela.

Ovaj rad predstavlja osnovu za izgradnju prvog modela za rano upozorenje sistemskih bankarskih kriza u Crnoj Gori.

Rezultati doktorske disertacije objavljeni su u nekoliko referentnih međunarodnih naučnih časopisa.


ELEKTROTEHNIČKI FAKULTET

Nikola Bešić rođen je 1987. godine u Podgorici, gdje je završio osnovnu školu i Gimnaziju „Slobodan Škerović“.

Diplomirao je 2010. godine na Elektrotehničkom fakultetu Univerziteta Crne Gore sa prosječnom ocjenom 9,66 tokom četvorogodišnjih studija. Kao stipendista Vlade Republike Francuske odlazi na magistarske studije u Grenoblu u Francuskoj, gdje 2011. godine magistrira na Institutu „Grenoble INP“, sa najvišim počastima (*mention très bien*).

U oktobru iste godine, kao stipendista Ministarstva za visoko obrazovanje i istraživanje Republike Francuske, počinje rad na doktorskoj disertaciji u *Grenoble-Image-Parole-Signal-Automatique* laboratoriji (GIPSA-lab), pod mentorstvom prof. Jocelyn Chanussotta i dr Gabriel Vasilea. Dio istraživanja sprovodi na Elektrotehničkom fakultetu, pod mentorstvom prof. dr Srđana Stankovića. U novembru 2014. godine brani doktorsku disertaciju pred zajedničkom komisijom Univerziteta u Grenoblu i Univerziteta Crne Gore, čime stiče diplomu doktora nauka Univerziteta u Grenoblu i diplomu doktora tehničkih nauka Univerziteta Crne Gore.

Od januara 2015. godine, radi kao pos-doktorand u *Laboratoire de télédétection environnementale* (LTE) na *École Polytechnique Fédérale de Lausanne* (EPFL).

Teme njegovog istraživanja tiču se SAR i meteorološke teledetekcije, sa posebnim akcentom na radarsku polarimetriju. U fokusu njegovih aktivnosti trenutno se nalazi teledetekcija hidrometeora.

Njegova interesovanja tiču se i ostalih tehnika statističke obrade signala i slike, tjesno povezanih sa fizikom elektromagnetskih i mehaničkih talasa.

Bešićeva doktorska teza obuhvata dva pravca istraživanja. Prvi, metodološki, predstavlja napore da odgovori na neka od otvorenih pitanja u POLSAR zajednici, dok je drugi vezan za specifičnu aplikaciju – ulogu teledetekcije u hidrologiji u francuskim Alpima.


EKONOMSKI FAKULTET

Miloš Bigović rođen je 1983. godine u Dubrovniku. Osnovne studije završio je na Fakultetu za turizam i hotelijerstvo Univerziteta Crne Gore. Diplomirao je prvi u generaciji, kao najbolji student Fakulteta za turizam i hotelijerstvo sa prosječnom ocjenom 9,73. Dobitnik je nagrada Univerziteta Crne Gore za najboljeg studenta Fakulteta za turizam i hotelijerstvo u studijskoj 2005/2006. godini. Postdiplomske studije je završio 2008. na istom Fakultetu. Studijske 2008/2009. godine upisuje doktorske studije na Ekonomskom fakultetu Univerziteta Crne Gore. Doktorsku disertaciju „Predviđanje biheviorističkih namjera turista modeliranjem strukturnih odnosa na nivou destinacije“ odbranio je 27. oktobra 2014. godine pred Komisijom u sastavu: prof. dr Janez Prašnikar (Ekonomski fakultet Univerziteta u Ljubljani, mentor); prof. dr Vesna Žabkar (Ekonomski fakultet Univerziteta u Ljubljani) i prof. dr Borislav Uskoković (Ekonomski fakultet Univerziteta Crne Gore). Autor je većeg broja radova, od kojih se jedan nalazi na SSCI listi. Tokom studijske 2006/2007. godine radio je kao saradnik u nastavi na Fakultetu za turizam Univerziteta Mediteran.

Doktorska disertacija je za cilj imala konstrukciju univerzalnog formativnog modela koji stoji u funkciji ekonomskog predviđanja biheviorističkih namjera potrošača/konzumenata. Takav pristup je podrazumjevao da najmanje jedan od konstrukta prognostičkog modela bude formativno operacionalizovan, dok je model ocijenjen, odnosno testiran primjenom


EKONOMSKI FAKULTET


multivarijacione tehnike modeliranja strukturnih jednačina (SEM).

Najvažniji naučni rezultati doktorske disertacije su potvrda validnosti originalno specificiranih „osam A“ i „četiri R“ teorijskih okvira, kao i teorijsko postavljanje i potvrđivanje koncepta „racionalnog samo-regulatornog procesa“, kao svojevrsnog pandana za koncepciju široko prihvaćenog „emocionalnog samo-regulatornog procesa“.

Branko Bulatović rođen je 1968. godine u Nikšiću. Osnovnu školu završio je u Nikšiću, a Srednju ekonomsku školu „Mirko Vešović“ u Podgorici. Diplomirao je na Ekonomskom fakultetu Univerziteta Crne Gore 1992. godine, gdje je odbranio diplomski rad „Upravljanje kadrovima“ sa ocjenom 10. Postdiplomske studije poslovne ekonomije i menadžmenta upisao je 1992. godine na Ekonomskom fakultetu Univerziteta Crne Gore, u okviru zajedničkih studija sa „The College of Business“ Eastern Washington University iz SAD-a, a 1994. godine uspješno je odbranio magistarski rad „Savremena teorija i praksa organizovanog ponašanja“.

Od 1993. godine radio je u privredi, u okviru Holding kompanije „Željezara Nikšić“ i „Montex“ – predstavništvo u Moskvi. Radio je u Agenciji Crne Gore za prestrukturiranje privrede i strana ulaganja (1996–1999); u Saveznom zavodu za informatiku u Beogradu kao pomoćnik direktora (2001–2003); savjetnik ministra ekonomije za evropske integracije Crne Gore (2006–2007) i na mjestu pomoćnika ministra poljoprivrede, šumarstva i vodoprivrede (2007–2013).

Posjeduje brojne međunarodne sertifikate, od kojih su najvažniji britanskog Know-How fonda (London, Engleska), specijalističkog seminara „Strukturni fondovi EU“ (Hag, Holandija) kao i „Kako sarađivati sa Britanom“ (Laiden, Holandija).

Autor je niza naučnih radova, kao i brojnih članaka objavljenih u referentnim domaćim i međunarodnim časopisima.

Aktivno govori engleski i ruski jezik.

Doktorske studije upisao je na Ekonomskom fakultetu Univerziteta Crne Gore 2008. godine, gdje je uspješno odbranio doktorsku disertaciju 28. 11. 2014. godine.

