

BILTEN

Univerziteta Crne Gore

ISSN 1800-5101

http://www.ucg.ac.me

Univerzitet Crne Gore
Cetinjska br. 2

Broj : 282
Godina : 2012.
Podgorica, 5. mart 2012.

Broj primjeraka : 300

REFERAT

Za izbor u zvanje naučnog saradnika iz oblasti Botanike na Prirodno matematičkom fakultetu u Podgorici, na osnovu Zakona o naučno - istraživačkoj djelatnosti, **DR SNEZANE DRAGIČEVIĆ**, zaposlene u JP Prirodnjački muzej Crne Gore.

BIOGRAFIJA

Rođena sam 30.09.1972. god. u Mojkovcu (Crna Gora).

1991. godine upisala sam Prirodno-matematički fakultet, odsek biologija u Podgorici, a na istom diplomirala 1996. godine.

1997. godine upisala sam magistarske studije na Biološkom fakultetu u Beogradu, na smjeru SISTEMATIKA I FILOGENIJA BILJAKA I GLJIVA, i opredijelila se za izučavanje flore mahovina (Bryophyta). Magistarski rad pod nazivom "*FLORA MAHOVINA KANJOŠA MRTVICE*" odbranila sam 14. jula 2001.god. u Beogradu.

Doktorsku disertaciju pod nazivom "*TAKSONOMSKA, FITOGEOGRAFSKA I EKOLOŠKA ANALIZA FLORE MAHOVINA RIJEKE MORAČE*" odbranila sam 14. novembra 2008. god., na Biološkom fakultetu u Beogradu.

PODACI O RADNIM MJESTIMA I IZBORIMA U ZVANJA

Po završetku osnovnih studija, školske 1996/97. godine, angažovana sam na PMF-u, Odsjeku za biologiju u Podgorici, kao saradnik na predmetu Fiziologija biljaka (po istom osnovu angažovana sam još jedan put). Kako se nakon godinu dana nisu stvorili uslovi za prijem u radni odnos, napuštam ovu instituciju i zasnimav radni odnos u JU "Prirodnjački muzej Crne Gore". Pripravnički staž odradujem u toku 1997. i 1998. godine, nakon čega polazem državni ispit u Narodnom muzeju Crne Gore i stičem zvanje KUSTOS. Od tada, zasnimav stalni radni odnos u Muzeju i pokrivam mjesto Kustosa u Zbirci mahovina. Odbranom magistarske teze i doktorske disertacije, objavljuvanjem značajnog broja naučnih radova, kao i uz aktivno angažovanje u muzeološkoj djelatnosti, najprije dobijam zvanje VIŠEG KUSTOSA, a ubrzo i najveće muzejsko zvanje – MUZEJSKI SAVJETNIK.

PREGLED RADOVA I BODOVA NAKON PRETHODNOG IZBORA

1. NAUČNOISTRAŽIVAČKA DJELATNOST	Br.b.
1.2. Radovi objavljeni u časopisima	
1.2.1. Radovi objavljeni u medjunarodnim časopisima	
1. Milikić, S., Veljić, M., Marin, D. P. and Petković, B., 2001 - Mosses of some springs of the Morača river basin. Archives of Biological Sciences (Belgrade): 53 (1-2): 45-49. ISSN 0354-4664.	6
2. Dragičević, S., Veljić, M. and Marin D. P., 2008 - Liverworts from Morača River basin - taxonomic and ecological analysis. Archives of Biological Sciences (Belgrade): 60 (3), 469-474. ISSN 0354-4664.	6
3. Dragičević, S., Veljić, M. and Marin D. P., 2008 - New Records to the Moss Flora of Montenegro. Cryptogamie, Bryologie, 29 (4): 397-400. ISSN 1290-0796.	6
4. Erzberger P., Papp B., Dragičević S., 2008 - Notes on some newly recorded bryophytes from Montenegro. Journal of Bryology, 30: 170-173. ISSN: 0373-6687.	3.5

1.2.2. Radovi objavljeni u medjunarodnim časopisima koji se ne nalaze u bazi podataka, a imaju redovnu medjunarodnu distribuciju i rezime na stranom jeziku	
5. Dragičević, S., Veljić, M., Marin, D. P. and Petković, B., 2001 - New moss taxa for the flora of Montenegro. Flora Mediterranea, 11: 109-113. ISSN 1120-4052.	4
6. Dragičević, S., Veljić, M., Marin, D. P. and Petković, B., 2007 - Contribution to the knowledge of bryophyte flora from Mt. Sinjavina (Montenegro). Phytologia Balcanica, 13 (1): 75-78. ISSN: 1310-7771.	4
7. Saboljlević, M., Natcheva, R., Tsakiri, R. E., Dihoru, G., Dragičević, S., Erdağ, A. and Papp, B., 2008 - Check-list of the mosses of South-Eastern Europe. Phytologia Balcanica, 14 (2): 207-244. ISSN: 1310-7771.	2
8. Bilovitz, P.O., Knežević, B., Stešević, D., Vitikainen, O. Dragičević, S. and Mayrhofer, H., 2008 - New or otherwise interesting lichenized and lichenicolous fungi from Montenegro. Fritschiana, 62: 1-44. ISSN 1024-0306.	2
9. Dragičević, S., Veljić, M., Marin, D. P. and Petković, B., 2002 - <i>Lophozia bantriensis</i> (Hook) Steph., new hepatic in Bryoflora of Montenegro. Natura Montenegrina, Podgorica, 1: 9-14. ISSN 1451-5776 CD - Rom edition.	2
10. Dragičević, S., Veljić, M., Marin, D. P. and Petković, B., 2003 - A contribution to the knowledge of the moss flora of the Tara river canyon. Natura Montenegrina, Podgorica, 2: 9-17. ISSN 1451-5776 CD - Rom edition.	2
11. Dragičević, S., 2004 - Review of mosses (bryophyta) collected from montenegro during the period 1888 – 1931 and described as new species, varietates or forms. Natura Montenegrina, Podgorica, 3: 9-15. ISSN 1451-5776 CD - Rom edition.	4
12. Biberdžić, V., Dragičević, S. and Blaženčić, J., 2006 - <i>Ricciocarpus natans</i> (L.) corda, a new liverwort for the flora of Montenegro. Natura Montenegrina, Podgorica, 5: 9-14. ISSN 1451-5776 CD - Rom edition.	2
1.3. Radovi na kongresima, simpozijumima i seminarima	
1.3.1. Medjunarodni kongresi, simpozijumi i seminari	
13. Dragičević, S. and Veljić, M., 2007 - Genus <i>Orthotrichum</i> in Bryoflora of Montenegro. XII OPTIMA Meeting, Pisa. Italy. p. 147.	1
14. Dragičević S., Papp B. and Erzberger P., 2009 - Distribution of the moss <i>Buxbaumia viridis</i> (Moug. ex Lam. & DC.) Brid. ex Moug. & Nestl. in Montenegro. V Balcan Botanical Congress. The Book of Abstracts and Programme. Beograd. p. 84. ISBN 978-86-7078-056-9.	0.7
15. Dragičević, S., Veljić, M. and Marin, P.D., 2008 - Taxonomy, ecological and chorology analyses of the moss flora in Morača River basin. III International Symposium of Ecologists of Montenegro. The Book of Abstracts and Programme. Centre of Biodiversity of Montenegro, Department of Biology-University of Montenegro and Natural History Museum of	

