

1974–2014

**BILTEA
UNIVERZITETA CRNE GORE**

BROJ 322
SPECIJALNO IZDANJE
25.04.2014.
PODGORICA

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

Uvažene koleginice i kolege,

Predstavljamo vam specijalno izdanje Biltena Univerziteta Crne Gore, kojim želimo da istaknemo naučnike, istraživače i studente, koji su u protekloj godini stekli prestižnu titulu doktora nauka i dobitnike Plakete Univerziteta, najznačajnije nagrade koju dodjeljuje naša institucija.

Ovim izdanjem Biltena odajemo priznanje onima koji su uloženim trudom u naučni i istraživački rad dali svoj doprinos oblastima kojima se bave, i koji su na taj način unaprijedili kvalitet obrazovanja koje nudi naš Univerzitet. Tako su svojim zalaganjem osnažili našu akademsku zajednicu, i na tome smo im zahvalni. Dobitnicima Plakete Univerziteta želimo da pružimo dodatni podsticaj za bavljenje naukom i umjetnošću, a oni su svojom predanošću zaslužili da ih proglašimo najboljima.

Ove godine, naš Univerzitet proslavlja četrdeset godina postojanja. Za to vrijeme, uspjeli smo da postanemo međunarodno prepoznatljiva institucija, koja kontinuirano unapređuje kvalitet obrazovanja, osnaže svoje istraživačke kapacitete i doprinosi društvenom razvoju. Svim članovima akademske zajednice i svakom našem studentu, uz čiju pomoć se Univerzitet gradio u uspješnu obrazovnu instituciju, čestitam ovaj značajan jubilej. Na tu pomoć računamo i ubuduće, za dobrobit naše institucije, ali i cijelog društva.

REKTOR
Prof. dr Predrag Miranović

DOKTORI UNIVERZITETA CRNE GORE

JELENA BAŠANOVIĆ-ČEČOVIĆ rođena je 14. septembra 1983. godine u Podgorici, gdje je završila osnovnu školu i gimnaziju. Februara 2007. godine, na Filozofskom fakultetu u Nikšiću, odbranila je diplomski rad na temu „O upotrebi slobodnog instrumentalala i instrumentalala sa predlogom *s(a)* u romanu *Hajka Mihaila Lalića*“ s ocjenom 10 i stekla zvanje profesora srpskog jezika i književnosti (sa prosječnom ocjenom u toku studija 9,45).

Magistarske studije završila je na istom fakultetu 2009. godine, s prosjekom 9,81. Odbranivši magistarsku tezu pod nazivom „Govor Gornje Zete (akcenat i glasovi)“, stekla je akademski stepen magistra lingvističkih nauka.

Doktorsku disertaciju „Jezik i stil Janka Đonovića“ odbranila je u martu 2014. godine na Filozofskom fakultetu u Nikšiću (Studijski program za crnogorski jezik i južnoslovenske književnosti).

Disertacija za predmet istraživanja ima lingvostilističko ispitivanje žanrovske raznovrsnog opusa Janka Đonovića, koje je pretpostavljalo izdvajanje markiranih jezičkih jedinica i njihovo stilsko oblikovanje na svim nivoima jezičke strukture – fonetsko-fonološkom, tvorbeno-morfološkom, leksičko-semantičkom i sintaksičkom. Određujući Đonovićev jezik prema književnojezičkoj normi, govoru zavičajne Crmnice, te jeziku crnogorskih pisaca starije i novije epohe, lingvistička analiza obimnog korpusa zasnovana je na relevantnoj naučnoj literaturi i argumentovana izražajnim primjerima.

Od juna 2007. godine u stalnom je radnom odnosu u Crnogorskoj akademiji nauka i umjetnosti. Radi kao viši istraživač u Institutu za jezik i književnost „Petar II Petrović Njegoš“, gdje je angažovana u izradi dijalekatskih rječnika. Autor je *Rječnika govora Zete* i *Rječnika*

govora okoline Bijelog Polja (Vraneška dolina), 16 stručnih i naučnih radova, a učestvovala je i u izradi *Registra za Rječnik crnogorskog narodnog i književnog jezika* u izdanju CANU. Studijske 2010/2011. godine bila je angažovana honorarno kao saradnik u nastavi na Filozofskom fakultetu u Nikšiću na predmetima *Opšta lingvistika, Akcentologija i uvod u dijalektologiju i Dijalektologiju*.

Član je Društva za primijenjenu lingvistiku Crne Gore.

GORAN ĆERANIĆ rođen je 1. novembra 1975. godine u Nikšiću, gdje je završio osnovnu i srednju školu. Filozofski fakultet u Nikšiću – odsjek za sociologiju upisao je 1994., gdje je i diplomirao 1999. godine.

Na istom fakultetu upisao je postdiplomske studije iz oblasti Sociologije rada i odbranio magisterski rad pod nazivom „Sociološka analiza svojinske strukture u postsocijalističkoj Crnoj Gori“. Doktorske studije iz iste oblasti upisao je školske 2008/09. godine.

Doktorsku disertaciju pod nazivom „Sociološka analiza preduzetništva u postsocijalističkoj Crnoj Gori“ odbranio je marta 2014. godine, pod mentorstvom prof. dr Slobodana Vukićevića.

Disertacija predstavlja temeljnu naučnu analizu složenog društvenog procesa u kojem se stvaraju uslovi za razvoj preduzetništva i formiranje sloja preduzetnika. Ovaj rad predstavlja pionirski pokušaj da se sociološki istraži ova nezabilazna i aktuelna tema i utvrdi kulturni i socijalni potencijal preduzetništva u Crnoj Gori. To je cjelovita sociološka analiza kojom se otkrivaju suptilne veze najbitnijih strukturalnih elemenata postsocijalističkog društva, preduzetništva kao društvenog podsistema i preduzetnika kao aktera ovog složenog društvenog procesa.

Rezultati disertacije objavljeni su, pored domaćih i regionalnih časopisa, i u časopisu *Sociologičeskoe isljudovanije* koji izdaje Ruska akademija nauka, a koji se nalazi na Tomson Rojtersovoj SSCI listi. Autor je 15 naučnih radova i učestvovao je na značajnim međunarodnim konferencijama.

Aktivan je na nekoliko međunarodnih projekata, od kojih je posebno znača-

jan „Komparativno sociološko istraživanje svojine i preduzetništva u postsocijalističkom periodu (Crna Gora – Rusija)“ koji se izvodi u organizaciji Instituta za sociologiju i psihologiju Filozofskog fakulteta u Nikšiću i Sociološkog fakulteta MGU Lomonosov.