Naučni doprinos disertacije ogleda se u činjenici da je, na sistematican i integralan način, dokazano da su neophodne sveobuhvatne institucionalne reforme u poljoprivrednoj politici i ruralnom razvoju Crne Gore, kao i jačanje agrobudžeta crnogorske poljoprivrede, uz značajna ulaganja u ljudske resurse i nova znanja, kako bi se kreirao optimalan model ruralnog razvoja Crne Gore kao ključni preduslov uspješnog vođenja i okončanja pristupnih pregovora sa EU u oblasti poljoprivrede i ruralnog razvoja. Dokazano je i da postoje značajni, ali nedovoljno iskorisćeni potencijali za razvoj pojedinih sektora crnogorske poljoprivrede, te da je praksa ukazala na neophodnost definisanja novog (optimizovanog) modela ruralnog razvoja u Crnoj Gori.


EKONOMSKI FAKULTET


Jovan Đurašković rođen je 1984. godine na Cetinju, gdje je završio osnovnu školu i gimnaziju. Ekonomski fakultet Univerziteta Crne Gore upisao je 2003. godine, a četiri godine kasnije diplomirao na usmjerenu „Ekonomija javnog sektora“. Na istom fakultetu je upisao Akademске postdiplomske studije i 2008. godine odbranio magistarski rad „Socijalna politika i zapošljavanje u Crnoj Gori u procesu pristupanja Evropskoj uniji“.

U decembru 2008. godine angažovan je kao saradnik u nastavi na Ekonomskom fakultetu na predmetima: Ekonomija, Privredni sistem, Tržište rada i Ekonomija rada i socijalna politika. Tokom studija, pohađao je nekoliko prestižnih škola i specijalističkih kurseva u zemlji i inostranstvu i bio angažovan na nekoliko istraživačkih i stručnih projekata koje je realizovao Ekonomski fakultet. Autor je ili koautor više stručnih i naučnih radova objavljenih u međunarodnim časopisima.

Doktorske studije ekonomije upisao je 2008. godine na Ekonomskom fakultetu. Doktorsku disertaciju „Državni intervencionizam i anticiklična ekonomска политика у периоду кризе“ odbranio je 31. oktobra 2014. godine, pod mentorstvom prof. dr Miomira Jakšića.

Osnovni cilj doktorske disertacije bio je da se, sagledavajući teorijske i praktične dimenzije mjera anticiklične ekonomске politike u dva krizna perioda – velike depresije 1929–1933. godine i globalne ekonomске krize sa kraja prethodne decenije, pruži doprinos razumevanju uloge državnog intervencioniz-

ma za vrijeme krize i ponude instrukcije kreatorima privrednih modela i nosiocima ekonomske politike.

Značaj istraživanja ogleda se u uspješnom identifikovanju ključnih elemenata transformacije pretkriznog ekonomskog modela i naučno utemeljenoj elaboraciji praktičnih posljedica državnog (ne)intervencionizma.

Doktorskom disertacijom se, kroz afirmaciju značaja protivkrizne ekonomske politike, istovremeno, stvorila podloga i podsticaj za istraživanje mogućnosti usavršavanja faktora društveno-ekonomske uspješnosti.


EKONOMSKI FAKULTET

Ana Gardašević rođena je 1980. godine u Podgorici, gdje je završila osnovnu školu i gimnaziju. Diplomirala je 2003. godine na Ekonomskom fakultetu Univerziteta Crne Gore, na smjeru Preduzetništvo i biznis. Zvanje magistra ekonomskeh nauka stekla je 2007. na Ekonomskom fakultetu Univerziteta u Beogradu, smjer Međunarodna ekonomija. Dobitnik je nagrade Ekonomskog fakulteta UCG, stipendija Vlade Italije i Megatrend Univerziteta u Beogradu, Ministarstva znanosti, obrazovanja i sporta Republike Hrvatske, kao i CEEPUS stipendija. Od 2004. do 2006. godine radila je u Ministarstvu za međunarodne ekonomske odnose Srbije i Crne Gore u Beogradu, kao savjetnik u Odjeljenju za saradnju sa EU. Od 2007. godine radi na Univerzitetu Mediteran u svojstvu saradnika, a kasnije i asistenta na osnovnim i specijalističkim studijama. Predavač je na Programu obuke za turističke vodiče. Autor je više naučnih radova u renowiranim međunarodnim časopisima.

Na Ekonomskom fakultetu Univerziteta Crne Gore, pred Komisijom u sastavu: prof. dr Biljana Jovanović Gavrilović (mentor), redovni profesor Ekonomskog fakulteta u Beogradu, prof. dr Gordana Đurović, redovni profesor Ekonomskog fakulteta u Podgorici i prof. dr Vesna Karadžić, redovni profesor Ekonomskog fakulteta u Podgorici, 29. 01. 2015. godine odbranila je doktorsku disertaciju „Makroekonomske implikacije stranih direktnih investicija – slučaj Crne Gore“.


EKONOMSKI FAKULTET


Polazeći od činjenice da su strane direktnе investicije za Crnu Goru izuzetno važan uslov daljeg razvoja, cilj doktorske disertacije je bio da na osnovu teorijskih i empirijskih istraživanja ispitati uticaj stranih direktnih investicija na osnovne makroekonomski indikatore privrede Crne Gore i kvantifikuje njihov uticaj.

Naučni rezultati istraživanja, dobijeni ocjenjivanjem jednostavnih ekonometrijskih modela, otkrili su pravac i intenzitet djelovanja pomenutih investicija i dali doprinos rješavanju otvorenih problema crnogorske privrede, intenziviranih globalnom finansijskom krizom.

Marija Janković rođena je 1980. godine u Nikšiću. Osnovnu i srednju školu završila je u Nikšiću, kao dobitnik diplome „Luča I“. Ekonomski fakultet Univerziteta Crne Gore upisala je 1998. godine i na smjeru „Informacioni sistemi“ diplomirala 2003. godine, odbravivši diplomski rad sa ocjenom 10 i prosječnom ocjenom 9,73 tokom studija. Zvanje magistra ekonomskih nauka stekla je na istom fakultetu, na smjeru „Međunarodna ekonomija, finansije i biznis“, a magistarski rad „Elektronsko poslovanje u osiguravajućim kompanijama“ odbranila je 2009. godine. Dobitnik je mnogobrojnih nagrada tokom studiranja, među kojima se posebno ističu „Student grada Nikšića 2003. godine“, nagrada Željezare Nikšić i nagrada Opštine Nikšić.