Montenegro. Podgorica. p. 84. ISBN 978-86-908743-2-3.	0.7	o održivom razvoju Crne Gore. 12. Izrada stručnog mišljenja za «Studiju zaštite zaštićenog prirodnog dobra "Brda Spas"» 13. Učešće u izradi stručnog mišljenja za Studiju «Prokletije-Novi Nacionalni park u Crnoj Gori». 14. Učešće u izradi stručnog mišljenja za Studiju «Komovi-regionalni park».	
16. Andić, B., Stešević, D. and Dragičević, S., 2010 – Contribution to the knowledge of the Bryoflora of Podgorica City Area, Montenegro. IV International Symposium of Ecologists of Montenegro. The Book of Abstracts and Programme. Department of Biology-University of Montenegro, Natural History Museum of Montenegro, Institute for Marine Biolog, University of Montenegro-Kotor and Centre of Biodiversity of Montenegro. Podgorica. p. 60. ISBN 978-86-908743-3-0.	0.7	Rukovodilac: 15. (2010) Razvoj alata za monitoring vodenih ptica u velikim prirodnim područjima od izuzetnog značaja za zaštitu – bilateralna saradnja Crne Gore i Republike Slovenije. Rukovodilac crnogorskog tima.	
1.3.2. Domaći kongresi, simpozijumi i seminari		Druge stručne aktivnosti:	
17. Dragičević, S., 2004 - Pregled mahovina čiji je Loc. class. na teritoriji Crne Gore. I Symposium of Ecologists of the Republic of Montenegro. Abstracts. University of Montenegro-Department of Biology, Natural History Museum of Montenegro, The Republic Institution for the Protection of Nature and University of Montenegro – Institute for Marine Biology. Tivat. P. 51. ISBN 86-905195-1-3 (Broš.).	1	<ul style="list-style-type: none"> • Sudski vještak iz oblasti biologije i zaštite životne sredine • Saradnik u više naučno-popularnih časopisa • Tehnički urednik časopisa Natura Montenegrina ISSN 1451-5776 	10
3. PEDAGOŠKA DJELATNOST	Br.b.		
3.1.4. Udžbenici za preduniverzitetski nivo obrazovanja			
1. Dragičević, S., Vuksanović, S., Vučinić, M., 2008 – Priroda. Udžbenik za peti razred devetogodišnje osnovne škole. Zavod za udžbenike i nastavna sredstva. Podgorica. ISBN 978-86-303-1292-2.	2		
2. Vučinić, M., Vuksanović, S., Dragičević, S., 2008 – Priroda. Radna sveska za peti razred devetogodišnje osnovne škole. Zavod za udžbenike i nastavna sredstva. Podgorica. ISBN 978-86-303-1075-1.	1		
3. Kipa, V., Novović, T., Dragičević, S., 2010 – Istražujem svoju okolinu. Udžbenik za prvi razred osnovne škole. Zavod za udžbenike i nastavna sredstva. Podgorica. ISBN 978-86-303-1460-5.	1		
4. Kipa, V., Novović, T., Dragičević, S., 2010 – Istražujem svoju okolinu. Priručnik za nastavnike. Zavod za udžbenike i nastavna sredstva. Podgorica. ISBN 978-86-303-1061-4.	1		
4. STRUČNA DJELATNOST	Br.b.		
4.1. Stručna knjiga			
1. Dragičević, S., Veljić, M., 2006 - Survey of Bryophyta of Montenegro. Prirodnjački muzej Crne Gore, Podgorica. p. 1-99. ISBN 86-908729-0-6.	3		
4.6. Ostala dokumentovana stručna djelatnost			
Učešće u projektima:			
1. Projekat „Montenegro and Natura 2000 Strengthening the Capacity of Governments and Civil Sector to Adapt to EU Nature Protection aquis“ 2. „Natura 2000 i EMERALD mreža“, Savjet Evrope & MTZZSCG 3. Nacional Park „Prokletije“ – ecological bases, MTZZSCG & RZZZPCG 4. Biodiversity of Montenegro 5. „Ispitivanje stanja kvaliteta visokoplaničkih jezera Crne Gore“. 6. Report on Skadar Lake potentials and risks 7. IPA – Važna biljna staništa u Crnoj Gori. 8. Program Kancelarije za jugoistočnu Evrope u Beogradu, IUCN. 9. GEF i UNDP-a (Projekat: Strategija, akcioni plan i prvi nacionalni izvještaj u oblasti biodiverziteta). 10. REC, Biomonitoring Skadarskog jezera 11. Vlada Republike Crne Gore, Ministarstvo za zaštitu životne sredine i uređenje prostora, Program za životnu sredinu UN, Koordinaciona jedinica Mediteranskog akcionog plana i kancelarije Programa za razvoj u Podgorici - Smjernice za izradu Strategije		Dr Snežana Dragičević je 1991. godine upisala Prirodno-matematički fakultet u Podgorici (odjek za biologiju), i na istom diplomirala 1996. godine. Magistarske studije na Biološkom fakultetu u Beogradu, smjer Sistematička i filogenija biljaka i gljiva, upisala je 1997. godine i opredijelila se za izučavanje mahovina. Magistarski rad pod nazivom "Flora mahovina kanjona Mrteve" odbranila je ljeta 2001. godine. Zvanje doktora bioloških nauka stekla je 2008. godine na Univerzitetu u Beogradu, odbranom doktorske teze "Taksonomska, fitogeografska i ekološka analiza mahovina rijeke Morače".	
		NAUČNOISTRAŽIVAČKI RAD	
		Dr Snežana Dragičević se naučno-istraživačkim radom počela baviti odmah po završetku osnovnih studija i prvi rad objavila 2001. godine. Proizšao je iz magistarske teze, koja se odnosila na floru mahovina kanjona Mrteve. U njemu je predstavila čak 13 vrsta mahovina novih za područje Crne Gore. Općinjena brioflorom kanjona svoje sledeće istraživanje je usmjerila ka kanjonu Tare i u publikaciji objavljenoj 2002. godine prikazala 71 vrstu mahovina, od kojih je jedna registrovana kao nova za područje Crne Gore. Kanjon rijeke Morače je izučavala u sklopu doktorskih studija a dio rezultata objavila u formi tri rada u časopisima sa SCI liste. Njima je briofloru Crne Gore dopunila sa još 22 nove vrste, a Balkana sa jednom.	
		Osim kanjonima, dr Snežana Dragičević je botanizirala kontinentalnim (Sinjaljevinu i Bjelasicu) i primorskim planinama (Orjenom) i na tom prostoru zabilježila nove i interesantne nalaze vrsta.	
		Pored kolekcionisanja biljnog materijala dr Snežana Dragičević je strpljivo prikupljala literaturne podatke o brioflori Crne Gore i 2006. godine u koautorstvu sa svojim mentorom	

Milanom Veljićem objavila "Pregled mahovina Crne Gore". Ovom publikacijom autori nisu samo ukazali na bogatstvo flore naših mahovina, već dali jasne smjernice u kom pravcu se buduća briološka istraživanja trebaju raditi.

Važno je još napomenuti da je dr Snežana Dragićević i jedan od članova međunarodnog tima briologa koji je 2008. godine objavio "Pregled mahovina Južne Evrope".

PEDAGOŠKI RAD

Školskih 1996/97 i 1997/1998. godine dr Snežana Dragićević je bila angažovana kao saradnik u nastavi na PMF-u- Odsjek za biologiju, i asistirala pri izvođenju laboratorijskih vježbi iz predmeta Fiziologija biljaka. Nakon isteka saradničkog angažmana, zapošljava se kao kustos u Prirodno-čakom Muzeju Crne Gore, međutim to je ne udaljava od pedagoškog rada. Autor je udžbeničke literature i priručnika za nastavnike za preduniverzitetski nivo: „Priroda“- udžbenik i radna sveska i „Istražujem svoju okolinu“- udžbenik i priručnik za nastavnike.

STRUČNI RAD

Zahvaljujući dobrom poznavanju biodiverziteta Crne Gore, kao i zakonske regulative koja tretira njegovu zaštitu dr Snežana Dragićević učestvovala je u izradi stručnog mišljenja u brojnim Studijama: Komovi- regionalni park, Prokletije- novi Nacionalni Park u Crnoj Gori itd. Bila je uključena u brojne domaće i međunarodne projekte: Natura 2000 i EMERALD mreža, IPA-važna staništa za biljke, REC- biomonitoring Skadarskog jezera itd. Sama je rukovodila projektom: Razvoj alata za monitoring vodenih ptica u velikim prirodnim područjima od izuzetnog značaja za zaštitu- bilateralna saradnja Crne Gore i Republike Slovenije.

Dr Snežana Dragićević je takođe sudski vještak iz oblasti biologije i zaštite životne sredine, saradnik u više naučno-popularnih časopisa i tehnički urednik časopisa NATURA MONTENEGRINA.

Prvi je autor već pomenute publikacije „Pregled mahovina Crne Gore“.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova			Broj bodova		
	Prije izbora	Poslije izbora	Uku-pno	Prije izbora	Poslije izbora	Ukupno
1. NAUČNO-ISTRAŽIVAČKI RAD			17			47.6
3. PEDAGOŠKI RAD			4			5
4. STRUČNI RAD			1			13
UKUPNO						65.6

III MIŠLJENJE ZA IZBOR U ZVANJE

Na osnovu uvida u naučne, pedagoške i stručne reference smatram da dr Snežana Dragićević, ispunjava sve uslove za izbor u zvanje naučnog saradnika iz oblasti Botanike, predviđene Statutom Univerziteta Crne Gore i Mjerilima za izbor u akademска i naučna zvanja. Zato preporučujem Vijeću Prirodno-matematičkog fakulteta i Senatu Univerziteta Crne Gore da dr Snežanu Dragićević izabere u zvanje naučnog saradnika iz oblasti Botanike.

RECENTZENT
Doc. dr Danijela Stešević
Prirodno-matematički fakultet, Podgorica

IZVJEŠTAJ RECENTZENTA

I OCJENA USLOVA

STEPEN OBRAZOVARANJA

Dr Snežana Dragićević završila je Prirodno-matematički fakultet, Univerziteta u Podgorici, Odsjek za biologiju, 1996. godine. Postdiplomske studije, smjer Sistematska i filogenija biljaka

i gljiva, završila je 2001. godine na Biološkom fakultetu Univerziteta u Beogradu, odbranom magistarske teze pod nazivom: "Flora mahovina kanjona Mrvice". Doktorsku disertaciju pod nazivom: "Taksonomska, fitogeografska i ekološka analiza flore mahovina rijeke Morače" uspješno je odbranila 2008. godine na Biološkom fakultetu Univerziteta u Beogradu.

Iz priložene dokumentacije kandidata dr Snežane Dragićević može se zaključiti da ispunjava sve zakonom predviđene uslove za izbor u zvanje naučnog saradnika iz oblasti Botanike.

NAUČNOISTRAŽIVAČKI RAD

Na osnovu priložene klasifikacione biografije, naučno-istraživački rad kandidata dr Snežane Dragićević, odnosi se na oblast Botanike (brioflora).

U svom magistarskom radu, kandidat je obradio floru mahovina kanjona rijeke Mrvice, u vidu taksonomske i ekološke studije. S obzirom da je brioflora bila slabo istražena u Crnoj Gori, magistarski rad je omogućio dobijanje novih informacija u ovoj, oblasti, a zabilježena je po prvi put za floru Crne Gore i jedna vrsta jetrenjaca (*Lophosia bantriensis* (Hook) Steph).

Predmet doktorske disertacije kandidata je brioflora kanjona rijeke Morače. Urađena je taksonomska, fitogeografska i ekološka analiza jetrenjaca i mahovina, od kojih su 4 vrste po prvi put zabilježene u brioflori Crne Gore, a nekoliko vrsta su ugrožene i nalaze se na Crvenoj listi.