Na Filozofskom fakultetu – Studijski program za sociologiju angažovan je od 2001. godine u svojstvu saradnika u nastavi. Trenutno izvodi nastavu iz sljedećih disciplina: *Sociologija rada I i II, Sociologija crnogorskog društva I i II, Sociologija turizma i Sociologija profesija*.

Direktor je Instituta za sociologiju i psihologiju Filozofskog fakulteta u Nikšiću i član je redakcije časopisa za sociologiju *Sociološka luča*.

FILOZOFSKI FAKULTET

VANJA VUKIĆEVIĆ GARIĆ rođena je 22. novembra 1978. godine u Podgorici. Diplomu profesora engleskog jezika i književnosti (A) i profesora italijanskog jezika i književnosti (B) stekla u Nikšiću, na Filozofskom fakultetu, završivši studije sa prosječnom ocjenom 9,35.

Zvanje magistra književnih nauka stekla je na Univerzitetu u Novom Sadu, završivši postdiplomske studije sa projektom 9,33 i odbranivši magistarsku tezu pod naslovom „Evolucija koncepta epifanije u Džojsovoj prozi od Dablinaca do Portreta umjetnika u mladosti“, pod mentorstvom prof. dr Zorana Paunovića.

Doktorsku disertaciju „Vidovi interakcije autora i teksta u prozi Džejmsa Džojsa“ Vanja Vukićević Garić je odbranila 15. marta 2014. godine, pod mentorstvom prof. dr Marije Knežević. U disertaciji se ispituju višestruki aspekti Džosovog autorskog principa i funkcije na primjerima njegovih kapitalnih djela: romana *Portret umjetnika u mladosti* i *Uliks* i zbirke priča *Dablinci*, kao i kroz vankanske tekstove: *Junak Stiven*, dramu *Izgnanici* i memoarski zapis Đakomo Džojs. Budući da se rad bavi složenim i u teoriji često kontroverznim konceptom autorske intencionalnosti, razmatrajući i povezane fenomene referencionalnosti i autoreferencijalnosti, recepcije, kao i relacije autor-tekst-čitalac i svijet-tekst, pristup ovoj temi je eklektičan i uključuje kako ranije, tako i najsvremenije teorije iz oblasti nauke o književnosti, fenomenologije i filozofije jezika. Za potrebe istraživanja u sve bogatijoj oblasti studija o Džojsu, Vanja Vukićević Garić je ostvarila više studijskih boravaka na eminentnim evropskim univerzitetima, od čega je najznačajnije pomenuti učeće na „Džejms Džojs Istraživačkom kolokviju“ u Dablinu, u aprilu 2012.

godine. Rezultati ovih istraživanja objavljeni su u više domaćih i međunarodnih časopisa.

Vanja Vukićević Garić je od 2004. godine zaposlena kao saradnik u nastavi na Filozofskom fakultetu. Član je: Asocijacije poštovalaca angloameričke književnosti, Udruženja književnih prevodilaca Crne Gore, Društva za primjenjenu lingvistiku Crne Gore i Međunarodne fondacije Džejms Džojs.

TATIJANA DLABAČ rođena je 1. juna 1969. godine na Cetinju. Osnovnu i srednju školu je završila u Kotoru. Dobitnik je diplome „Luča“ kao i velikog broja nagrada i plaketa na takmičenjima iz prirodnih nauka.

Elektrotehnički fakultet, odsjek Elektrotehnika, upisala je 1987. godine u Titogradu. Diplomski rad odbranila je jula 1992. godine sa ocjenom 10. Prosječna ocjena u toku studija je 8,51.

Poslijediplomske studije na Elektrotehničkom fakultetu u Podgorici upisala je 1992. godine, a predviđene ispite položila sa prosječnom ocjenom 10. Magistarski rad pod nazivom „Projektovanje i analiza sistema za prepoznavanje govornika pomoću glasa u realnom vremenu“ odbranila je jula 1996. godine.

Stručno i profesionalno usavršavanje započela je 1993. godine na Elektrotehničkom fakultetu u Podgorici kao saradnik pripravnik. Od 1996. godine radi na Fakultetu za pomorstvo u Kotoru gdje je angažovana za izvođenje vježbi na elektrotehničkoj grupi predmeta.

Doktorske studije na Elektrotehničkom fakultetu u Podgorici upisala je 2007. godine. Doktorsku disertaciju pod nazivom „Analiza efekta blizine u sistemima više paralelnih provodnika“ odbranila je 11. novembra 2013. godine pod mentorstvom prof. dr Dragana Filipovića, redovnog profesora Univerziteta Crne Gore. U disertaciji je na unificiran način razmotren efekat blizine u velikom broju slučajeva različitih sistema provodnika, koji se sreću u energetici. U svim analiziranim slučajevima demonstrirana je efikasnost i prednost primjene integralnih jednačina i predloženog metoda njihovog približnog rješavanja u odnosu na druge pristupe: odsustvo

graničnih uslova, nizak red sistema linearnih algebarskih jednačina za određivanje nepoznatih koeficijenata, primjenjivost na razne geometrije provodnika itd. Poseban, matematički doprinos teze je u rješavanju u zatvorenom obliku integralne jednačine za određene geometrije provodnika.

Tatijana Dlabač je objavila pet naučnih radova u međunarodnim časopisima i preko trideset radova na domaćim i međunarodnim konferencijama. Kao koautor objavila je univerzitetski udžbenik „Osnovi elektrotehnike“. Učesnik je nekoliko međunarodnih i nacionalnih projekata.

TANJA JANKOVIĆ je rođena 24. jula 1967. godine u Podgorici, gdje je i završila osnovnu i srednju školu. Diplomirala je na Ekonomskom fakultetu u Podgorici 1990. godine.

Akademski stepen magistra ekonomskih nauka na Ekonomskom fakultetu u Podgorici je stekla 1999. godine.

Profesionalnu karijeru je započela u Telekomu Crne Gore, gdje je i radila dugi niz godina, na različitim poslovima i pozicijama, kako u oblasti fiksne, tako i mobilne telefonije.

Od 2013. godine je zaposlena u Ministarstvu održivog razvoja i turizma Crne Gore, na poslovima razvoja ljudskih resursa. Aktivno govori engleski, a pasivno italijanski jezik.

Doktorsku disertaciju „Savremena politika upravljanja ljudskim resursima“ je odbranila 8. oktobra 2013. godine na Ekonomskom fakultetu u Podgorici.