Doktorsku disertaciju „Strategije upravljanja korporativnim brendom kao odgovor na izazove globalizacije“ odbranila je 21. 03. 2014. godine na Ekonomskom fakultetu Univerziteta Crne Gore pred Komisijom u sastavu: prof. dr Radmila Janićić, prof. dr Andelko Lojpur i prof. dr Milorad Jovović.

Polazeći od značaja pravilnog izbora strategije upravljanja korporativnim brendom, Marija Janković je definisala osnovnu hipotezu da je za strateško upravljanje korporativnim brendom, u uslovima globalizacije, neophodno usmjeriti kompaniju ka tržišno orientisanom strateškom planiranju, na osnovu sistematske strateške analize, strateške implementacije i kontrole, kao osnove za razvoj kompanije na tržištu. Najvažniji naučni rezultat istraživanja predstavlja izučavanje koncepta

korporativnog brendiranja, kroz ukazivanje na moguće izvore konkurenčne prednosti i stvaranje uslova za postizanje dugoročne i održive vrijednosti, diferenciranosti i kredibiliteta korporativnog brenda.

Doktorska disertacija pruža teorijski doprinos u analizi strateškog upravljanja korporativnim brendom u uslovima globalizacije i nudi praktični doprinos primjene tržišno orijentisanih strategija u razvoju lokalnog brenda, sa tendencijom da postane globalni.


GRAĐEVINSKI FAKULTET


Marija Jevrić rođena je 1975. godine u Trebinju. Osnovnu školu i Gimnaziju završila je u Nikšiću, gdje je maturirala 1994. godine. Na Građevinskom fakultetu Univerziteta Crne Gore upisala se akademске 1994/1995. godine, a diplomičala 2001. godine.

Dobitnik je nagrade „19.decembar“ grada Podgorice, a kao stipendista British Council-a boravila je na usavršavanju u Velikoj Britaniji.

Poslijediplomske studije upisala je 2003. godine na Arhitektonskom fakultetu u Beogradu na smjeru Vizuelne komunikacije. Magistarski rad „Geometrijske karakteristike random-dot autostereograma“ odbranila je 2006. godine, pod mentorstvom prof. dr Ljiljane Petruševski.

Doktorske studije na Građevinskom fakultetu Univerziteta Crne Gore, saobraćajno-urbanistički smjer, upisala je 2008. godine. Doktorski rad „Model upravljanja građenjem sredinom primjenom fraktalne geometrije“ odbranila je 2014. godine, pod mentorstvom prof. dr Miloša Kneževića i prof. dr Branislava Popkonstantinovića.

Na Građevinskom fakultetu je 2000. godine angažovana kao student demonstrator, a od 2002. godine kao saradnik u nastavi. Od početka angažovanja na Građevinskom fakultetu radi kao saradnik na predmetu Nacrtna geometrija. U periodu postojanja studijskih programa Arhitektura i Geodezija učestvovala je u izvođenju nastave iz istog predmeta i na ovim odsjecima.

Od 2007. godine angažovana je i na studijskom programu Menadžment u građevinarstvu na predmetu Nacrtna geometrija, kao i na Arhitektonskom fakultetu na predmetima Vizualizacija i modeli I i Vizualizacija i modeli II, koji obuhvataju oblasti nacrtnе geometrije, perspektive i sjenčenja.

Marija Jevrić je član Međunarodnog udruženja za nacrtnu geometriju i inženjersku grafiku, a bila je član i Organizacionog i Kontrolnog odbora za organizaciju naučnih skupova istog Udruženja.

Autor je 16 naučnih radova, objavljenih ili izlaganih na naučnim skupovima u zemlji i inostranstvu, a njen naučno-istraživački rad odnosi se na polje deskriptivne geometrije i njene primjene na različite probleme u praksi, kao i povezivanje geometrije sa drugim oblastima građevinarstva, arhitekture i urbanizma.

Do magistrature, aktivno se bavila istraživanjem percepcije trodimenzionalnog prostora i vizuelne komunikacije, a tokom pripreme doktorata fokus njenog istraživanja prelazi na fraktalnu geometriju.


GRAĐEVINSKI FAKULTET

Marijana Lazarevska rođena je 1981. godine u Tetovu u Republici Makedoniji. Diplomske studije završila je na Građevinskom fakultetu u Skoplju 2005. godine, a magistarski rad odbranila je 2010. godine.

Doktorske studije na Građevinskom fakultetu Univerziteta Crne Gore upisala je 2011. godine.

Doktorsku disertaciju „Modelovanje upravljanja građevinskim projektima uz primjenu fazi-neuralnih mreža“ odbranila je 17. 10. 2014. godine.

Od 2006. godine zaposlena je kao asistent na predmetima iz oblasti organizacije i tehnologije građenja na Građevinskom i Arhitektonskom fakultetu u Skoplju.

U naučnom radu bavi se problemima organizacije i tehnologije građenja, građevinskog menadžmenta, kao i oblastima statičke analize brana i tehnologije građenja brana.


EKONOMSKI FAKULTET

U okviru svoje naučno-istraživačke djelatnosti radila je na dva naučno-istraživačka projekta.

Autor je 35 naučnih radova publikovanih u domaćim i inostranim časopisima, kao i u zbornicima međunarodnih naučno-stručnih skupova.

Objavila je i pet naučnih radova u međunarodnim naučnim časopisima (od čega su dva na SCIE listi, a ostali su indeksirani u međunarodnim bazama kroz SCOPUS).

Učestvovala je u više revizija tehničke dokumentacije, projektnih rješenja i slično.

Milena Lipovina-Božović rođena je 1983. godine na Cetinju, gde je završila osnovnu školu i gimnaziju kao nosilac diplome „Luča“. Diplomirala je na Ekonomskom fakultetu Univerziteta Crne Gore 2005. godine sa prosječnom ocjenom 9,95. Magistarski rad odbranila je na Ekonomskom fakultetu Univerziteta u Beogradu 2008. godine.

Doktorske studije na Ekonomskom fakultetu Univerziteta Crne Gore upisala je u decembru 2008. godine. Kao stipendista Evropske komisije, kroz program „Basileus“, boravila je 20 mjeseci na Univerzitetu Sofija Antipolis u Nici sa ciljem pripreme doktorske disertacije. Završni dio rada na doktorskoj tezi sprovela je na Fakultetu za biznis i ekonomiju u Beču (WU), gdje je provela tri mjeseca. Doktorski rad „Ekonometrijski modeli za prognozu makroekonomskih indikatora na primjeru Crne Gore“ odbranila je 2014. godine.

Tokom studija bila je dobitnik mnogobrojnih nagrada među kojima se izdvajaju: nagrada „19. decembar“ Opštine Podgorica za najboljeg studenta Ekonomskog fakulteta u školskoj 2004/2005. godini i nagrada „10 za 10“ Atlas fondacije. Dobitnik je stipendija Ministarstva prosvete i nauke za talentovane studente.