Navedenom tematikom kandidat se bavi kroz više objavljenih radova, od kojih se posebno ističe „Lista mahovina jugoistočne Evrope“ - po prvi put objavljen popis brioflore za oblast jugoistočne Evrope. Nakon odbrane doktorske disertacije i objavljanja značajnog broja naučnih radova, kandidat dobija najveće muzejsko zvanje - MUZEJSKI SAVJETNIK.

PEDAGOŠKI RAD

Neposredno nakon diplomiranja, kandidat dr Snežana Dragićević angažovana je na Odsjeku za biologiju, Prirodno-matematičkog fakulteta, Univerziteta u Podgorici kao saradnik u nastavi. Svoje pedagoško iskustvo sticala je izvođeci praktičnu nastavu na predmetu Fiziologija biljaka. Pedagoški rad kandidata ogleda se i u objavljenim udžbenicima za preduniverzitetski nivo obrazovanja iz oblasti Biologije (navedeni u klasifikacionoj biografiji). Ove činjenice ukazuju na njeno značajno pedagoško iskustvo i doprinos u procesu edukacije.

STRUČNI RAD

Istraživanjem brioflore, kao i procjenom ugroženih vrsta i staništa kandidat se bavi i kroz nekoliko međunarodnih i nacionalnih projekata, navedenih u okviru klasifikacione bibliografije (učestvovala u izradi bibliografije Skadarskog jezera, ispitivanju stanja kvaliteta visokoplanskih jezera Crne Gore, izradi Strategije o održivom razvoju Crne Gore, registrovanju važnih biljnih staništa u Crnoj Gori (IPA), dala stručni doprinos Studiji o Prokletijama – nacionalnom parku i Komovima – regionalnom parku, kao i zaštiti životne sredine (Natura 2000 i EMERALD)).

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova			Broj bodova		
	Prije izbora	Poslije izbora	Uku-pno	Prije izbora	Poslije izbora	Ukupno
1. NAUČNO-ISTRAŽIVAČKI RAD			17			47.6
3. PEDAGOŠKI RAD			4			5
4. STRUČNI RAD			1			13
UKUPNO						65.6

III MIŠLJENJE ZA IZBOR U ZVANJE

Na osnovu naučnih i stručnih referenci, smatram da kandidat dr Snežana Dragićević, ispunjava sve uslove za izbor u zvanje

naučnog saradnika iz oblasti Botanike, predviđene Zakonom o Visokom obrazovanju, Statutom Univerziteta Crne Gore i Mjerilima za izbor u akademска i naučna zvanja.

Predlažem Vijeću Prirodnno-matematičkog fakulteta i Senatu Univerziteta Crne Gore da dr Snežanu Dragičević izaberu u zvanje naučnog saradnika iz oblasti Botanike.

RECENZENT

Dr Jelena Rakočević
Prirodno-matematički fakultet, Podgorica

IZVJEŠTAJ RECENZENTA

I OCJENA USLOVA

Na osnovu uvida u priloženu dokumentaciju smatram da kandidat dr Snežana Dragičević u potpunosti ispunjava fromalne i pravne uslove predviđene Statutom Univerziteta Crne Gore i Mjerilima za izbor u akademска i naučna zvanja, za izbor u zvanje naučnog saradnika iz oblasti Botanike.

STEPEN OBRAZOVANJA

Dr Snežana Dragičević je diplomirala 1996. godine na Odsjeku za biologiju, Prirodnno-matematičkog fakulteta, Univerziteta Crne Gore. Postdiplomske studije na smjeru SISTEMATIKA I FILOGENIJA BILJAKA I GLJIVA, upisala je 1997. godine, a završila ih 2001. godine odbranom magistarskog rada, pod nazivom "FLORA MAHÖVINA KANJONA MRTVICE". Doktorsku disertaciju "TAKSONOMSKA, FITOGEOGRAFSKA I EKOLOŠKA ANALIZA MAHÖVINA RIJEKE MORAČE" odbranila je 2008. godine na Biološkom fakultetu Univerziteta u Beogradu.

NAUČNOISTRAŽIVAČKI RAD

Rezultate dosadašnjih naučnih istraživanja dr Snežane Dragičević je objavila u formi 12 radova i 5 saopštenja na međunarodnim i domaćim Kongresima, Konferencijama i Simpozijumima. Četiri rada su publikovana u međunarodnim časopisima koji se nalaze u bazi podataka, a 8 njih u međunarodnim časopisima koji nisu u bazi, ali imaju međunarodnu razmjenu.

Baveći se istraživanjem regionalnih brioflora, na samom početku kanjona Mrtvice, zatim Tare i Morače, a onda i planine Sinjaljevine, kandidat dr Snežana Dragičević je dala veliki doprinos poznavanju flore mahovina Crne Gore, evidentirajući nove taksonе za područje naše zemlje, ali i osvjetljavajući veoma različite aspekte briodiverziteta.

Zahvaljujući svojim naučnim dostignućima postaje dio međunarodne mreže briologa Južne Europe i koator kapitalne publikacije "Check list of the mosses of South-Eastern Europe".

Bila je uključena u rad lihenološke sekcije i koator je publikacije o lišajevima i liheniziranim gljivama Crne Gore (Bilovitz et al. 2008).

Kandidat Snežana Dragičević je i dobar poznavalac vaskularne flore, što je pokazala kroz izradu niza elaborata i stručnih mišljenja.

PEDAGOŠKI RAD

Po završetku osnovnih studija, kandidat dr Snežana Dragičević je bila angažovana kao saradnik u nastavi iz predmeta Fiziologija biljaka, na Odsjeku za biologiju, Prirodnno-matematičkog fakulteta. Saradnički staž je trajao dvije akademске godine. Poslije toga radni odnos zasniva u Prirodnjačkom Muzeju Crne Gore, međutim ne udaljava se od pedagoškog rada. Prvi je autor i koator udžbeničke literature za preduniverzitetski nivo: „Priroda“- udžbenik i radna sveska i „Istražujem svoju okolinu“- udžbenik i priručnik za nastavnike.

STRUČNI RAD

Kandidat dr Snežana Dragičević je autor stručne knjige „Pregled mahovina Crne Gore“, koja predstavlja prvu sintetsku publikaciju ove vrste u Crnoj Gori.

Svoju stručnost je gradila i kroz učešće u brojnim domaćim i međunarodnim projektima. Sama je bila rukovodila Projektom „RAZVOJ ALATA ZA MONITORING VODENIH PTICA U VELIKIM PRIRODNIM PODRUČJIMA OD IZUZETNOG ZNAČAJA ZA ZAŠTITU- BILATERALNA SARADNJA CRNE

GORE I REPUBLIKE SLOVENIJE“. Sudski je vještak iz oblasti biologije i zaštite životne sredine, saradnik u više naučno-popularnih časopisa i tehnički urednik časopisa NATURA MONTENEGRINA.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova			Broj bodova		
	Prije izbora	Poslije izbora	Ukupno	Prije izbora	Poslije izbora	Ukupno
1. NAUČNO-ISTRAŽIVAČKIRAD			17			47.6
3. PEDAGOŠKIRAD			4			5
4. STRUČNIRAD			1			13
UKUPNO						65.6

III MIŠLJENJE ZA IZBOR U ZVANJE

Na osnovu naučnih, pedagoških i stručnih referenci i na osnovu ličnog poznavanja kandidata smatram da dr Snežana Dragičević, ispunjava sve uslove za izbor u zvanje naučnog saradnika iz oblasti Botanike, predviđene Statutom Univerziteta Crne Gore i Mjerilima za izbor u akademска i naučna zvanja.

Predlažem Vijeću Prirodnno-matematičkog fakulteta i Senatu Univerziteta Crne Gore da dr Snežanu Dragičević izabere u zvanje naučnog saradnika iz oblasti Botanike.

RECENZENT

Prof. Dr Vukić Pulević
Prirodno-matematički fakultet, Podgorica

R E F E R A T

Za izbor u akademsko zvanje za predmete: Krivično pravo – posebni dio (osnovne studije), Kriminalistika i Kriminologija (specijalističke studije) na Krivično – pravnom smjeru Pravnog fakulteta UCG i Socijalna patologija (osnovne studije) i Kriminologija sa Penologijom (specijalističke studije) na Fakultetu političkih nauka Univerziteta Crne Gore – jedan izvršilac.

Konkurs je objavljen u dnevnom listu "Pobjeda" od 17.02.2011. godine. Na raspisani konkurs javila su se dva kandidata: DR VESNA RATKOVIĆ i DR VELIMIR RAKOČEVIĆ

Kandidatkinja: DR VESNA RATKOVIĆ

BIOGRAFIJA

Rodena sam 25. februara 1957. godine u Nikšiću Crna Gora. Osnovnu školu i gimnaziju »Slobodan Škerović« (društveni smjer) u Podgorici sam završila u roku, kao odličan učenik. Pravni fakultet u Podgorici na Univerzitetu »Veliko Vlahović« sam upisala i završila, oktobar 1975-oktobar 1979. godine. Pravosudni ispit sam položila 1988. godine u Podgorici. Postdiplomske studije sam upisala na Pravnom fakultetu u Novom Sadu, Univerzitet u Novom Sadu 1997/98. godine, gdje sam magistarski rad »Uslovni otpust u uporednom pravu, krivičnom zakonodavstvu i praksi SRJ« uspješno odbranila juna 2002. godine (mentor: Prof dr Obrad Perić) i stekla zvanje magistra pravnih nauka; Doktorske studije sam upisala na Pravnom fakultetu u Beogradu, Univerzitet u Beogradu 2003. godine, gdje sam doktorsku disertaciju »Kazna zatvora i njene alternative« uspješno odbranila oktobra 2008. godine (mentor: Prof dr Zoran Stojanović) i stekla zvanje doktora pravnih nauka. Strani jezici koje aktivno govorim i pišem: engleski i ruski, a iz njemačkog osnovno znanje.