Doktorska disertacija je imala za cilj da definiše ljudske resurse kao ključni činioc formulisanja i implementacije poslovne politike, kao i da definiše uslove primjene savremenih politika ljudskih resursa na način koji omogućava unapređenje performansi organizacije. Rezultati obavljenog empirijskog istraživanja prvenstveno doprinose unapređenju mogućnosti i efekata primjene savremenih politika upravljanja ljudskim resursima, koje su zasnovane na upravljanju znanjem.

Cilj ove disertacije je i da u poslovnoj praksi ljudskim resursima dodijeli status najvažnijeg organizacionog resursa, a njegov kvalitet istraži kao osnovni faktor ukupnog kvaliteta organizacije.

Autorka je više radova u domaćim i međunarodnim časopisima iz oblasti menadžmenta ljudskih resursa, kao i učesnica više međunarodnih konferencija i seminara. Učestvovala je u nekoliko stručnih projekata iz oblasti telekomunikacija i menadžmenta ljudskih resursa.

PRIRODNO-MATEMATIČKI FAKULTET

VLATKO KASTRATOVIĆ je rođen 19. aprila 1968. godine u Nikšiću, gdje je završio osnovnu i srednju školu. Hemski fakultet, PMF-a u Beogradu završio je 1993. godine. Postdiplomske studije Univerziteta u Beogradu upisao je 1997., a magistarstu tezu odbranio 2001. godine.

Od marta 1994. do septembra 1995. godine radio je u Institutu crne metalurgije, HK Željezara Nikšić. Od oktobra 1995. do septembra 2003. godine radio je u fabrici za proizvodnju protivgradnih raket i hemikalija „19. decembar“ u Podgorici.

Od 2003. godine radi kao saradnik u nastavi na Univerzitetu Crne Gore.

Doktorske studije je upisao 2009. godine na Prirodno-matematičkom fakultetu – odsjek za biologiju, Univerziteta Crne Gore u Podgorici.

Doktorsku disertaciju pod naslovom: „Akvatične makrofite Skadarskog jezera kao bioakumulatori teških metala – uloga u monitoringu vodenih sistema i mogućnost remedijacije“, odbranio je 15. novembra 2013. godine.

Ovom disertacijom dao je doprinos boljem tumačenju procesa, sa akcentom na bioraspoloživost, načine i mehanizme usvajanja metala od strane makrofita, u jezerskom ekosistemu, koji su vjerojatno najsloženiji vodeni sistemi kada je riječ o transportu i interakciji teških metala, zbog brojnih i složenih procesa koji se u ovim ekosistemima dešavaju.

Po prvi put se eksperimentima iz ove disertacije vrši geochemijsko normiranje sadržaja metala u sedimentima Skadarskog jezera i na osnovu toga precizno određuje porijeklo i distribucija ispitiva-

nih metala u sedimentu Skadarskog jezera. Primjenom različitih ekstraktivnih postupaka i simulacijom mogućih realnih stanja u životnoj sredini određeni su udjeli biodostupnih količina metala i definisana raspodjela metala po frakcijama sedimenta.

Pristupi izloženi u ovom radu predstavljaju osnov za dalja ispitivanja u svrhu donošenja konačnog metoda sistemskog praćenja stanja životne sredine Skadarskog jezera i definisanja modela za predviđanje zagađenja na osnovu komparativne analize sadržaja metala u abiotičkim i biotičkim djelovima jezerskog ekosistema.

MARINA KRSTAJIĆ rođena je 30. novembra 1979. godine u Podgorici, gdje je završila osnovnu školu i gimnaziju. Diplomirala je 2003. godine na Filozofskom fakultetu, pod mentorstvom prof. dr Slobodana Kalezića i stekla diplomu profesora srpskog jezika i književnosti.

Magisterske studije na istom fakultetu, na smjeru za Nauku o jeziku, završila je 2008. godine. Rad nosi naziv „Refleksija iza sonanta r (pravopisna rješenja)“.

Doktorsku disertaciju pod nazivom „Jezik i stil lirske narodne poezije Crne Gore“ odbranila je septembra 2013. godine, pod mentorstvom prof. dr Rajke Glušice. Disertacija pripada oblasti lingvističke i lingvostilističke analize, a istraživanje je obavljeno na korpusu koji sadrži poeziju iz raznih krajeva Crne Gore. Na taj način je omogućeno praćenje uticaja koji su na nju vršeni od strane prenosilaca, ali i prepoznati uticaji zavičajnih jezičkih varijeteta i oslanjanje te poezije na narodne crnogorske govore. Ispitan je jezik crnogorske narodne poezije i upoređen sa dijalekatskom osnovom i savremenim književnim jezikom, a isto tako i sa jezikom starijih crnogorskih pisaca i dobijena kompletna slika razvoja jezičkih i stilskih pojava u crnogorskoj i govornoj i pisanoj tradiciji.

S obzirom na činjenicu da je kao rezultat dobijena monografija o jeziku i stilu lirske narodne poezije sa crnogorskog govornog područja, kakva do sada nije postojala, ova disertacija predstavlja doprinos potpunijem i boljem sagledavanju i rasvjetljavanju jezika i stila naše narodne lirske poezije. U njoj su rasvijetljeni mnogi jezičkostilski fenomeni registrovani u crnogorskoj lirskoj poeziji čime je ta poezija dobila dobar lingvostilistički

opis i analizu, a naučna literatura koja se bavi ovom problematikom nezaobilaznu bibliografsku jedinicu.

Autorka je 8 naučnih radova i učesnik više međunarodnih konferencija.

Od 2003. do 2006. godine radila je u više osnovnih i srednjih škola u Podgorici, a od septembra 2006. godine zaposlena je u JU Srednjoj ekonomskoj školi „Mirko Vešović“ u Podgorici.

MIHAELA LALIĆ rođena je 23. juna 1982. godine u Beogradu, gdje je pohađala osnovnu školu i tri razreda Filološke gimnazije, dok je četvrti razred završila u Pensilvaniji, u Sjedinjenim Američkim Državama.

Osnovne studije iz oblasti njemačke lingvistike završila je 2005. godine na Institutu za njemački jezik Fakulteta za novu filologiju Ruprecht-Karls Univerziteta u Hajdelbergu i odbranila je rad na temu „Realizacija odnosno sposobnost izostavljanja dopuna u okviru valentnosti njemačkih glagola“.

Magistrirala je na istom univerzitetu 2007. godine na temu „Složenice u njemačkom i srpskom jeziku sa posebnim osvrtom na imeničke složenice sa prvim glagolskim dijelom“.