Osnovni cilj doktorske disertacije je da pruži uporedni detaljan prikaz savremenih metoda i modela makroekonomskog prognoziranja i izbor onih koji se najbolje mogu primijeniti u Crnoj Gori. Dodatno, cilj rada je i da se po prvi put kod nas teorijski razradi primjena elemenata faktorske analize, kao

jednog od najnovijih trendova u prognoziranju. Konačno, rad treba da pomogne u razumijevanju savremenih ekonometrijskih metoda za prognoziranje makroekonomskih varijabli, a njihovom primjenom stvori detaljniji i analitičkiji uvid u kretanje ekonomskih pojava u Crnoj Gori.

Milena Lipovina-Božović zasnovala je radni odnos 2005. godine na Ekonomskom fakultetu, kao saradnik u nastavi za oblast kvantitativna ekonomija, gdje i sada radi. Tokom dosadašnjeg stručnog usavršavanja, boravila je na više stranih univerziteta kako radi kraćih specijalizacija, tako i dužih studijskih boravaka.

Oblasti njenog naučnog interesovanja obuhvataju: kvantitativne metode u ekonomiji i menadžmentu, makroekonomsko modeliranje i prognoziranje, primijenjena statistika i ekonometrija. Autor je desetak radova iz oblasti primijenjene ekonometrije i makroekonomije.

Aktivno govori engleski i francuski jezik, a pasivno italijanski.


MEDICINSKI FAKULTET


Snežana Mugoša rođena je 1979. godine u Nikšiću. Završila je Gimnaziju „Stojan Cerović“ u Nikšiću kao učenik generacije. Medicinski fakultet Univerziteta Crne Gore upisala je 1997. godine, a diplomirala 2004. godine sa prosječnom ocjenom 9,69. U toku studija dobitnik je više nagrada od kojih je najznačajnija Studentska nagrada „19. decembar“, koju dodjeljuje Skupština opštine Podgorica. Postdiplomske studije, smjer Klinička farmakologija i terapija, upisala je 2004. godine na Medicinskom fakultetu u Beogradu, a magistarski rad „Intenzivno praćenje neželjenih reakcija na ljekove kod hospitalizovanih bolesnika na kardiološkom odjeljenju: pilot projekat“, odbranila je 2009. godine na Medicinskom fakultetu u Podgorici. Specijalizaciju iz oblasti interne medicine započela je 2006. godine na Medicinskom fakultetu Univerziteta u Beogradu, koju je uspješno okončala 2011. godine, položivši specijalistički ispit sa odličnom ocjenom.

Doktorske studije na Medicinskom fakultetu Univerziteta Crne Gore upisala je 2009. godine, a zvanje doktora medicinskih nauka stekla je odbranivši doktorsku disertaciju „Analiza faktora rizika za nastanak neželjenih dejstava ljekova kod kardioloških bolesnika“ u februaru 2015. godine, pod mentorstvom prof. dr Zorana Todorovića, redovnog profesora Medicinskog fakulteta Univerziteta u Beogradu.

Disertacija predstavlja originalni naučni doprinos u određivanju faktora rizika koji dovode do nastanka neželjenih dejstava ljekova kod kardioloških bolesnika. Poseban osvrt dat je na farmakogenetske analize, tj. genetsku predispoziciju pacijenata u Crnoj Gori za nastanak neželjenih dejstava. Zaključci istraživanja pružaju značajne mogućnosti za praktičnu primjenu naučno-istraživačkih principa u prevenciji nastanka neželjenih dejstava ljekova i daju smjernice za racionalizaciju farmakoterapijske prakse.

Snežana Mugoša je zaposlena u Agenciji za ljekove i medicinska sredstva Crne Gore, kao rukovodilac Odjeljenja za klinička ispitivanja i procjenu pretkliničke i kliničke dokumentacije za stavljanje lijeka u promet. Od 2004. godine angažovana je kao saradnik u nastavi na Medicinskom i Farmaceutskom fakultetu Univerziteta Crne Gore, na farmakološkoj grupi predmeta.


FAKULTET ZA SPORT I FIZICKO VASPITANJE

Aldijana Muratović rođena je 1980. godine u Nikšiću, gdje je završila osnovnu i srednju školu. Diplomirala je 2004. godine na Filozofskom fakultetu Univerziteta Crne Gore, odsjek Fizička kultura.

Aktivno se bavila rukometom kao igračica rukometnog kluba „Nikšić“ i bila je član omladinske reprezentacije Savezne Republike Jugoslavije, a takmičila se kroz Prvu saveznu ligu.

Magistarske akademske studije završila je 2011. godine na Fakultetu za sport i fizičko vaspitanje Univerziteta Crne Gore, odbranivši rad „Razlike u nivou motoričkih sposobnosti i pokazatelja situacione efikasnosti rukometaša kontinentalne i mediteranske regije“, i time stekla akademsko zvanje magistra fizičke kulture.

Doktorsku disertaciju „Komparativna analiza biomotoričkog statusa rukometaša i nesportista u kadetskom uzrastu Crne Gore“ odbranila je na Fakultetu za sport i fizičko vaspitanje Univerziteta Crne Gore 23. oktobra 2014. godine, pod mentorstvom prof. dr Duška Bjelice.

Glavni zadatak istraživanja je da se naučno doprinese i da značaj rukometnom sportu koji je Crnoj Gori donio najviše međunarodnih trofeja. S obzirom na to da se Crna Gora može podijeliti na mediteransku i kontinentalnu regiju, ideja je upravo bila da se na tom prostoru sproveđe istraživanje na kadetskoj populaciji koju čine dječaci – aktivno uključeni u rukometni sport i dječaci iz školske populacije koji nijesu uključeni u rukometni treninzi.


Ukupan uzorak sastojao se od 500 ispitanika, što ovo istraživanje čini prvim obimnijim istraživanjem ove vrste u Crnoj Gori.

Cilj disertacije je bio da se pouzdano utvrdi da li postoje razlike u opštem i specifičnom biomotoričkom prostoru kadetskog uzrasta, kao i komparacija tretiranih grupa prema crnogorskim regijama. Istraživanja su nedvosmisleno pokazala da su su kadeti kontinentalne regije postigli bolje rezultate u opštim i specifično-motoričkim sposobnostima u odnosu na kadete mediteranske regije.

Aldijana Muratović je od 2010. godine zaposlena kao saradnik u nastavi na Fakultetu za sport i fizičko vaspitanje Univerziteta Crne Gore, gdje izvodi nastavu iz više predmeta na studijskim programima Fizička kultura, Obrazovanje sportskih trenera, Obrazovanje sportskih novinara i Sport i fitnes.