PODACI O RADNIM MJESTIMA IIzborima u zvanja

Uprava za antikorupcijsku inicijativu, februar 2007- i sada

Direktor sam Uprave za antikorupcijsku inicijativu koja ima preventivne nadležnosti u djelovanju protiv korupcije, što

podrazumijeva brojne edukativne aktivnosti prema različitim programima i ciljnim grupama: državnim službenicima; predstavnicima lokalne samouprave; studentima i dr. Kao direktor Uprave kreiram i učestvujem u edukativnim programima kao predavač koje organizuje Uprava samostalno ili sa Upravom za kadrove, Policijskom akademijom, Centrom za edukaciju sudija i tužilaca, Ministarstvom prosvjete. Tako sam bila predavač na skoro svim fakultetima Univerziteta Crne Gore, svim fakultetima Univerziteta »Mediteran«, Fakultetu za državne i evropske studije Podgorica i Fakultetu za civilnu bezbjednost, Bar, predstavljajući interaktivno studentima njihovim profesorima problem korupcije, štete od korupcije, kao i mehanizme za efikasnu borbu protiv ove negativne društvene pojave, uključujući i međunarodne konvencije i naše krivično zakonodavstvo. S obzirom da sam Šef delegacije Crne Gore u GRECO/u (Grupa zemalja za borbu protiv korupcije, tijelo Savijeta Evrope sa sjedištem u Strazburu), aktivno učestvujem u raspravama i odbrani izvještaja koje sačinjavaju druge evropske države i Crna Gora (službeni jezik je Engleski www.coe.int/greco). Tokom juna 2009. godine bila sam jedan od evaluatora GRECO-a u Irskoj, sa zadatkom da ocjenimo usklađenost Irskog krivičnog zakonodavstva sa relevantnim konvencijama Savijeta Evrope. Kao predsjedavajuća Regionalne antikorupcijske inicijative (RAI) za zemlje Jugoistočne Evrope, na godišnjim skupovima i okruglim stolovima koji se organizuju u svih devet zemalja članica predstavljam RAI i aktivno učestvujem u raspravama i prezentacijama koje se tiču problema korupcije u regionu (radni jezik je Engleski www.rai-see.org).

Aktivno učestvujem u radu međunarodnih tijela i organizacija koja se bave pitanjem suzbijanja korupcije u zemlji i inostranstvu, a odnose se na: promociju preventivnih antikorupcijskih principa, zaštitu i promociju ljudskih prava i dr (OECD, UNODC, IACA, RCC).

Od studijskih boravaka posebno ističem ono koje se odnosilo na upoznavanje antikorupcijskih tijela u Sjedinjenim američkim državama (avgust-septembar 2009. godine).

Po sticanju zvanja doktora pravnih nauka (oktobar 2008. godine), predavala sam kao saradnik tokom zimskog semestra 2008. godine na Fakultetu za državne i evropske studije Podgorica, smjer: Evropske studije, magistrske studije, predmet EU i Svijet + Pravni sistem EU, koji se sastojao od sljedećih cjelina: Evropski sud pravde i njegovo funkcioniranje I i II; Uloga nacionalnog sudske; Izvršavanje sudske odluke u inostranstvu; Odnosi između Evropskog suda za ljudska prava i Evropskog suda pravde. Na Pravnom fakultetu, Univerziteta »Mediteran« predavala sam kao saradnik na magistrskim studijama, tokom 2009/2010. godine, predmete: Međunarodna saradnja u suzbijanju kriminaliteta i Korupcija. Takođe, na istom fakultetu tokom zimskog semestra 2010. godine na specijalističkim studijama sam predavala dva predmeta: Organizovani kriminalitet i korupcija i Terorizam.

USAID/ Montenegro, decembar 2002 - februar 2007. godine

U Agenciji Sjedinjenih američkih država za međunarodni razvoj, kancelarija u Podgorici obavljala sam poslove kordinatora Projekta za vladavinu prava. Radila sam na koordinaciji i kontroli sprovođenja višegodišnjeg USAID/Montenegro projekta u iznosu od \$6.7 mil. Projekat je podrazumijevao verbalnu i pismenu komunikaciju sa Američkim subjektima (USAID, Checchi) na Engleskom jeziku (planiranje, izdara i praćenje dokumentacije, izvještaja o fazama realizacije pojedinih aktivnosti; izrada sumarnih izvještaja). Takođe komunikacija je bila intenzivna i sa najvišim predstavnicima ministarstva pravde, predsjednicima Vrhovnog i drugih sudova u Crnoj Gori. Projekat je bio posvećen podršci «Reforme sudskega sistema u Crnoj Gori», koji je sprovodila Američka pravna kancelarija «Checchi and Company Consulting, Inc», a podrazumijevao je stručnu podršku i pomoć sudsksom sistemu Crne Gore u: izradi zakonodavstva; primjeni međunarodnih standarda i principa moderne i efikasne sudske uprave, uključujući organizaciju i učešće na brojnim edukativnim aktivnostima; pomoć u osnivanju nove vrste sudova (Upravni i Apelacioni sud) i sl. Za uspješno obavljanje poslova koordinatora navedenog projekta pismeno sam poohvaljena od strane Michael C. Polta, ambasadora Sjedinjenih američkih država za Republiku Srbiju i Crnu Goru, juna 2006. godine. U zahvalnici se između ostalog kaže: „Prepoznali smo izvanredno zalaganje Vesne Ratković u misiji SAD-a koje je omogućilo odlično praćenje relizacije projekta za pomoć sudsksom sistemu Crne Gore, kroz stalnu demonstraciju liderstva, posvećenosti i timskog rada..”

Ministarstvo pravde Republike Crne Gore, mart 1982 - decembar 2002 godine

Pomoćnik ministra pravde za pravosuđe i izvršenje krivičnih sankcija, 1995 - 2002. godine bila odgovorna za grupe poslova: funkcionisanje i organizacija pravosuda (sudovi, tužilaštvo, izvršenje krivičnih sankcija, advokatura i prekršaji); istraživanje komparativnog prava i rukovođenje i učešće u radnim grupama za izradu zakona iz oblasti pravosuda (krivično zakonodavstvo na Saveznom- član RG za donošenje Krivičnog zakona na saveznom nivou, kao i republičkom nivou: Krivični zakon, Zakon o tužilaštву, Z o sudovima, Z o prekršajima, Z o advokaturi, zakon i ostali propisi iz oblasti krivičnih sankcija); edukativna i kadrovska pitanja u pravosudu CG; pitanja finansiranja i realizacije budžeta u pravosudu; izrada analitičkih dokumenata o stanju u pravosudu i oblasti izvršenja krivičnih sankcija; organizovanje i učešće na brojnim stručnim treninzima i seminarima za oblast pravosuda i izvršenja krivičnih sankcija u Crnoj Gori i inostranstvu; direktna saradnja i realizacija projekata sa inostranim partnerima i donatorima koji su podržavali reformske aktivnosti u pravosudu Crne Gore itd (ABBA-CEELI; OSCE; Savjet Evrope). Tokom novembra -decembra 1998. godine na poziv Ambasade SAD-a u Beogradu bila sam jedini predstavnik Srbije i Crne Gore na studijskom putovanju (tri sedmice) u SAD-u kojom prilikom sam imala priliku da upoznam pravosudni i sistem izvršenja krivičnih sankcija SAD-a. Na poziv Savjeta Evrope, boravila sam na studijskom putovanju u Strazburu (jedna sedmica 2000. godine), kojom prilikom sam bila u prilici da se upoznam sa funkcionisanjem Savijeta Evrope, radom Suda za ljudska prava i dr. U okviru međunarodnog "Tempus projekta", Evropski prostor pravde, Bolonja, Italija 2001 i 2002. godine, godine učestvovala sam u realizaciji ovog projekta www.eurobalk.net.

Ministarstvo pravde Republike Crne Gore, mart 1982- januar 1995. godine

U navedenom periodu obavljala sam sledeće poslove: samostalni savjetnik u sektoru pravosuda; pravosudni inspektor (za sve pravosudne organe u Crnoj Gori); viši savjetnik u sektoru pravosuda, savjetnik, stručni saradnik i pripravnik u sektoru državne uprave

TV Crne Gore, mart 1981 - mart 1982 godine

TV novinar u Redakciji Unutrašnje politike (Pratila rad Skupštine RCG i Pravosuda Crne Gore).

Članstvo:

Osnivač i član Upravnog Odbora u Centru za obuku sudske Crne Gore (jun 2000 - decembar 2002); Član Vladine Gruppe za pridruživanje u EU (2000-2002. godine); Član Nacionalnog tima za izradu Akcionog Plana za borbu protiv HIV/AIDS (2001-2002. godina); Sudija u »Regionalnom takmičenju studenata prava u simuliranom sudenju«, »MOOT Court Competition« na Pravnom fakultetu u Podgorici 2005 i 2006. godine; Osnivač i član Međunarodnog Udruženja za sudske administracije (2004-2007. godina);

Predsjedavajuća Regionalne antikorupcijske inicijative RAI za zemlje Jugoistočne Evrope (Moldavija, Rumunija, Bugarska, Srbija, Makedonija, Crna Gora, Albanija, BiH i Hrvatska) od 2007-sada; Šef delegacije Crne Gore u GRECO-u (Grupa zemalja za borbu protiv korupcije), tijelo Savijetalivnope zakontrolu sprovođenja konvencija Savijeta Evrope koje se oanose na antiKoruptivno djelovanje svih evropskih država i SAD-a (2007-sada); Član Nacionalne Komisije za praćenje implementacije Akcionog plana za sprovođenje Programa borbe protiv korupcije i organizovanog kriminala (2007-2009. godine); Član Nacionalne komisije za sprovođenje Strategije za borbu protiv korupcije i organizovanog kriminala (2010-2014. godine).