Doktorsku disertaciju pod nazivom „Imenička tvorba reči u nemačkom i srpskom jeziku“ odbranila je na Univerzitetu Crne Gore u martu 2014. godine. Predmet disertacije jeste kontrastivna analiza imeničke tvorbe u njemačkom i srpskom jeziku iz strukturno-semantičkog aspekta, a cilj rada bio je da se prikažu i uporede morfološka i semantičko-funkcionalna svojstva imeničke tvorbe ovih jezika. Prijestup poređenju sinhronog je karaktera i zasniva se na statističkoj i korpusnoj analizi ekscerpirane građe. Posebna pažnja posvećena je imeničkoj modifikaciji i transpoziciji, kao i ispitivanju sistematičnosti u korespondenciji i pronalaženju faktora koji utiču na zastupljenost ekvivalenta.

Disertacija je rađena na opsežnom korpusu i donosi vrijedne naučne rezultate od kojih su neki već objavljeni u nekoliko međunarodnih časopisa i zbornika,

a predstavljeni su i na međunarodnim skupovima u inostranstvu.

Od 2009. godine Mihaela Lalić radi kao saradnica u nastavi na Studijskom programu za njemački jezik i književnost Filozofskog fakulteta u Nikšiću.

Bavi se kontrastivnom lingvistikom, leksiologijom i tvorbom riječi. Član je upravnog odbora Udrženja germanista Jugistočne Evrope (SOEGV), a angažovana je i kao koordinatorka za međunarodne ispite iz njemačkog jezika.

FILOZOFSKI FAKULTET

DRAGUTIN PAPOVIĆ rođen je 5. septembra 1980. godine u Vrbasu. Osnovnu školu i gimnaziju završio je u Nikšiću. Diplomirao je 2003. godine na Filozofskom fakultetu u Nikšiću (odjek za istoriju i geografiju), sa prosječnom ocjenom 9,51. Magistirao je 2007. godine na Filozofskom fakultetu u Beogradu, na temi „Proti-vnici vlasti u Crnoj Gori 1945–1948“. Prosječna ocjena na magistarskim studijama je 9,33.

Doktorirao je 26. decembra 2013. godine na Filozofском fakultetu u Nikšiću na temi „Intelektualci i vlast u Crnoj Gori 1945–1990“. Mentor na izradi disertacije bio je prof. dr Živko Andrijašević.

U disertaciji se govori o odnosu intelektualaca prema vlasti u Crnoj Gori tokom najvećeg dijela XX vijeka. Glavni dio rada se bavi odnosom intelektualaca i vlasti tokom postojanja jednopartijskog sistema, i vladavine Komunističke partije i Saveza komunista u Crnoj Gori od 1945. do 1990. godine.

Zbog neistraženosti teme i nepostojanja literature disertacija je u potpunosti zasnovana na prvorazrednim istorijskim izvorima. To su fondovi Pokrajinskog komiteta (PK) KPJ za Crnu Goru, Komunističke KP Crne Gore i SK Crne Gore koji se nalaze u Državnom arhivu Crne Gore. Pored partijske korišćena je arhivska dokumentacija resornih republičkih organa: Ministarstva prosvjete Narodne republike (NR) Crne Gore, Savjeta za prosvjetu i kulturu NR Crne Gore, Savjeta za kulturu NR Crne Gore, Republičkog sekretarijata za prosvjetu, kulturu i nauku Socijalističke republike (SR) Crne Gore, Republičkog sekretarijata za obrazovanje, kulturu i nauku SR Crne Gore, Republičkog sekretarijata za

obrazovanje, kulturu i fizičku kulturu SR Crne Gore i Republičke samoupravne zajednice za kulturu. S obzirom na to da je, uz prepoznatljivo stvaralaštvo, javni angažman najbitniji faktor koji čini intelektualca, u disertaciji su korišćeni novine i časopisi koji su u ovom periodu izlazili u Crnoj Gori. Rezultati iz teze su objavljeni u „Godišnjaku za društvenu istoriju, 2/2012“ u Beogradu i u Zborniku radova sa međunarodnog naučnog skupa „Njegoševi dani III“.

Dragutin Papović od 2003. godine radi kao saradnik u nastavi na Studijskom programu Istorija Filozofskog fakulteta u Nikšiću. Od 2007. do 2011. godine bio je sekretar Studijskog programa Istorija.

NIKOLA PEROVIĆ je rođen u Nikšiću 17. februara 1976. godine gdje je završio osnovnu školu i gimnaziju. U Beogradu 1999. godine završava Ekonomski fakultet – smjer marketing sa prosječnom ocjenom 8,83. Na Ekonomskom fakultetu u Podgorici završio je magistarske studije 2004. godine sa prosječnom ocjenom 9,5 i odbranio magistarski rad pod naslovom „Strategije kanala prodaje u međunarodnom marketingu proizvoda široke potrošnje“ pod mentorstvom prof. dr Branka Rakite (Ekonomski fakultet, Beograd).

Od 2004. do 2006. godine, kao stipendista američke vlade u okviru programa Ron Brown na Brandeis University-u završava MBA studije sa fokusom na međunarodni biznis. U toku boravka u Americi završava više specijalističkih kurseva iz oblasti menadžmenta lanca snabdijevanja, brend menadžmenta i Mergers&Acquisitions (preuzimanja i spajanja) na Massachusetts Institute of Technology, Boston University i Babson College-u. U toku studija obavlja praksu iz marketinga i finansijske analize u američkoj kompaniji iz oblasti luksuzne hrane „Legal Sea Foods“ iz Boston-a.

Doktorat iz oblasti ekonomskih nauka odbranio je 2013. godine na Ekonomskom fakultetu Univeziteta Crne Gore u Podgorici pod mentorstvom prof. dr Branka Rakite (Ekonomski fakultet, Beograd). Naslov odbranjene disertacije je „Specifični problemi međunarodnih akvizicija“.

Predmet disertacije su prvenstveno obrađeni problemi koji prate post-akvizicijski menadžment, analizirane evo-lucije integracija i identifikovano je 17

glavnih preporuka za naučnu i stručnu javnost. Do sada je objavio 14 naučnih radova i bio autor i koautor dvije publikacije iz oblasti menadžmenta u turizmu i investicijskog vodiča za oblast životne sredine. Organizovao je više kurseva i seminara iz oblasti menadžmenta i međunarodnog marketinga.

Nikola Perović je zaposlen kao direktor izvoza u kompaniji „13. jul Plantaže“.

Predsjednik je savjeta Ekološkog pokreta „Ozon“ Nikšić.

DEJA PILETIĆ rođena je 28. oktobra 1978. godine na Cetinju, gdje je završila osnovnu školu i gimnaziju. Diplomirala je 2002. godine na Filološkom fakultetu u Beogradu i stekla diplomu profesora italijanskog jezika i književnosti. Magisterske studije završila je 2007. na istom fakultetu odbranivši tezu pod naslovom „Gramatičke i stilističke osobine jezika naslova u italijanskoj štampi“ i stekla akademsko zvanje magistra filoloških nauka.