Autor je 32 rada u domaćim i međunarodnim časopisima, od čega 9 kao vođeći autor i 23 kao koautor. Učestvovala je na više međunarodnih naučnih konferencija. Iz doktorske disertacije objavila je ukupno 6 radova u referentnim časopisima koji se nalaze u priznatim međunarodnim indeksnim bazama.


MEDICINSKI FAKULTET


Snežana Pantović rođena je 1970. godine u Marbachu, u Njemačkoj. Osnovnu i srednju školu je završila u Banjaluci. Diplomirala je na Medicinskom fakultetu 1997. godine u Banjaluci – Republika Srpska.

Akademski stepen magistra medicinskih nauka stekla je 2007. godine na Medicinskom fakultetu Univerziteta Crne Gore, odbranom rada „Lp(a) lipoprotein, adhezionalne molekule i citokini: interakcija u restenozi nakon transluminalne angioplastike krvnih sudova“, pod mentorstvom prof. dr Srdjana Đurovića.

Dio svoje profesionalne karijere, duži niz godina, obavlja u Centru za transfuziologiju Kliničkog centra Crne Gore, kao specijalista transfuzione medicine. Aktivno govorи engleski, a pasivno njemački jezik.

Doktorsku disertaciju „Biohemski pokazatelji faktora rizika u razvoju stenoze prije i poslije PCI“ odbranila je na Medicinskom fakultetu Univerziteta Crne Gore 26. februara 2015. godine i time stekla akademsko zvanje doktora nauka.

Cilj doktorske disertacije je izučavanje uloge novih prognostičkih i dijagnostičkih biohemskih markera za oksidativni stres, inflamaciju, endotelnu disfunkciju u rasvjetljavanju patobiohemskih mehanizama razvoja stenoze, kao i mogućih terapijskih pristupa njenom liječenju, prije i nakon perkutane koronarne intervencije.

Dobijeni rezultati su od značaja za naučno-istraživački rad, jer doprinose sistematskom određivanju adekvatnih biohemskih markera u cilju razvoja dobre dijagnostičke, a time i terapijske prakse stenoze kod akutnog koronarnog sindroma. Od posebnog je značaja i to da je disertacija vrlo aktualna za svakodnevni klinički rad, jer tretira problematiku koja je česta u kliničkoj praksi.

Snežana Pantović je od 1998. godine angažovana na Medicinskom fakultetu UCG za izvođenje vježbi iz predmeta Medicinska biohemija sa hemijom i Opšta i oralna biohemija na studijskim programima Medicina i Stomatologija, kao i vježbi na predmetu Medicinska biohemija na Farmaceutskom fakultetu.

Autor je više radova u domaćim i međunarodnim časopisima iz oblasti medicine, kao i učesnica više međunarodnih konferencija i seminarata. Učestvovala je u nekoliko stručnih projekata iz oblasti medicine.


EKONOMSKI FAKULTET

Igor Pejović rođen je 1972. godine u Pančevu. Diplomirao je na Ekonomskom fakultetu u Beogradu 1999. godine, odbranivši diplomski rad sa ocjenom 10. Magistrirao je u Novom Sadu, a doktorsku disertaciju „Uticaj globalizacije na poreske sisteme zemalja u tranziciji“ odbranio je 2014. godine na Ekonomskom fakultetu Univerziteta Crne Gore.

Cilj doktorske disertacije je da ukaže na to da se danas smanjuju barijere u međunarodnoj ekonomiji, pa zemlje u tranziciji preko instrumenata i mjera fiskalne politike moraju stvarati povoljne uslove za privlačenje investicija, što aktuelnost istraživanja čini još značajnijim. Prioritetne ciljeve u postizanju opšte stabilnosti, povećanju zaposlenosti, efektnijem upravljanju, konkurenčkoj sposobnosti u javnom sektoru i raznovrsnim sistemima nije moguće ostvariti bez reforme fiskalnog i poreskog sistema u zemljama u tranziciji. To je otežano u uslovima opšte društvene krize, koja je posebno pogodila zemlje u tranziciji.

Naučni doprinos rada ogleda se u datim konkretnim predlozima šta bi bilo potrebno uraditi da se, na osnovu iskustava razvijenih zemalja i novih međunarodnih principa, pomogne nosiocima fiskalne politike u privredama u tranziciji u ostvarenju kompleksnih makroekonomskih ciljeva. Posebno je značajno u uslovima globalne finansijske krize i krize javnih dugova obezbijediti efikasno funkcionisanje javnih finansija u zemljama u tranziciji.

Od 1998. godine Igor Pejović zasniva radni odnos u privredi, gdje veoma brzo napreduje i zauzima rukovodeće pozicije u kompanijama u kojima radi.

Od 2011. godine radi na Visokoj školi strukovnih studija za ekonomiju i upravu u Beogradu, gdje u zvanju predavača izvodi nastavu na predmetima Javne finansije, Osnovi ekonomije i Ekonomski politika, koje i danas predaje. Učestvao je na brojim projektima, a od 2012. godine je recenzent naučnog časopisa „Pravno-ekonomski pogledi“, koji izdaje Naučno društvo za pravo i ekonomiju iz Beograda. Samostalni je autor četiri udžbenika, koautor jednog udžbenika i jedne monografije. Usavršavao se u Sjedinjenim Američkim Državama, Rusiji i Austriji.

Objavio je više radova iz oblasti bliske materije koja je istraživana u doktorskoj disertaciji i učestvovao na nekoliko domaćih i međunarodnih naučnih skupova, seminara i konferencija iz različite ekonomske tematike.

Ministarstvo nauke Crne Gore i kancelarija Centra za iseljenike Crne Gore u informatoru „Ko je ko u dijaspori Crne Gore /NAUKA/“, uvrstili su Igora Pejovića u devedeset istaknutih naučnih radnika i istraživača iz cijelog svijeta koji vode porijeklo iz Crne Gore.


ELEKTROTEHNIČKI FAKULTET

Tomo Popović rođen je 1969. godine u Novom Sadu, gdje je završio osnovnu školu i prirodno-matematičku gimnaziju. Diplomirao je 1994. godine na Fakultetu tehničkih nauka u Novom Sadu na odsjeku za elektrotehniku, smjer automatika i računarska tehnika. Magistarske studije završio je 2005. godine na Texas A&M University u College Station, u Teksasu, odsjek za elektrotehniku. Doktorsku tezu „Smart Grid rješenje za automatsku analizu kvarova elektroenergetskog sistema“ odbranio je 19. juna 2014. godine na Elektrotehničkom fakultetu Univerziteta Crne Gore.