PREGLED RADOVA I BODOVA NAKON PRETHODNOG IZBORA

1. NAUČNOISTRAŽIVAČKA DJELATNOST	Br. ref.	Br. kan.
1.1. Monografije		
1.1.4. Knjiga studijskog karaktera izdata kod nas		
1. mr V. Ratković »Uslovni otpust u uporednom pravu, zakonodavstvu i praksi SRJ«, recenzent Prof dr Obrad Perić, 2002. god, 156 strana, ISBN COBISS.CG-ID 4300816, Štamparija OBOD, Cetinje;	7	7
2. dr V. Ratković , „Kazna zatvora i njene alternative“, recenzent prof. dr Zoran Stojanović, 2010. god. str. 303, ISBN 978-86-7420-076-6, Štamparija OBOD, Cetinje;	7	7

			sjednice Vrhovnog suda Crne Gore sa predsjednicima sudova u CG», simpozijum, str. 15-17, Informator, Udrženje sudija Crne Gore, Godina II, Broj V, maj, 2000. g, Štampa Fair Print Bar.	1	1
1.2. Radovi objavljeni u časopisima			3. PEDAGOŠKA DJELATNOST	Br. ref.	Br. kan.
1.2.3. Radovi objavljeni u domaćim časopisima			3.2. Priručnici		
3. V. Ratković , »Krivično djelo ubistva u praksi Višeg suda u Podgorici 1993-95.g sa osvrtom na izrecene kazne«, Pravni zbornik, Podgorica, Broj 1-2/1999-2000, strane 301-314, ISSN 0350-6630;	1.5	1.5	3.2.1. Priručnici, rječnici leksikoni izdati kod nas		
4. mr V. Ratković , »Nvine u Krivičnom zakoniku CG», »Perjanik«, Casopis za teoriju i praksi iz oblasti policije, bezbjednosti, kriminalistike i prava, Godina II, Br 5, Danilovgrad, 2004. g, Izdavač Ministarstvo unutrašnjih poslova, Štampa »Grafos« CG, strane 48-55, UDC 377.5: 351.74 (497.16) 082 ISSN 1451-3412;	1.5	1.5	16. B. Dabanović i V. Ratković , »Jačanje odgovornosti i transparentnosti na lokalnom nivou u Crnoj Gori«, Priručnik za Opšti modul, str 35-67, Izdavač Zajednica opština CG, Štampa SNIBS Computers, jun 2010.	2	1
5. mr V. Ratković , »Kazna zatvora i njene alternative«, »Perjanik«, Godina IV, Br. 9/10, Danilovgrad, 2006. g, Štampa »Grafos« CG, strane 45-51;	1.5	1.5			
6. mr V. Ratković , »Kazna zatvora i njene alternative-Engleska i Vels i SAD«, »Perjanik«, Godina VI, Broj 17/18, Danilovgrad, 2008. god. Štampa »Grafos« CG, str 45-52;	1.5	1.5			
7. V.Ratkovic , »Nove inicijative na polju zaštite lica koja prijavljuju korupciju", Perjanik, God VII, 2009. g, Br 19/20, str 4-10, Štampa, Specijal Podgorica;	1.5	1.5			
8. dr V. Ratković , »Ispitivanje javnog mnjenja-svjest javnosti o korupciji», Perjanik, 2010, God VIII, br 22/23, str 154-162;	1.5	1.5			
9. dr V. Ratković , »Crna Gora u ispunjavanju obaveza iz UN konvencije okorupciji«, Perjanik, decembar 2010, g, God VIII, Broj 24, Štampa »Grafos« CG.	1.5	1.5			
10. dr V. Ratković , »Institut lobiranja«, »Antikorupcija«, strana 8, Broj VII, 2010.god.	1.5	1.5			
1.3 Radovi na kongresima, simpozijumima, seminarima			4. STRUČNA DJELATNOST	Br. ref.	Br. kan.
11. V. Ratković , »Pozicija ženskih osudjenih lica u propisima o izvršenju krivičnih sankcija RCG«, sažetak, »Zena i kazna zatvora«, Međunarodni znanstveni skup, Pravni fakultet, Sveučilište u Rijeci i Institut za kriminologiju Pravni fakultet u Ljubljani, Rijeka 26-27 listopad 2001.god. 1.3.2.	1.5	1.5	4.1 Stručna knjiga		
U zemlji			4.1.2.U zemlji		
12. V. Ratković , „Krivičnopravna zaštita životne sredine“, članak, str 95-109 simpozijum, Zlatibor, Aktuelna pitanja tekuće reforme Jugoslavenskog krivičnog zakonodavstva, Udrženje za krivično pravo i kriminologiju Jugoslavije, Štampa Grafo-Press, Beograd, 1998, UDK343;	2	2	17. V. Đuranović, V. Rakić Vodinelić, V. Ratković i D. Šoć, »Dokumenti-Projekat reforme pravosuda Crne Gore«, Izdavač Ministarstvo pravde Crne Gore, Štampa »Pokret«, Podgorica, 2000. g., strana 320, 347.97./99 (497.16).	3	1
13. V. Ratković i A. Nikolic, „Suzbijanje korupcije sa aspekta međunarodnog prava“, članak, str. 203-219, seminar, Primjena krivičnog zakonodavstva Crne Gore, Dileme i problemi, Budva 7-9 jun 2007.g, Udrženje za krivično pravo i kriminalnu politiku Crne Gore, Štampa Obod Cetinje, 2007;	1	1	4.2. Urednik ili koeditor časopisa, knjige		
14. V. Ratković , »Borba protiv korupcije i organizovanog kriminala kao dio ukupnih reformskih procesa u Crnoj Gori«, članak, str 217-230,seminar,Budva,Stanje i problemi krivičnog zakonodavstva Crne Gore, Crnogorska revija zakrivično pravo i krim politiku, Udrženje za krivično pravo i krim pol Crne Gore ISSN 1800-7090.	1	0.5	4.2.2.U zemlji		
1.4. Uvodno, objavljeno plenarno predavanje			18. »Antikorupcija«, Biltten Uprave za antikorupcijsku inicijativu, Broj I-VII,2009-2010, Uprava za antikorupcijsku inicijativu, dr Vesna Ratković.	4	4
1.4.2 Na sastancima sa domaćim učesnicima					
15. V. Ratković , »Obraćanje povodom Opšte	1	1	4.3. Stručni članak		
			19. V. Ratković , »Implementacija Akcionog plana za sprovodenje programa borbe protiv korupcije i organizovanog kriminala«, BILTEN Ministarstva finansija, jan-mart 2007. god, Broj 7, Štampa Grafotisak, Izdavač Ministarstvo finansija, strane 14-15 na našem i Engleskom jeziku;	1	1
			20. dr V. Ratković , »Borba protiv korupcije jedan od Vladinih prioriteta«,BANKAR, časopis za bankarstvo i finansije, Izdavač Udrženje banaka i finansijskih institucija, Broj VII, oktobar 2009. god, Podgorica, strane 26-30 nanašem i Engleskom jeziku ISSN 1800-7465;	1	1
			21. V. Ratković , »Ispitivanjem javnog mnjenja do preporuka«, BANKAR, Izdavač Udrženje banaka i finansijskih institucija, Godina III, Broj X, jun 2010. god, Podgorica, strane 50-58, na našem i Engleskom jeziku ISSN 1800-7465.	1	1
			22. V. Ratković , "The penalty of imprisonment and its alternatives", članak, strana 12, Međunarodni "Tempus projekt", Evropski prostor pravde, Bolonja, Italija 2001 i 2002. godine. www.eurobalk.net	1	1
			4.4 Objavljeni prikazi, izvještaji i ekspertize		
			23. V. Ratković , »Gradanskopravna konvencija o korupciji«, strana 64 na našem i Engleskom jeziku, Štampa UNDP, Uprava za antikorupcijsku inicijativu i RAIŠekretarijat, Podgorica, 2008. godina;	0.5	0.5
			24. V. Ratković , »Krivičnopravna konvencija o korupciji«, strana 52, na našem i Engleskom jeziku, Štampa OSCE, Misija u CG i Uprava za antikorupcijsku inicijativu, 2009. godina, Podgorica;	0.5	0.5
			25. V. Ratković , »Odgovornost pravnih lica za krivična djela i povraćaj dobara« Seminar, Kolašin 21-24 oktobar 2009. strana 130, Izdavač Uprava za antikorupcijsku inicijativu, Štampa	0.5	0.5

Design Box, Podgorica ISBN 978-9940-9278-0-6	0.5	0.5
4.6. Ostala dokumentovana stručna djelatnost		
a) Redovni sam predavač u Upravi za kadrove po posebnim programima o problemu korupcije za državne službenike koji dobijaju sertifikate o završenoj obuci (2007-sad);		
b) Kao pomoćnik ministra pravde za pravosuđe i izvršenje krivičnih sankcija (1995-2002) učestvovala sam u svim radnim grupama za izradu propisa iz oblasti pravosuda i izvršenja krivičnih sankcija; kao direktor Uprave za antikorupcijsku inicijativu bila sam rukovodilac radnih grupa za izradu Nacrtu Zakona o integritetu, Nacrtu Zakona o lobiranju, Izradi Strategije i Aktionog plana za borbu protiv korupcije i organizovanog kriminala www.antikorupcija.me ; kao Sef Crnogorske delegacije pri GRECO (posebno za pitanja inkriminacija) i Predsedjavajuća RAI obavljam značajne zakonodavne i stručne aktivnosti na međunarodnom i regionalnom planu (komunikacija isključivo na Engleskom jeziku). Dva puta sam bila sudija u »Moot Court Council« (na Engleskom jeziku) koji je organizovao Pravni fakultet u Podgorici 2004 i 2005. godine. U okviru međunarodnog "Tempus projekta", Evropski prostor pravde, Bolonja, Italija 2001 i 2002. godine. godine učestvovala sam kao trener u realizaciji ovog projekta www.eurobalk.net		
	20	20