Doktorsku disertaciju pod nazivom „Prevođenje na univerzitetskim studijama italijanskog jezika i književnosti: od školskog prevoda ka sticanju prevodilačke kompetencije“ odbranila je na Filozofском fakultetu u Nikšiću februara 2014. pod mentorstvom prof. dr Mile Samardžić.

Disertacija pripada oblasti prevodilačkih studija i didaktici prevođenja. Istraživanje, sprovedeno detaljnom kvalitativnom analizom obimnog istraživačkog uzorka sačinjenog od studentskih prevoda sa italijanskog kao stranog na crnogorski kao maternji jezik, otkrilo je glavne probleme s kojima se studenti susreću u toku prevodilačkog procesa i otvorilo put ka njihovom rešavanju ili pak preventivnom suzbijanju.

Rezultati ove disertacije naći će višestruku primjenu i u nastavi stranih jezika i u prevodilačkoj praksi i biće značajni kako univerzitetskim nastavnicima tako i prevođiocima. Disertacija, osim pozitivnom viđenju prevođenja u glotodidaktici, doprinosi i deskriptivnom i primijenjenom sloju studija prevođenja, budući da, uz metodološku pomoć kontrastivne lingvistike, istražuje neke od problema prevodnog sparivanja italijanskog i crnogorskog jezika, i to na različitim nivoima, a njeni rezultati su primjenljivi

u didaktici prevođenja i mogu poslužiti kao materijal za udžbenik namijenjen studentima prevođenja.

Za vrijeme osnovnih, magisterskih i doktorskih studija, Deja Piletić je bila korisnik brojnih stipendija i usavršavala se na brojnim specijalističkim kursevima i seminarima u Italiji (Rim, Peruda, Bari, Firenca, Ređo Kalabrija, Čemona), a kao stipendista italijanske Vlade bio joj je omogućen i četvoromjesečni boravak na Univerzitetu Roma Tre u Rimu.

Na Filozofском fakultetu u Nikšiću Deja Piletić je angažovana od marta 2003. godine kao saradnik u nastavi na predmetima *Italijanski jezik* i *Savremeni italijanski*.

PRIRODNO-MATEMATIČKI FAKULTET

ALEKSANDAR POPOVIĆ rođen je u Podgorici 28. juna 1982. godine gdje je i završio gimnaziju „Slobodan Škerović“ (2001). Dobitnik je diplome „Luča“.

Na Prirodno-matematičkom fakultetu u Podgorici, odsjek za Matematiku i računarske nauke, smjer Računarske nauke, diplomirao je 2005. godine s prosječnom ocjenom 9,90. U toku studija dobitnik je više nagrada od kojih je najznačajnija Studentska nagrada „19. decembar“ koju dodjeljuje Skupština opštine Podgorica (2003).

Iste godine upisuje se na poslijediplomske studije na Fakultetu tehničkih nauka (Novi Sad), odsjek Računarstvo i automatika, smjer Računarske nauke. Sve ispite predviđene planom i programom položio je s prosječnom ocjenom 10. Godine 2008. uspješno je odbranio magistarku tezu pod nazivom „Specifikacija vizuelnih atributa i struktura poslovnih aplikacija u alatu IIS*Case“.

Doktorske studije na Prirodno-matematičkom fakultetu u Podgorici, smjer Računarske nauke upisuje 2008. godine.

Zvanje doktora računarskih nauka stekao je odbranivši doktorsku tezu pod nazivom „Jedan pristup specificiranju izvršnih modela aplikacija informacionog sistema“ septembra 2013. godine.

Cilj istraživanja u okviru doktorske disertacije pod nazivom „Jedan pristup specificiranju izvršnih modela aplikacija informacionog sistema“ jeste formulisanje opšteg i široko primjenljivog pristupa specificiranju netipičnih funkcionalnosti poslovnih aplikacija informacionog sistema. Formulirani pristup treba da omogući da se netipične funkcionalnosti definisu na platformski nezavisan način i to tokom faze konceptu-

alnog modelovanja informacionog sistema. Pored toga, cilj disertacije je i pronađenje pristupa i algoritama putem kojih se platformski nezavisne specifikacije netipičnih funkcionalnosti mogu automatski transformisati u izvršne specifikacije koje predstavljaju sastavni dio aplikacija informacionog sistema.

U okviru doktorske disertacije formulisan je pristup modelovanju netipičnih funkcionalnosti koji podrazumijeva kreiranje i upotrebu posebnog jezika za tu namjenu. Kompletno je razvijen jezik pod nazivom IIS*CFuncLang, kao jedan od glavnih rezultata istraživanja u okviru ove doktorske disertacije. Na jezik IIS*CFuncLang primjenjena je strategija kompletног razvoja jezika koja podrazumijeva realizaciju sljedećih zadataka: definisanje sintakse i semantike jezika, izradu analizatora za provjeru validnosti specifikacija, formulisanje i realizaciju algoritama za prevođenje specifikacija zadatih putem ovog jezika u izvršne specifikacije i izradu odgovarajućih propratnih alata kao što su editor i debugger.

Jedan od rezultata istraživanja jeste formulisanje i realizacija postupaka koji omogućavaju generisanje izvršnih specifikacija na osnovu specifikacija zadatih putem IIS*CFuncLang-a. Realizovani algoritmi omogućavaju generisanje (i) programskog koda u jeziku PL/SQL i (ii) pseudo-asmblerskog koda. Pseudo-asmbler predstavlja izvršnu specifikaciju sličnu asmblerskom kodu i pogodan je za interpretiranje. Pseudo-asmblerski format originalno je nastao kao rezultat istraživanja u okviru ove disertacije. Pored toga, kao rezultat istraživanja nastala je i virtualna mašina (interpreter) namijenjena izvršavanju pseudo-asmblerskog koda.

MARKO SIMEUNOVIĆ je rođen 24. septembra 1985. godine u Tuzli, Bosna i Hercegovina. Osnovnu školu je završio u Ugljeviku 2000. godine. Iste te godine je i dobitnik Vukove diplome. Nakon toga se upisuje u TŠ „Mihajlo Pupin“ u Bijeljini i istu završava 2004. godine.

Elektrotehnički fakultet u Podgorici upisuje 2004. godine. Osnovne akademske studije, smjer Elektronika, telekomunikacije i računari, završava 2007. godine, nakon čega upisuje Specijalističke studije, smjer Računari, koje završava 2008. godine. Tokom studija, za uspjehe u školovanju je nagrađivan četiri puta od strane fakulteta i jednom od strane Univerziteta.