Nakon osnovnih studija radio je na Fakultetu tehničkih nauka i kompaniji NIS-GAS u Novom Sadu. Krajem 1998. godine odlazi u SAD, država Teksas, gdje je radio kao razvojni inženjer za firmu TLI Inc. Od marta 2012. godine zaposlen je na Texas A&M Univerzity kao istraživački i razvojni inženjer. Zaposlen je i kao konsultant u firmi XpertPower i nezavisni konsultant u oblasti razvoja softvera.

Tomo Popović objavio je preko 60 naučnih radova, od čega 4 u međunarodnim časopisima i 36 na međunarodnim konferencijama. Oblasti njegovog profesionalnog i istraživačkog interesovanja uključuju razvoj softvera i primjenu automatike i inteligentnih sistema u elektroprivredi i industriji uopšte. Popović je seniorski član IEEE, član CIGRE i ACM udruženja.


ELEKTROTEHNIČKI FAKULTET


Doktorska disertacija predstavlja naučni doprinos u vidu Smart Grid rješenja za analizu kvarova na prenosnim vodovima elektroenergetskog sistema. U disertaciji je data analiza postojećih „off-line“ metoda i predložena automatizovana analiza podataka iz transformatorskih stanica. Implementacija je evaluirana korišćenjem simuliranih kvarova, kao i pilot instalacijom u konkretnom postrojenju. Prikazano rješenje omogućava da se tradicionalno neoperativni podaci sa postojećih mjernih uređaja pretvore u operativne informacije, čime se kvalitativno unapređuje upotreba opreme i sam proces donošenja odluka.

Nevena Radović rođena je 1984. u Podgorici. Osnovnu školu je završila 1998., a prirodno-matematički smjer Gimnazije „Slobodan Škerović“ 2002. godine. Dobitnik je diplome „Luča“ za osnovno i srednje obrazovanje.

Elektrotehnički fakultet Univerziteta Crne Gore upisala je 2002. godine. Tokom osnovnih studija bila je korisnik stipendija za talentovane studente Ministarstva prosvjete i nauke i Elektroprivrede Crne Gore. Dobitnik je nagrade Elektrotehničkog fakulteta za najboljeg studenta akademске 2002/03. godine, kao i nagrade „Siemens Prize“ 2006. godine.

Diplomirala je 2006. godine sa ocjenom 10, i prosječnom ocjenom 9.55 tokom studija. Magistrirala je 2007. godine sa prosječnom ocjenom 10, a doktorirala 2014. godine (sa prosječnom ocjenom 10) na Elektrotehničkom fakultetu, smjer Računari.

Istražuje u oblastima obrade signala, vremensko i prostorno-frekvencijske analize signala i dizajniranja arhitektura specijalizovane namjene. Publikovala je više naučnih radova u međunarodnim i domaćim časopisima, kao i na međunarodnim i domaćim konferencijama.

U doktorskoj disertaciji „Signal-adaptivni sistemi za optimalno filtriranje visoko nestacionarnih višedimenzijskih signala“ predložena je signal-adaptivna, višetaktna implementacija, optimalnog (Wiener-ovog) filtra za estimaciju visoko nestacionarnih dvo-dimenzijskih (2D) FM signala.

Višetaktna implementacija omogućava minimizaciju intervala taktovanja, kao i optimizaciju hardverske kompleksnosti sistema, tako da je razvijeni sistem pogodan za implementaciju na integriranom čipu i rad u realnom vremenu. Uzimanjem signal-adaptivnog broja taktova u različitim prostorno-frekvencijskim tačkama, projektovani sistem optimizuje vrijeme izvršavanja i obezbeđuje najkvalitetniju moguću estimaciju lokalne frekvencije i efikasno filtriranje nestacionarnih 2D FM signala. Shodno tome, razvijeni sistem se kvalificira za optimalno rješenje u mnogim praktičnim primjenama. Implementacija je verifikovana dizajnjem u FPGA tehnologiji.


Rade Šarović rođen je 1981. godine u Žabljaku, gdje je završio osnovnu i srednju školu. Osnovne studije Filozofskog fakulteta Univerziteta Crne Gore na studijskom programu Sociologija završio je 2008. godine, sa prosječnom ocjenom 9.4. Magistarske studije, na istoj univerzitetkoj jedinici, upisuje 2008. i završava 2010. godine, odbranivši magistarski rad „Sociološki aspekti postsocijalističke transformacije društvenog poretku u Crnoj Gori“. Doktorske studije na studijskom programu Sociologija upisuje 2010. godine, a 2014. godine odbranio je doktorsku disertaciju „Sociološko istraživanje sela i porodičnih poljoprivrednih gazdinstava u Crnoj Gori“. Za vrijeme doktorskih studija bio je korisnik stipendije Moskovskog državnog univerziteta „M.V. Lomonosov“.

U disertaciji koja predstavlja pionirski pokušaj da se sa sociološkog stanovišta obrade problemi ruralne sociologije, seljačka porodica se analizira u kontekstu globalnog društva i relevantnih društvenih faktora, pojava i procesa koje na nju utiču. Sociološkim putem se dokazuje da su procesi transformacije crnogorskog sela i poljoprivrednih gazdinstava uvijek više bili spontani i pod uticajem opštih promjena u društvu, nego li što su bile planski društveno usmjeravane. Rezultati disertacije su, pored domaćih i regionalnih časopisa objavljeni i u prestižnom časopisu „Социологија“ Sociološkog fakulteta MGU Lomonosov, što tezi daje internacionalnu osnovu.

Aktivan je na više međunarodnih projekata, od kojih su posebno značajni projekti Instituta za sociologiju i psihologiju iz Nikšića sa Institutom za društvena istraživanja u Zagrebu kao i Sociološkim fakultetom MGU Lomonosov. Od 2010. godine angažovan je kao saradnik u nastavi na programskom studiju sociologije na disciplinama „Sociologija sela I i II“ „Sociologija grada I i II“. Direktor je Instituta za Sociologiju i psihologiju u Nikšiću, od 2014. godine.

Vladimir Vojinović rođen je 1978. godine u Nikšiću. Maturirao je u Gimnaziji „Slobodan Škerović“ u Podgorici. Diplomski rad „Socijalna literatura i Nikola Lopičić“ odbranio je 2003. godine na Filozofskome fakultetu Univerziteta Crne Gore, na Odsjeku za srpski jezik i književnost, pred komisijom koju su činili prof. dr Vojislav Nikčević, prof. dr Slobodan Kalezić i prof. dr Lidija Tomić. Na Filozofskome fakultetu stekao je 2008. godine diplomu magistra književnih nauka, odbranivši rad „Međuratna pripovijetka Milovana Đilasa“, pred komisijom koju su činili prof. dr Novak Kilibarda, prof. dr Šerbo Rastoder i prof. dr Tatjana Bečanović. Doktorski rad „Status usmenoga u crnogorskoj pisanoj pripovijeci od 1990. do 2006. godine“ odbranio je 2014. godine takođe na Filozofskome fakultetu, pred komisijom koju su činili prof. dr Milorad Nikčević, prof. dr Novak Kilibarda i doc. dr Jakov Sabljić.