Kandidat: DOC. DR VELIMIR RAKOČEVIĆ

BIOGRAFIJA

Rođen sam 12.10. 1963. godine u Bijelom Polju gdje sam završio osnovnu školu i gimnaziju i bio dobitnik diplome "Luča I" u osnovnoj i srednjoj školi. Pravni fakultet upisao sam 1988. godine i diplomirao 1991. godine na UCG u Podgorici. Prethodno sam završio Filozofski fakultet 1986. godine i VŠUP 1988. godine u Beogradu. Položio sam pravosudni ispit 1993. godine. Magistarske studije završio sam na Pravnom fakultetu u Beogradu 1999. godine odbranivši magistarski rad pod nazivom "Organji unutrašnjih poslova u obezbjeđivanju dokaza za krivični postupak". Doktorske studije završio sam na Pravnom fakultetu u Beogradu 2003. godine odbranivši doktorsku disertaciju pod nazivom "Otkrivanje i suzbijanje zloupotrebe droga".

PODACI O RADNIM MJESTIMA I IZBORU U ZVANJE

Radni odnos zasnovao sam u MUP-u RCG - SUP Titograd 1988. godine. U periodu od 1991. godine do 1997. godine bio sam radno angažovan u KPD-Podgorica i Zavodu Podgorica gdje sam obavljao poslove nadzornika, instruktora i načelnika. Od 1997. do 2006. godine radio sam u MUP-u RCG, Sektoru kriminalističke policije, na poslovima kriminalističkog inspektora i načelnika.

Studijske 2004/2005. godine kao ekspert iz prakse, izvodio sam nastavu iz predmeta Kriminologija sa Penologijom i Kriminalistika na Pravnom fakultetu u Podgorici. Studijske 2005/2006. godine takođe sam bio angažovan na izvođenju nastave iz naznačenih predmeta.

Godine 2006. izabran sam u zvanje docenta na predmetima Kriminalistika, Kriminologija, Penologija i Socijalna patologija na Pravnom fakultetu i Fakultetu političkih nauka u Podgorici.

Od 2008. godine, izvodim nastavu i iz predmeta Krivično pravo na Pravnom fakultetu. Od 2009. godine izvodim nastavu iz predmeta Krivično pravo, Kriminalistika i Kriminologija na studijskom programu Bezbjednost i kriminalistika Pravnog fakulteta. Nastavu iz Krivičnog prava, Kriminalistike i Kriminologije izvodim i na Policijskoj akademiji u Danilovgradu. Profesor sam po pozivu na više fakulteta u inostranstvu. Održao sam veliki broj uvodnih predavanja na brojnim kongresima i seminarima u zemlji i inostranstvu i učestvovao u realizaciji naučnih istraživanja u svojoj oblasti.

Naučno i stručno usavršavanje: E. Lorand, Budapest, 1998; Police Department, law-enforcement, London, 2002; Implementation of the project "Save the Children" Scotland, 2003; Postdoctoral studies, Edinburgh, 2004; СКИ, Москва, 2010.

ZBIRNI PREGLED RADOVA I BODOVA

DJELATNOST	Broj radova		Broj bodova		
	Poslije izbora	Ukupno	Poslije izbora	Ukupno	
1. NAUČNO ISTRAŽIVAČKI RAD		15		31.5	
3. PEDAGOŠKI RAD		1		1	
4. STRUČNI RAD		10		30.5	
UKUPNO				63	

KLASIFIKACIONA BIBLIOGRAFIJA

KVANTITATIVNA OCJENA REFERENCI DO POSLEDNJEG IZBORA

(Spisak radova objavljen u Biltenu UCG br. 206 od 10.04. 2006. god.)

1. NAUČNOISTRAŽIVAČKA DJELATNOST						UKUPNI BROJ BODOVA
1.1. Monografije	1.1.1.	1.1.2.	1.1.3.	1.1.4.		20
Broj referenci*2broj bodova	2 *14			2*6		
1.2. Radovi objavljeni u časopisima	1.2.1.	1.2.2.	1.2.3.	1.2.4.		23
Broj referenci*broj bodova			16*23			
1.3. Radovi na kongresima, simpozijumima, seminarima	1.3.1.	1.3.2.	1.3.3.			
Broj referenci*broj bodova						
1.4. Uvodno, objavljeno plenarno predavanje		1.4.1	1.4.2			
Broj referenci*broj bodova						
1.5. Recenzije	1.5.1.	1.5.2.	1.5.3.			
Broj referenci*broj bodova						
UKUPNO ZA NAUČNOISTRAŽIVAČKU DJELATNOST						43
3. PEDAGOŠKA DJELATNOST						
3.1. Učebnici	3.1.1.	3.1.2.	3.1.3.			2
Broj referenci*broj bodova						
3.2. Priručnici	3.2.1.	3.2.2.				
Broj referenci*broj bodova	1*2					
3.3. Gostujući profesor	3.3.1.	3.3.2.				
Broj referenci*broj bodova						
3.4. Mentorstvo	3.4.1.	3.4.2.	3.4.3.			
Broj referenci*broj bodova						

3.5. Kvalitet pedagoškog rada (može se koristiti ukoliko se na zvaničnim studentskim anketama najmanje tri godine uzastopno dobiju odlične ocjene za sve elemente pedagoškog rada)		
UKUPNO ZA PEDAGOŠKU DJELATNOST	2	
4. STRUČNA DJELATNOST		
4.1. Stručna knjiga	4.1.1.	4.1.2.
Broj referenci*broj bodova		
4.2. Urednik ili koeditor	4.2.1.	4.2.2.
Broj referenci*broj bodova		
4.3. Stručni članak	4.3.1.	
Broj referenci*broj bodova		
4.4. Objavljeni prikazi	4.4.1.	
Broj referenci*broj bodova		
4.5. Popularno-stručni članci	4.5.1.	
Broj referenci*broj bodova		
4.6. Ostala dokumentovana stručna djelatnost	4.6.	
Broj referenci*broj bodova	6*5	5
UKUPNO ZA STRUČNU DJELATNOST		5