Postdiplomske magistarske studije – smjer Računari, upisuje 2008. godine na Elektrotehničkom fakultetu u Podgorici. Magistarski rad pod nazivom „Poboljšanja kod kubične fazne funkcije za estimaciju parametara FM signala“ odbranio je 4. decembra 2009. godine.

Doktorske studije upisuje u decembru 2009. godine i iste završava u aprilu 2013. godine odbranom doktorske teze pod nazivom „Razvoj estimatora polinomijalno-faznih signala sa naprednim tehnikama za pretraživanje parametara“.

Marko Simeunović je objavio ukupno 29 naučnih radova, od čega 9 u vodećim međunarodnim časopisima i 14 na međunarodnim konferencijama. Za doprinose u naučno-istraživačkom radu, isti je nagrađen od Crnogorske akademije nauka i umjetnosti 2013. godine.

Od 2008–2014. godine bio je angažovan kao saradnik u nastavi na Elektrotehničkom fakultetu u Podgorici, dok je od 2014. godine zaposlen kao saradnik u istraživanju na istoj instituciji.

Doktorska disertacija predstavlja naučni doprinos u estimaciji parametara frekvencijsko-modulisanih signala koji se sreću u komunikacijama, radarima, sonarima i biomedicini. U istoj su analizirani nedostaci postojećih estimatora i predložene nove tehnike koje su u stanju da ispunе potrebe i najzahtjevnijih aplikacija. Predloženi estimatori se odlikuju, kako visokom tačnošću, tako i relativno niskom računskom složenošću što omogućava primjenu u *real-time* aplikacijama.

NIKOLA SVRKOTA rođen je 28. oktobra 1976. godine u Baru. Osnovnu i srednju školu (Gimnazija „Slobodan Škerović“) završio je u Podgorici. Prirodno-matematički fakultet, odsjek za Fiziku, na Univerzitetu Crne Gore upisao 1995. godine i diplomirao 2002. Na istom fakultetu magistrirao 2007. godine sa temom magistarskog rada „Određivanje aktivnosti torijuma i produkata njegovog raspada metodom dvostrukih koïncidencija“.

Doktorsku disertaciju pod nazivom „Razvoj koïncidentnih metoda mjerena na višedetektorskim gama-spektrometrima“ odbranio 2013. godine na Prirodno-matematičkom fakultetu Univerziteta Crne Gore.

Cilj istraživanja doktorske disertacije je usavršavanje postojećih i razvoj novih metoda mjerena radionuklida preko njihovih kaskadnih gama prelaza različitih višestrukosti, sa namjerom da oni budu primjenljivi u drugim oblastima, u prvom redu u radioekologiji i zaštiti životne sredine, tim prije što su i prethodna istraživanja ukazivala na mogućnost primjene 4π spektrometra gama koïncidencija za mjerjenje i različite analize radioaktivnosti u uzorcima iz životne sredine, uključujući uzorke različite prirode i porijekla. Razvijeni metodi su primjenljivi i na drugim 4π višedetektorskim sistemima. Razvijeni su koïncidentni metodi mjerena ^{226}Ra , ^{232}Th , uključujući njihovo istovremeno mjerjenje, kao i istovremeno mjerjenje ^{137}Cs , ^{40}K , ^{226}Ra i ^{232}Th . Razvijeni koïncidentni metodi pokazuju niz prednosti u odnosu na jednodetektorske sisteme kao što su: 4π geometrija mjerena, dobro fonski uslovi, veća efikasnost registracije gama zraka, niža minimalna detektibilna aktivnost radionuklida, kraće vrijeme mjerena, mogućnost mjerena uzorka zapremine do 5 l...

Primjenjujući razvijene metode urađene su radioekološke studije (uzorci iz južnog Jadranskog mora – morska voda, sediment, mulj sa detritusom, morska trava, ribe; zemljiste i pijesak sa crnogorskog primorja; zemljiste i uzorci vegetacije – stablo kupine, lišće smreke, kora bukve, cvekla i šargarepa, sa sjevera Crne Gore).

Takođe je razmatrana mogućnost detekcije ostalih produkata raspada ^{238}U , ali i radionuklida iz niza ^{235}U , kao i radiometrijski režim spektrometara tipa PRIPJAT – u kojem je efikasnost detekcije veća, a vrijeme mjerena kraće (za red veličine) nego u spektrometrijskom režimu mjerena.

Istraživanja su realizovana u okviru projekta „Razvoj koïncidentnog metoda mjerena na višedetektorskom spektrometru PRIPJAT-2M“, koji je finansiran od strane Ministarstva nauke (Ugovor br. 05-1/3-3354), u periodu 2008–2011. godine.

Zaposlen je u Centru za ekotoksikološka istraživanja od 2002. godine.

PRIRODNO-MATEMATIČKI FAKULTET

ANĐELKA ŠĆEPANOVIĆ rođena je u Podgorici, 17. februara 1973. godine gdje je završila Osnovnu školu „Sutjeska“ i Gimnaziju „Slobodan Škerović“.

Diplomirala je na odsjeku za Biologiju Prirodno-matematičkog fakulteta u Podgorici 1996. godine, sa prosjekom 9,3.

Magistrirala je na Biološkom fakultetu u Beogradu, smjer Genetika, 2001. godine na temu „Populaciono-genetičke analize antropometrijskih i morfofizioloških karakteristika kod ispitanika različitog uzrasta stanovnika Pljevalja i Kotora“, pod mentorstvom akademika SANU prof. dr Dragoslava Marinkovića i akademika CANU prof. dr Božine Ivanovića.

Doktorsku disertaciju pod nazivom „Antropološke karakteristike djece sa dijagnozom Asthma bronchiale“ odbranila je na Prirodno-matematičkom fakultetu u Podgorici 6. decembra 2013. godine i time stekla akademsko zvanje doktora nauka.

Doktorska disertacija imala je za cilj utvrđivanje antropoloških karakteristika djece, oboljelih od astme, tj. projekciju njihovog rasta i razvoja; utvrđivanje sličnosti i razlika u rastu i razvoju sa zdravom populacijom istih starosnih kategorija; utvrđivanje dejstva faktora socio-ekonomskog statusa na antropometrijske varijable, kao i na eventualnu pojavu astme; utvrđivanje eventualne korelacije između prisustva nekih homozigotno-recesivnih karakteristika i ovog oboljenja.