Od studijske 2006–2007. do 2013–2014. godine učestvovao je u izvođenju nastave na Filozofskome fakultetu, a u 2014. godini obavljao je posao glavnoga urednika Zavoda za udžbenike i nastavna sredstva. Objavio je više desetina stručnih i naučnih radova u inostranim i domaćim časopisima i 12 knjiga: tri naučne studije, dva udžbenika (za osnovnu školu i gimnaziju, u koautorstvu), tri priredjena izdanja i četiri beletrističke knjige. Zaposlen je na Fakultetu za crnogorski jezik i književnost na Cetinju. Predsednik je Društva crnogorskih izdavača iz Podgorice i umjetnički direktor „Pobjedine“ nagrade „Najbolji neobjavljeni crnogorski roman“.


FILOZOFSKI FAKULTET


Disertacija „Status usmenoga u crnogorskoj pisanoj pripovijeci od 1990. do 2006. godine“ ispituje odnos usmene književnosti i savremene crnogorske pripovijetke. Doktorske radnje povele su ka očitovanju više nivoa interpolacija u pripovijetkama objavljenim od 1990. do 2006., koje su uslovile i različite estetske vrijednosti pripovjedaka, a zahvaljujući kojima je u doktorskome radu uspostavljena i posebna nomenklatura crnogorske pripovijetke na slovnoga perioda.

Tatjana Vujović rođena je 1974. godine u Podgorici, gdje je završila osnovnu školu i Gimnaziju „Slobodan Škerović“. Diplomski rad „Uticaj poremećaja porodičnih odnosa na psihosocijalni razvoj djece u porodicama očeva alkoholičara“ odbranila je 1999. godine na Filozofskom fakultetu Univerziteta Crne Gore s ocjenom 10.

Magistarske studije završila je na istom Fakultetu s prosječnom ocjenom 9,60 odbranivši 2006. godine magistarsku tezu „Uticaj roditeljskog zlostavljanja i zanemarivanja djece na javljanje delinkventnog ponašanja“.

Doktorsku disertaciju „Faktori rizika u porodicama maloljetnih delinkvenata i psihijatrijski liječenih adolescenata“ odbranila je na Filozofskom fakultetu u januaru 2015. godine, pod mentorstvom prof. dr Borislava Đukanovića.

Doktorska disertacija imala je za cilj da se sagleda uticaj porodičnih faktora rizika na nastanak poremećaja ponašanja i mentalnih poremećaja u adolescenciji. Istraživanjem, sprovedenom na tri uzorka, obuhvaćeno je 300 ispitanika.

S obzirom na to da u Crnoj Gori do sada nije bilo naučno-empirijskih istraživanja na ovu temu, doktorska disertacija predstavlja orginalan naučni doprinos razumijevanju i sagledavanju psihosocijalnih problema kod adolescenata. Ovaj istraživački rad ima i veliku praktičnu vrijednost, jer ne samo što se došlo do egzaktnih pokazatelja koji su omogućili sagledavanje uzroka ovih problema, već se nudi realna strategija, tj. predlog preventivnih mjera

otklanjanju uzroka ovih problema. Posebna pažnja posvećena je izrazitoj emocionalnoj vezanosti delinkventa za majku, koja se ne potvrđuje u većini stranih istraživanja.

Tatjana Vujović autorka je monografije „Od žrtve do delinkventa“ i više naučno-istraživačkih radova u domaćim i međunarodnim časopisima iz oblasti socijalne patologije i sociologije porodice.


Od 2001. godine radi kao saradnica u nastavi na Studijskom programu za sociologiju Filozofskog fakulteta Univerziteta Crne Gore.


UCG

Univerzitet Crne Gore

DOBITNICI PLAKETE UNIVERZITETA CRNE GORE STUDIJSKA 2014/15. GODINA


EKONOMSKI FAKULTET

Marina Maraš rođena je 1992. u Podgorici, gdje je završila osnovnu i srednju školu. Ekonomski fakultet Univerziteta Crne Gore završila je 2014. godine sa prosječnom ocjenom 10. Iste godine upisala je postdiplomske studije, smjer Kvantitativna ekonomija. Dobitnik je stipendije Gradske opštine Golubovci za 2012. godinu, stipendije za talentovane studente Ministarstva prosvjete Crne Gore od 2011. do 2014. godine, Atlas stipendije najboljim studentima univerziteta u Crnoj Gori 2014. godine, nagrada za najboljeg studenta Ekonomskog fakulteta za svaku godinu studija, kao i nagrade Fondacije „prof. dr Dragan Lajović“ za najboljeg studenta četvorogodišnjih akademskih studija.

Usavršavala se kao praktikant u kompaniji Ernst&Young u sektoru revizije.

Posjeduje napredan nivo informatičkog znanja, koji uključuje i rad u ekonometrijskom softveru EViews. Govori engleski, a služi se italijanskim jezikom.


FARMACEUTSKI FAKULTET

Tijana Mićović rođena je 1990. godine u Nikšiću, gdje je završila Osnovnu školu „Braća Ribar“ i Gimnaziju „Stojan Cerović“. Dobitnica je diplome „Luča I“ za uspjeh u osnovnoj i srednjoj školi. Na Državnom takmičenju učenika osnovnih i srednjih škola 2006. godine osvojila je prvo mjesto iz oblasti opšte i neorganske hemije, a 2008. godine prvo mjesto iz oblasti organske hemije. Iste godine učestvovala je u naučnoj sekciji za najbolje mlade hemičare i biologe u Crnoj Gori, koja se održava u Virpazaru. Dvije godine zaredom je, kao najbolji hemičar u Crnoj Gori, pohađala i ljetne škole za mlade talente u organizaciji Zavoda za međunarodnu saradnju (ZAMTES). 2007. godine izdala je zbirku refleksivne poezije „Isprekidani glasovi“.

Diplomirala je na Farmaceutskom fakultetu Univerziteta Crne Gore, kao student generacije sa prosječnom ocjenom „A“ (9,99). Dobitnica je brojnih nagrada i stipendija, od kojih su najznačajnije: nagrada Univerziteta Crne Gore za najboljeg studenta Farmaceutskog fakulteta studijske 2011/12. godine, Atlas stipendija (2014), studentska nagrada „18. septembar“ Opštine Nikšić (2014), Stipendija Ministarstva prosvjete i nauke za talentovane studente kao i stipendija Opštine Nikšić za talentovane studente. Govori engleski i ruski jezik.