PREGLED RADOVA I BODOVA NAKON PRETHODNOG IZBORA

1. NAUČNOISTRAŽIVAČKA DJELATNOST	Br.b.	
1. Monografije		
1.4. Knjiga studijskog karaktera izdata kod nas		
1. Velimir Rakočević, <i>Determinacija konstitutivnih elemenata krivičnog djela</i> , (rec. M. Skulic, Z. Aleksić), Pravni fakultet, Podgorica, 2011, ISBN:978-86-509-0068-0 br. str. 162;	7	8. Velimir Rakočević, <i>Tužilačko-policajski model istrage i crnogorsko krivično-procesno zakonodavstvo</i> , Perjanik, 13/2007, ISSN 1451-3412, str. 14-34; 1.5
1.2. Radovi objavljeni u časopisima		9. Velimir Rakočević, <i>Privredni kriminalitet</i> , Perjanik, 14/15-2007, ISSN-1451-3412, str. 49-71; 1.5
1.2.2. Radovi objavljeni u međunarodnim časopisima koji se nalaze u bazama podataka a imaju redovnu međunarodnu distribuciju i rezime na stranom jeziku		10. Velimir Rakočević, <i>Verzije u kriminalistici</i> , Perjanik, 16/2008, ISSN 1451-3412, str. 56-69; 1.5
2. Velimir Rakočević, <i>Zaštita svjedoka u krivičnom zakonodavstvu Crne Gore i međunarodni standardi</i> , Pravni život, Vol 55, br. 9; ISSN 0350-0500, str. 1117-1131; Beograd, 2006; Rad se nalazi u bazi „SCIndex“ pod nazivom „Witness protection in the criminal legislation of Montenegro and international standards“ www.scindex.ns ;	4	11. Velimir Rakočević, <i>Krivičnopravni položaj duševno oboljelih osoba</i> , Perjanik, 21-2009, ISSN-1451-3412, str. 46-93; 1.5
3. Velimir Rakočević, <i>Ovlašćenja i radnje policije shodno Zakoniku o krivičnom postupku Crne Gore i međunarodni standardi</i> , Pravni život, Vol. 56, br.9, ISSN 0350-0500, str. 815-829; Beograd, 2007; Rad se nalazi u bazi „ SCIndex“ pod nazivom „ Police authority and procedures according to criminal regulations of Montenegro and international standards“ www.scindex.nb/journaldetails ;	4	12. Velimir Rakočević, <i>Otmica, krivično pravni i kriminalistički aspekt</i> , Perjanik, 17-18-2008, ISSN-1451-3412, str. 8-51; 1.5
4. Velimir Rakočević, <i>Indicije u kriminalistici</i> , Pravni život, Vol. 57; br. 10, ISSN 0350-0500, str 137-156; Beograd, 2008; Rad se nalazi u bazi „SCIndex“ pod nazivom „ Indication in the criminalistic science“ www.scindex.nb/journaldetails ;	4	13. Velimir Rakočević, <i>Produceno krivično djelo u crnogorskom krivičnom zakonodavstvu</i> , Perjanik, 22-23/2010, ISSN-1451-3412, str. 43-58; 1.5
5. Velimir Rakočević, <i>Lišenje slobode i saslušanje osumnjičenog sa stanovišta krivičnoprocesnih i kriminalističkih pravila</i> , Pravni život, Vol.55, br. 9 / 2011, ISSN 0350-0500, str. 886-903, Beograd, 2011; www.koponikscool.org	4	14. Velimir Rakočević, <i>Saslusjanje osumnjičenog od strane policije u izviđaju</i> , Perjanik, br. 24/2010, ISSN-1451-3412, str. 47-68; 1.5
6. Velimir Rakočević, <i>Mjere tajnog nadzora u crnogorskom zakonodavstvu – deontološki aspekt</i> , Revija za kriminologiju i krivično pravo, Vol.49, br. 2-3 /2011, ISSN 1820-2969, str. 498-513; Beograd, 2011; Rad se nalazi u bazi „ SCIndex“ pod nazivom „ Measures of secret surveillance in the legislation of Montenegro-deontological aspects“ www.scindex.nb/journaldetails ISSN-1820-2969; BIF5-0033	4	15. Velimir Rakočević, <i>Vještačenja u krivičnom postupku u svjetlu odredbi Zakonika o krivičnom postupku Crne Gore iz 2009. godine</i> , Expertus Forensis, 14-15/2010, ISSN 1451-4672, str. 19-31; 1.5
1.2.3. Radovi objavljeni u domaćim časopisima		16. Velimir Rakočević, <i>Etiologija i fenomenologija korupe</i> , Pravni zbornik, 1-2/2008, ISSN 0350-6630, str. 368-389; 1.5
7. Velimir Rakočević, <i>Načelo zakonitosti u krivičnom pravu</i> , Perjanik, 19-20/2009, ISSN 1451-3412, str.10-36;	1.5	17. Velimir Rakočević, <i>Kriminalistička vještačenja</i> , Expertus Forensis, 9/2007, ISSN -1451-4672, str.21-27; 1.5
1.2.4. Radovi objavljeni u zbornicima fakulteta		
		18. Velimir Rakočević, <i>Kauzalitet u krivičnom pravu</i> , Zbornik Pravnog fakulteta u Podgorici, 2008/38, ISSN 0350-5626, str. 368-387; 0.5
		19. Velimir Rakočević, <i>Pravo na pravičan proces u krivičnom postupku</i> , Zbornik Pravnog fakulteta u Podgorici, 2009/39, ISSN 0350-5626, str.43-59; 0.5
		20. Velimir Rakočević, <i>Identifikacija lica na osnovu utvrđivanja DNA profila</i> , Zbornik Pravnog fakulteta u Podgorici, br. 2008/37, ISSN 0350-5626, str.264-287 0.5
		21. Velimir Rakočević, <i>Kritička kriminologija</i> , Zbornik Pravnog fakulteta u Podgorici, 36/2008, ISBN 0350-5626, str. 127-142; 0.5
1.3. Radovi na međunarodnim kongresima		
		22. 1.3.1. Velimir Rakočević, <i>Police in the Pre-Criminal Proceedings in Montenegro and EU Standards</i> , European Law and National Criminal Legislation, Prague, 2007, ISBN: 978-80-85889-88-8 p. 375-392; 2
		23. 1.3.1. Велимир Ракочевић, <i>Основни вопросы криминалистики на стадии предупреждения, раскрытия и расследования преступлений</i> , Правовое регулирование отдельных сфер жизни общества в светле европејској интеграции, проблеми теории и практики, Платигорск, РИА-КМВ, 2011, ИСБН 978-5-89314-348-5, с.188-213; 2

24. 1.3.1. Velimir Rakočević, <i>Krivična djela protiv časti i ugleda</i> , Udruženje za krivično pravo i kriminologiju Srbije i Crne Gore, Beograd, 2006, ISBN 978-86-83437-39-9, str. 212-234;	2	2007; 45. Ena Grbović, <i>Fenomenologija maloljetničke delinkvencije u Crnoj Gori</i> , FPN, Podgorica, 2007;	1.5
Domaći kongresi, simpozijumi i seminari		46. Milica Ivanović, <i>Delikti narkomana izvršeni u cilju pribavljanja droge</i> , FPN, Podgorica, 2007;	1.5
25. 1.3.2. Velimir Rakočević, Katalog koruptivnih krivičnih djela-KZCG, UNDP, Organization for Security and Co-operation in Europe, Program obuke nosilaca pravosudne funkcije o borbi protiv korupcije, Kolašin, 2011;	1	47. Miljana Čerić, <i>Endogeni faktori kriminaliteta</i> , PF, Podgorica, 2007;	1.5
1.4. Uvodno, objavljeno plenarno predavanje		48. Bojana Čukilo, <i>Emocije i kriminalitet</i> , PF, Podgorica, 2007;	1.5
26. Velimir Rakočević, <i>Etika u kriminalističkim istražnim metodama</i> , Expertus forensis, no.16-17 – 2011, p. 11-23, ISSN 1451-4672;	2	49. Jovana Nišević, <i>Model GRADIR</i> , PF, Podgorica, 2007;	1.5
1.5. Recenziranje		50. Raković Milena, <i>Konativni model regulatornih funkcija</i> , PF, Podgorica, 2007	1.5
27. 1.5.2. Radova u međunarodnim časopisima koji se ne nalaze u bazi podataka, a imaju redovnu međunarodnu distribuciju, „Analii“ ISSN: 0003-2565, (5 x 1 bod.);	5	51. Nada Zidar, <i>Transnacionalni organizovani kriminalitet</i> , PF, Podgorica, 2008;	1.5
28. 1.5.3. Radova objavljenih u domaćim časopisima, „Perjanik“ ISSN: 1451-3412 (50 radova x 0,4 bod.)	20	52. Branko Vujačić, <i>Primjena DNK metode u forenzičke svrhe</i> , PF, Podgorica, 2008;	1.5
29. 1.5.3. Radova objavljenih u domaćim časopisima, „Justitia“ ISSN: 0353-9377 (30 radova x 0,4 bod.)	12	53. Ivana Pešović, <i>Savremena praksa društvenog reagovanja na kriminalitet mlađih</i> , PF, Podgorica, 2008;	1.5

3. PEDAGOŠKA DJELATNOST	Br.b.		
3.1.1. Univerzitetski udžbenik koji se koristi kod nas			
30. 28. Velimir Rakočević, <i>Osnovi kriminalistike</i> , (prvo izdanje) Pravni fakultet, Podgorica, 2010, ISBN 978-86-509-0056-7, br. str. 436;	6	60. Marko Bulatović, <i>Organizaciona struktura gangsterskih kriminalnih organizacija</i> , PF, Podgorica, 2008;	1.5
3.2.1. Priručnici			
31. Velimir Rakočević, <i>Kriminalistička taktika</i> , Policijska akademija Danilovgrad, 2007; br. str. 98;	2	61. Vladan Mihailović, <i>Penitencijarne ustanove u funkciji resocijalizacije osuđenih lica</i> , PF, Podgorica, 2008;	1.5
32. Velimir Rakočević, <i>Kriminalistička metodika</i> , PAD, 2008; br. str. 100;	2	62. Arnela Agić, <i>Saslušanje svjedoka</i> , PF, Podgorica, 2008;	1.5
33. Velimir Rakočević, <i>Istraživanje zločina i naučni metodi</i> , Udrženje za Kriminalistiku i Krivično pravo CG, Podgorica, 2009; br. str.156	2	63. Mladen Dragašević, <i>Izricanje kazne maloljetničkog zatvora</i> , PF, Podgorica, 2008;	1.5
34. Velimir Rakočević, <i>Interakcija faktora delinkventnog ponašanja</i> , UKKP, Podgorica, 2009; br. str. 168;	2	64. Merima Lukač, <i>Metodika otkrivanja, rasyjetljavanja i dokazivanja krvnih delikata</i> , PF, Podgorica, 2008;	1.5
35. Velimir Rakočević, <i>Priručnik o primjeni ZKP za ovlašćene policijske službenike</i> , PAD,2010; br. str. 86;	2	65. Milanka Klisić, <i>Uvidaj i kriminalističke verzije</i> , PF, Podgorica, 2008;	1.5
3.4. 2. Mentorstvo na magisterskim studijama			
36. Makedonka Kasalica, <i>Etiologija i fenomenologija terorizma</i> , Pravni fakultet, Podgorica, 2009;	2	66. Miloš Vučetić, <i>Oblici i metodi prevaspitnog rada</i> , PF, Podgorica, 2008;	1.5
37. Marko Stanković, <i>Metodika otkrivanja krivičnog djela neovlašćena proizvodnja, držanje i stavljanje u promet opojnih droga</i> , Pravni fakultet, Podgorica, 2011;	2	67. Vukas Radonjić, <i>Fenomenologija i etiologija ubistva</i> , PF, Podgorica, 2008;	1.5
38. Dragan Arsović, <i>Kriminalistički okvir primjene forenzičke biologije sa posebnim osvrtom na forenzičku analizu DNK</i> , Pravni fakultet, Podgorica, 2011;	2	68. Vitomir Magovčević, <i>Organizovani kriminalitet na Balkanu-problemi prevencije</i> , PF, Podgorica, 2008;	1.5
3.4.2. Mentorstvo na specijalističkim studijama			
39. Marijana Dacić, <i>Organizovani kriminalitet- pojam i osnovne karakteristike</i> , PF, Podgorica, 2007;	1.5	69. Ivana Raščanin, <i>Prevencija zloupotrebe droga</i> , FPN, Podgorica, 2008;	1.5
40. Andrijana Razić, <i>Otkrivanje i rasyjetljavanje krivičnog djela ubistva</i> , PF, Podgorica, 2007;	1.5	70. Marina Vučinić, <i>Uzroci korupcije</i> , FPN, Podgorica, 2008;	1.5
41. Marijana Vukanović, <i>Etiologija maloljetničke delinkvencije</i> , PF, Podgorica, 2007;	1.5	71. Ivana Vulević, <i>Alkoholizam i kriminalitet</i> , FPN, Podgorica, 2008;	1.5
42. Valerija Tripović, <i>Šaobraćajni kriminalitet</i> , PF, Podgorica, 2007;	1.5	72. Ljubica Božović, <i>Homicid</i> , FPN, Podgorica, 2008;	1.5
43. Željka Kovačević, <i>Dinamika zlostavljanja u porodičnoj zajednici</i> , FPN, Podgorica, 2007;	1.5	73. Aida Muzurović, <i>Žrtve zlostavljanja</i> , PF, Podgorica, 2009;	1.5
44. Bojana Racković, <i>Kriminalitet žena</i> , FPN, Podgorica,	1.5	74. Anka Kekić, <i>Metodi trasološke identifikacije</i> , PF, Podgorica, 2009;	1.5
		75. Ivana Tiodorović, <i>Krivična djela protiv bezbjednosti računarskih podataka</i> , FPN, Podgorica, 2009;	1.5
		76. Milena Lazović, <i>Krivična djela protiv sloboda i prava čovjeka i građanina</i> , FPN, Podgorica, 2009;	1.5
		77. Miloš Ristić, <i>Pojam i klasifikacija teških ubistava</i> , FPN, Podgorica, 2009;	1.5
		78. Milica Ristić, <i>Tipologija žrtava</i> , FPN, Podgorica, 2009;	1.5
		79. Ivana Milić, <i>Teške tjelesne povrede</i> , FPN, Podgorica, 2009;	1.5
		80. Marija Jelenić, <i>Krivična djela protiv polne slobode u krivičnom zakonodavstvu Crne Gore</i> , FPN, Podgorica, 2009;	1.5
		81. Ivana Vučković, <i>Neovlašćena proizvodnja, držanje i stavljanje u promet opojnih droga</i> , FPN, Podgorica, 2009;	1.5