Dobijeni rezultati daju značajan doprinos biomedicinskim istraživanjima humanih populacija, a posebno potvrđuju opravdanost savremene metodologije liječenja i kontrole astme kod djece.

Od 1996. godine zaposlena je na odsjeku za Biologiju Prirodno-matematičkog fakulteta u Podgorici. Angažovana je bila na izvođenju vježbi iz *Antropologije, Humane ekologije, Razvoja djeteta, Uporedne i Opšte fiziologije, Kursa laboratorijskih tehnika i Genotoksikologije* na studijskoj grupi za biologiju PMF-a, kao i *Humane genetike* na Medicinskom i Stomatološkom fakultetu i *Biologije sa humanom genetikom* na Farmaceutskom fakultetu.

Odlukom Senata Univerziteta Crne Gore za školsku 2013–2014 godinu dodijeljena su joj, pored vježbi, i predavanja iz *Antropologije* na Prirodno-matematičkom fakultetu.

MILOJE ŠUNDIĆ rođen je 5. januara 1978. godine u Nikšiću gdje je i počeo u Osnovnu školu „Dušan Bojović“. Gimnaziju „Slobodan Škerović“ je završio u Podgorici (1996).

Odsjek za Biologiju na Prirodno-matematičkom fakultetu u Podgorici upisao 1996. godine, na kojem je i diplomirao. Postdiplomske studije na Prirodno-matematičkom fakultetu u Podgorici, studijski program Ekologija i zaštita životne sredine upisao je 2005. godine. Magistrski rad na temu „Dinamika životne zajednice eukrenona izvora na ostrvu Vranjina“ odbranio 2007. godine i stekao akademsko zvanje magistra (MSc).

Doktorsku disertaciju pod nazivom „Diverzitet i ekologija terestričnih Parastengona (Acari:Prostigmata) Crne Gore“ odbranio na Prirodno-matematičkom fakultetu u Podgorici 21. marta 2014. godine i time stekao akademsko zvanje doktora nauka.

Doktorska disertacija je nastala kao rezultat višegodišnjeg proučavanja faune terestričnih Parastengona (Acari: Prostigmata) na teritoriji Crne Gore tokom 2008–2012. godine. Problematika istraživanja diverziteta i ekologije terestričnih Parastengona u kopnenim ekosistemima je veoma aktuelna u svijetu. Ovaj vid taksonomskog istraživanja je naročito intenziviran poslednjih decenija usled povećanog zanimanja za stanje životne sredine i izuzetnog bogatstva vrsta. Kao rezultat ovog istraživanja ukupan broj terestričnih Parastengona Crne Gore sad broji preko 50 vrsta, od kojih su 4 vrste opisane kao nove za nauku.

Od 2004–2006. godine radio u Institutu za javno zdravlje u Podgorici u laboratoriji za mikrobiologiju i parazitologiju. Od 2008. godine saradnik je u nastavi na

Studijskom programu za Biologiju Prirodno matematičkog fakulteta u Podgorici. Angažovan je na izvođenju vježbi iz predmeta *Zoologija Invertebrata I* i *Zoologija Invertebrata II*, *Konzervaciona biologija*, *Bioindikatori i monitoring sistem i Alge, gljive i lišajevi* na Studijskom programu za Biologiju, Prirodno matematičkog fakulteta i na predmetu *Zoologija* na Biotehničkom fakultetu.

MILICA VUKOVIĆ rođena je 25. januara 1983. u Podgorici, gdje je završila osnovnu školu i Filološku gimnaziju. Diplomirala je 2006. godine na Filozofskom fakultetu u Nikšiću s prosjekom 9,88 i stekla diplomu profesora engleskog jezika i književnosti (A) i profesora njemačkog jezika (B). Proglašena je za najboljeg studenta Filozofskog fakulteta za studijsku 2004/05.

Magisterske studije završila je na istom fakultetu 2009. godine, s prosjekom 10, odbranivši tezu pod nazivom „Diskurs političkih intervjuja u elektronskim medijima“.

Doktorsku disertaciju pod nazivom „Diskurs parlamentarnih debata“ Milica Vuković odbranila je aprila 2013, pod mentorstvom prof. dr *Igora Lakića*.

Disertacija za predmet ima istraživanje diskursa parlamentarnih debata na korpusu dvije rasprave o budžetu koje su održane u Crnoj Gori i Velikoj Britaniji u jeku globalne finansijske krize. Metodologija rada počiva na analizi diskursa, a diskurs koji se ispituje posmatra i uz pomoć kontrastivnih, korpusnih i pragmatičkih metoda. Obrađeni diskursni aspekti uključuju upotrebu zamjenica i polarizaciju sadržaja, kao i upotrebu argumentativnih tehnika pojačavanja i ublažavanja iskaza. Akcenat je na formulisanju i primjeni objektivnih lingvičkih metoda koji se kasnije mogu reprodukovati i provjeravati na drugim korpusima. Rezultati disertacije objavljeni su, pored ostalog, u časopisu *Discourse & Society*, urednika Teuna van Dajka, koji je po faktoru uticaja pripada MR1 kategoriji časopisa sa SSCI liste.

Za vrijeme studija bila je korisnik brojnih stipendija i boravila je u Austriji, Njemačkoj i Engleskoj na programima razmjene.

Bavi se analizom diskursa – analizom konverzacije, kritičkom analizom diskursa, analizom žanra i sociolingvistikom. Autorka je 17 naučnih radova i učestvovala je na desetak međunarodnih konferencija.

Na Institutu za strane jezike radi od septembra 2006. godine kao saradnik u nastavi. Sekretar je Društva za primijenjenu lingvistiku Crne Gore od oktobra 2010. Od oktobra 2012. angažovana je i kao koordinator za nastavu na Institutu.

FAKULTET DRAMSKIH UMJETNOSTI

DOBITNICI PLAKETE
UNIVERZITETA CRNE GORE
studijska 2013/14. godina

IVANA DEDIĆ je rođena 8. oktobra 1984. godine u Podgorici. Studijske 2010/2011. godine upisala je I godinu osnovnih studija, Studijski program *Dramaturgija* na Fakultetu dramskih umjetnosti Cetinje. Studijske 2012/13. godine završila je osnovne studije sa prosječnom ocjenom „A“(10).

Studentkinja Ivana Dedić svojim radom i kreativnim angažmanom u toku studija je na najbolji način prezentovala ono što je svrha i smisao postojanja Studijskog programa *Dramaturgija*. Nakon završene prve godine studija bila je učesnik na dramske radionice na Ljetnjem, seminaru u organizaciji Komisije EU za međugrađansku saradnju „Pisanje grada“ Perast 2011, u okviru Kotor art festivala. Autor je kviza za učenike srednjih škola koji je na RTCG emitovan tokom maja i juna 2012. godine pod nazivom od „Lovćena do Olimpa“. Ljetnji period 2012. godine provodi u SAD radi upoznavanja sa aktualnom literaturom iz teorije i prakse dramaturgije.