Učestvovala je na brojnim naučnim skupovima i kongresima, među kojima se izdvaja učešće na Internacionalnom kongresu studenata medicinskih nauka u Novom Sadu (2013) sa naučnim radom *Cosmetics vs Dermocosmetics vs Cosmeceutics*, kojim je predstavljala Crnu Goru i Farmaceutski fakultet Univerziteta Crne Gore. Rad je naišao na odličan prijem i brojne pohvale, a tokom diskusije, s obzirom na to da se radi o vrlo aktuelnoj temi, razvio je mnoge druge ideje, koje se lako mogu implementirati u dalja istraživanja.

Oblasti njenog interesovanja su antioksidativna svojstva ljekovitih i začinskih biljaka, kao i ljekovite biljke Crne Gore. Na temu „Antioksidativna svojstva odabranih začinskih i ljekovitih biljaka“ piše i naučni rad za časopis Instituta za proučavanje ljekovitog bilja „Dr Josif Pančić“.


FAKULTET LIKOVNIH UMJETNOSTI

Lidija Nikčević rođena je 1992. godine u Nikšiću, gdje je završila osnovnu školu i Gimnaziju „Stojan Cerović“. Dobitnica je diplome „Luča“ za uspjeh u osnovnoj i srednjoj školi.

Studijske 2011/12. upisala se na Fakultetu likovnih umjetnosti Univerziteta Crne Gore, na studijskom programu Slikarstvo a studijske 2013/14. završila je osnovne studije sa prosječnom ocjenom „A“ (10.00).

Trenutno pohađa specijalističke studije na Fakultetu likovnih umjetnosti na Cetinju.

Imala je dvije samostalne izložbe, a učestvovala je i na više kolektivnih izložbi i likovnih kolonija.

Dobitnica je više nagrada i stipendija, među kojima se izdvajaju: stipendija Ministarstva prosvjete (2012–2014), nagrada Univerziteta Crne Gore za najbolje studente (2013–2014), stipendija CANU (2013), nagrada Prijestonice Cetinje za izuzetan uspjeh postignut tokom studija (2013) i stipendija Atlas fondacije (2014).


FILOZOFSKI FAKULTET

Svetlana Stevović rođena je 1991. godine u Nikšiću gdje je završila osnovnu školu i Gimnaziju „Stojan Cerović“. Dobitnica je diplome „Luča“ za osnovno i srednje obrazovanje.

Studijske 2011/2012. godine upisala je osnovne akademske studije na studijskom programu Crnogorski jezik i južnoslovenske književnosti na Filozofskom fakultetu Univerziteta Crne Gore. Zbog zapaženih rezultata i postignutog uspjeha tokom studija (prosječna ocjena 10) dobbitnica je godišnjih priznanja Fakulteta, za 2012, 2013. i 2014. godinu. Dobitnica je stipendije Ministarstva prosvjete i nauke za talentovane studente.

Studijske 2013/2014. godine dobila je nagradu Univerziteta Crne Gore kao najbolja studentkinja Filozofskog fakulteta, a iste godine završila je osnovne studije sa prosječnom ocjenom A (10,00).

Profesionalnim volonterskim angažmanom u okviru NVO DES „Scena“ Bar unaprijedivala je svoje kritičke i istraživačke osobine, bavila se lektorisanjem i akcentovanjem, a inovativnom savladavanju dramskih tekstova dala je značajan doprinos i kvalitet. U okviru ACM. D.O.O. bila je angažovana kao PR menadžer projekta fudbalskog kampa za djecu – Roma Montenegro, čime je stekla iskustvo u organizovanju događaja edukativnog i sportsko-zabavnog karaktera, unaprijedila vještine liderstva, kao i komunikacione vještine.

Tečno govori engleski, a služi se ruskim i italijanskim jezikom.

Trenutno završava specijalističke studije na studijskom programu Crnogorski jezik i južnoslovenske književnosti na Filozofskom fakultetu Univerziteta Crne Gore. Posmatrajući znanja iz jezika i književnosti kao svojevrstan potencijal razvoja i jačanja društva, njegovog naučnog prosperiteta, kao i identiteta, a u želji da ulaže u svoje obrazovanje i intelektualno usavršavanje, radiće na tome da kroz dalje stručno usavršavanje, seminare, radionice, naučne diskusije u zemlji i regionu svojim primjerom svjedoči da su nauka i obrazovanje, kao dio rada na sebi, jedan od društveno najodgovornijih procesa.

BIOTEHNIČKI FAKULTET

Milena Đokić rođena je 1992. godine u Beranama. Završila je Osnovnu školu „Dr Dražiša Ivanović“ i Srednju medicinsku školu u Podgorici, pedijatrijski smjer. Dobitnica je diplome „Luča“ za uspjeh u osnovnoj i srednjoj školi. Studijske 2011/12. godine upisala je prvu godinu osnovnih studija na Biotehničkom fakultetu Univerziteta Crne Gore, na studijskom programu Stočarstvo. Studijske 2013/14. završila je osnovne studije sa prosječnom ocjenom „A“ (9,96). Trenutno pohađa specijalističke studije na Biotehničkom fakultetu.

Zbog odličnog uspjeha tokom studija, dobbitnica je više nagrada i stipendija, među kojima treba izdvojiti Studentsku nagradu Glavnog grada Podgorice za najbolje studente 2013. godine. Studijske 2014/15. dobila je nagradu Univerziteta Crne Gore, kao najbolja studentkinja Biotehničkog fakulteta. Dobitnica je stipendije Ministarstva poljoprivrede i ruralnog razvoja i Biotehničkog fakulteta.

Milena Đokić ostvarila je visoke rezultate na svim predmetima predviđenim nastavnim planom. Pripada grupi studentata koja kreativnim radom uspijeva da postigne visoke rezultate i da ih primijeni u naučno-istraživačkim aktivnostima. Autor je studentskog naučno-istraživačkog rada iz oblasti dobre proizvođačke prakse, koji je prezentovala na konferenciji *7th Students encountering science* (Banjaluka, 2014). Rad je objavljen u zborniku radova konferencije. Za dobijanje Plakete Milenu Đokić preporučuju kako znanje, tako i plemenite osobine koje posjeduje.

Gовори engleski jezik. Trenutno se usavršava kao pripravnik na Biotehničkom fakultetu i bavi se istraživanjima iz oblasti poljoprivrede.

BILTEN

UNIVERZITETA CRNE GORE

izdavač
UNIVERZITET CRNE GORE
maj 2015.

za izdavača
Prof. Radmila Vojvodić
rektor Univerziteta Crne Gore

urednik izdanja
Dijana Jovanović
šef kabinetra rektora
Emilija Rabrenović
PR menadžer
fotografija
Duško Miljanić
grafičko oblikovanje
Suzana Pajović
štampa
DPC, Podgorica

tiraž
400