Red. prof. na predmetu Dramaturgija *Stevan Koprivica*, čiji je Ivana Dedić bila student, uvijek je isticao da ona pripada onoj vrsti studenata koji svojim angažmanom objedinjavaju rad na školskim zadacima sa autorskom kreativnošću tako neophodnom za vrstu studija i posla kakvo je dramaturgija. Njeni godišnji radovi iz glavnih predmeta, pozorišne i radio dramaturgije i filmskog i televizijskog scenarija su bili kompletni i autohtoni autorski radovi koji su imali skoro sve profesionalne premise da bi bili realizovani, što je i svrha ovakve vrste studiranja. Uporedo sa autorskim radom Ivana Dedić ostvarivala je visoke rezultate na predmetima iz oblasti teorije i istorije teatra i filma, čime na najbolji način potvrđivala mogućnost sinteze naučno istraživačkog pristupa oblasti dramaturgije i kreativnog i autorskog pisanja za pozorište i film.

FAKULTET POLITIČKIH NAUKA

FARMACEUTSKI FAKULTET

14/15

ANĐELA VUJKOVIĆ je rođena 23. novembra, 1991. godine u Nikšiću, gdje je završila osnovnu školu i Gimnaziju „Stojan Cerović“. Dobitnica je diplome „Luča“ za uspjeh u osnovnoj i srednjoj školi.

Redovna je studentkinja specijalističkih studija na Fakultetu političkih nauka, studijski program *Međunarodni odnosi*. Zbog izvanrednog uspjeha tokom studija (prosječna ocjena 10) dobitnica je priznana od strane Fakulteta i Studentiske nagrade glavnog grada Podgorice 2013. godine, a školske 2012/2013 nagrađena je od Univerziteta Crne Gore kao najbolja studentkinja Fakulteta političkih nauka.

Volonterskim angažmanom u okviru NVO Forum MNE stekla je iskustva u organizovanju događaja u humanitarne svrhe, podsticanju omladinske politike, aktivnog građanstva, unapređenju ljudskih prava, a kroz obuke i omladinske obrazovne kampove unaprijedila je vještine liderstva, verbalne i neverbalne komunikacije i rešavanja konflikata. U okviru NVO Centar za obuku i obrazovanje, 2011. godine učestvovala je u sproveđenju projekta „Uloga neformalnog obrazovanja i cjeloživotnog učenja u razvoju ključnih kompetencija mladih“.

Pohađala je Regionalnu školu za malijska prava, u Medulinu (Hrvatska), u organizaciji Fakulteta političkih nauka Univerziteta Zagreba, a uz podršku Evropske Unije i Savjeta Evrope, 2012; školu ekološkog aktivizma koju je organizao Ekološki pokret OZON, uz podršku Misije OEBS-a u Crnoj Gori, u periodu od aprila do septembra, 2013. godine; Regionalni evro-atlantski kamp REACT 2013, u Plavu (NVO *Alfa centar*), kao i Straniak Akademiju za demokratiju i ljudska prava, 8–21. septembar, 2013. godine, u Budvi, koja je rezultat saradnje

između Ludwig Boltzmann Instituta za ljudska prava – udrujenja za istraživanje u Beču i Pravnog fakulteta i Fakulteta političkih nauka UCG. Zahvaljujući programu „Putujemo u Evropu 2013“, koji su organizovali NVO Green Home, Balkan Trust for Democracy i Roben Bosch Stiftung, posjetila je brojne zemlje EU sa ciljem da upozna evropske vrijednosti i predstavi potencijale i kulturu Crne Gore.

Od januara 2014. započinje stručno usavršavanje u Centru za građansko obrazovanje, kao asistentkinja na programima u oblasti evropskih integracija.

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

NEMANJA TURKOVIĆ je rođen 9. marta 1989. godine u Baru, gdje je završio Osnovnu školu „Blažo Jokov Orlandić“ i Gimnaziju „Niko Rolović“. Dobitnik je diplome „Luča“ za osnovno i srednje obrazovanje i proglašen je đakom generacije.

Diplomirao je na Farmaceutskom fakultetu u Podgorici, sa prosječnom ocjenom „A“ (10).

Dobitnik je više nagrada i stipendija, među kojima treba izdvojiti Studentsku nagradu glavnog grada Podgorice za najbolje studente 2009. godine; Atlas stipendiju 2013; stipendiju Fondacije „Ljubica i Tomo Lompar“; stipendiju Ministarstva prosvjete i nauke za talentovane studente kao i stipendiju Opštine Bar za talentovane studente.

Autor je više studentskih laboratorijskih naučno-istraživačkih radova iz oblasti neurofiziologije i farmaceutske prakse koje je prezentovao na brojnim kongresima i konferencijama, među kojima treba istaći *23rd European Students Conference* (Berlin, 2012) i *6th International Medical Students Congress* (Novi Sad, 2011) kao i učešće na *14th European Pharmaceutical Students Association Summer University* (Brasov, 2012). Apstrakti radova su mu objavljeni i u zbornicima radova kongresa *Physiology 2012 Edinburgh*; *20th AIMSC Cairo*, 2012; 53. Kongres studenata biomedičkih nauka Srbije, Kopaonik, 2012; *7th International Medical Students Congress* (Novi Sad, 2011).

Govori engleski jezik.

Trenutno se usavršava kao pripravnik u Agenciji za lijekove i medicinska sredstva Crne Gore i bavi se istraživanjima u oblasti farmakovigilance.

1974-2014

Rекторат Универзитета Црне Горе
Цетињска бр. 2, 81000 Подгорица
телефон/факс
+382 20 414 255 / +382 20 414 230
web site
www.ucg.ac.me
e-mail
rektorat@ac.me
 међународна сарадња
www.ir.ac.me

DILTEL
УНИВЕРЗИТЕТА ЦРНЕ ГОРЕ
СПЕЦИЈАЛНО ИЗДАЊЕ

издавач
УНИВЕРЗИТЕТ ЦРНЕ ГОРЕ
април 2014.
за издавача
Проф. др Предраг Мирановић
ректор Универзитета Црне Горе
редник изданја
Дијана Јовановић
шef кабинета ректора
Емилија Рабреновић
PR менадžер
фотографија
Душко Милјанић
графичко обликовање
Сузана Пажовић
штампа
Art Графика, Подгорица
тираž
200