82. Marija Đurašković, <i>Žrtve trgovine ljudima</i> , PF, Podgorica, 2009;	1.5	121. Ana Perušina, <i>Značaj tragova u metodici otkrivanja krvnih delikata</i> , PF, Podgorica, 2010;	1.5
83. Sonja Damjanović, <i>Preventivne i represivne mjere u borbi protiv terorizma</i> , FPN, Podgorica, 2009;	1.5	122. Milena Strugar, <i>Interakcija faktora maloljetničke delinkvencije</i> , PF, Podgorica, 2010;	1.5
84. Alen Zeković, <i>Viktimoški aspekt trgovine ljudima</i> , PF, Podgorica, 2009;	1.5	123. Igor Radević, <i>Oblici prevaspitnog rada</i> , PF, Podgorica, 2010;	1.5
85. Sanja Stanimirović, <i>Mjere prvog zahvata prilikom istraživanja ubistva</i> , PF, Podgorica, 2009;	1.5	124. Fata Hodžić, <i>Metodika otkrivanja krivičnog djela teška krađa</i> , PF, Podgorica, 2010;	1.5
86. Goran Živković, <i>Crnogorski penitensijarni sistem</i> , PF, Podgorica, 2009;	1.5	125. Ivana Čurić, <i>Metodika otkrivanja kompjuterskog kriminaliteta</i> , PF, Podgorica, 2010;	1.5
87. Dino Lukač, <i>Narkomanija i kriminalitet</i> , PF, Podgorica, 2009;	1.5	126. Mirsad Barjaktarević, <i>Gang-kriminološki i kriminalistički aspekti</i> , PF, Podgorica, 2010;	1.5
88. Jelena Rajković, <i>Zatvorske uistanove i osuđenička zajednica</i> , PF, Podgorica, 2009;	1.5	127. Rosa Bulatović, <i>Metodika otkrivanja iznude i ucjene</i> , PF, Podgorica, 2010;	1.5
89. Sanja Mentović, <i>Vještačenje vatre nog oružja</i> , PF, Podgorica, 2009;	1.5	128. Marko Radonjić, <i>Krađa vozila</i> , PF, Podgorica, 2010;	1.5
90. Andela Rajković, <i>Zloupotreba opojnih droga i organizovani kriminalitet</i> , PF, Podgorica, 2009;	1.5	129. Milica Radovanović, <i>Značaj forenzičke psihologije u sprječavanju i suzbijanju kriminaliteta</i> , PF, Podgorica, 2010;	1.5
91. Vesna Knežević, <i>Pretres stana i lica</i> , PF, Podgorica, 2009;	1.5	130. Milovan Ilinčić, <i>Rekonstrukcija događaja</i> , PF, Podgorica, 2010;	1.5
92. Milena Brnović, <i>Metodi i subjekti suprotstavljanja korupciji</i> , PF, Podgorica, 2009;	1.5	131. Lidiya Grdinčić, <i>Faktori transnacionalnog kriminaliteta</i> , PF, Podgorica, 2010;	1.5
93. Ivana Mučalica, <i>Kriminalistička vještačenja</i> , PF, Podgorica, 2009;	1.5	132. Mirjana Jokić, <i>Posledice lišenja slobode</i> , PF, Podgorica, 2010;	1.5
94. Renata Popović, <i>Tretman osuđenih lica</i> , PF, Podgorica, 2009;	1.5	133. Ana Dukić, <i>Klasifikacija kazneno popravnih ustanova</i> , FPN, Podgorica, 2010;	1.5
95. Jelena Cvijović, <i>Žrtve masovnog kršenja ljudskih prava</i> , PF, Podgorica, 2009;	1.5	134. Jovana Raičević, <i>Klasifikacija i kategorizacija osuđenih lica</i> , FPN, Podgorica, 2010;	1.5
96. Vanja Mrdak, <i>Ilegalna trgovina opojnim drogama</i> , PF, Podgorica, 2009;	1.5	135. Radmila Vukčević, <i>Otkrivanje krivičnih djela maloljetnika</i> , PF, Podgorica, 2010;	1.5
97. Marko Marković, <i>Otkrivanje krivičnih djela terorizma</i> , PF, Podgorica, 2009;	1.5	136. Snežana Brnović, <i>Individualni i grupni oblici tretmana</i> , Podgorica, 2010;	1.5
98. Sladana Obradović, <i>Uloga krivičnopravnog sistema u zaštiti djece od zlostavljanja i zanemarivanja</i> , PF, Podgorica, 2009;	1.5	137. Semir Adilović, <i>Racija</i> , PF, Podgorica, 2010;	1.5
99. Dragana Radović, <i>Etiološki faktori i faktori zaštite od nasilja</i> , FPN, Podgorica, 2009;	1.5	138. Milena Fatić, <i>Mikrotragovi</i> , PF, Podgorica, 2010;	1.5
100. Milan Žarković, <i>Međunarodna kriminalistička saradnja</i> , PF, Podgorica, 2009;	1.5	139. Tamara Šćepanović, <i>Metodika otkrivanja krivičnog djela razbojništva</i> , PF, Podgorica, 2010;	1.5
101. Bojana Ralević, <i>Smrtna kazna u uporednom pravu</i> , PF, Podgorica, 2009;	1.5	140. Kristina Zloković, <i>Metodika otkrivanja krivičnog djela silovanja</i> , PF, Podgorica, 2010;	1.5
102. Marko Petričević, <i>Ubistvo iz bezobzirne osvete</i> , PF, Podgorica, 2009;	1.5	141. Senid Striković, <i>Specijalne istražne tehnike u funkciji otkrivanja delikata međunarodnog kriminaliteta</i> , PF, Podgorica, 2010;	1.5
103. Nizaheta Kurpejović, <i>Privredni kriminalitet</i> , FPN, Podgorica, 2009;	1.5	142. Sladana Živković, <i>Metodika otkrivanja delikata izvršenih pod uticajem opojnih droga</i> , PF, Podgorica, 2010;	1.5
104. Marko Peručica, <i>Žene žrtve nasilja</i> , PF, Podgorica, 2009;	1.5	143. Elmaza Fetić, <i>Indikatori krijumčarenja</i> , PF, Podgorica, 2010;	v
105. Ivana Žujović, <i>Metodika otkrivanja imovinskih delikata</i> , PF, Podgorica, 2009;	1.5	144. Nikola Ivanović, <i>Doprinos kriminalističke tehnike rasvjetljavanju krivičnih djela i otkrivanju počinioča</i> , PF, Podgorica, 2010;	1.5
106. Said Bosović, <i>Otkrivanje krivičnih djela prekograničnog kriminaliteta</i> , PF, Podgorica, 2009; Vesna Koprivica, <i>Mitohondrijalna DNK</i> , PF, Podgorica, 2009;	1.5	145. Slavica Šćekić, <i>Subjekti i metodi suprotstavljanja organizovanom kriminalitetu</i> , PF, Podgorica, 2010;	1.5
107. Lidiya Petrušić, <i>Primjena poligrafa u pretkrivičnom postupku</i> , PF, Podgorica, 2009;	1.5	146. Miodrag Radović, <i>Porodica kao kriminogeni faktor</i> , PF, Podgorica, 2010;	1.5
108. Vanja Vujović, <i>Krijumčarenje motornih vozila</i> , PF, Podgorica, 2009;	1.5	147. Sanja Komnenić, <i>Savremeni metodi identifikacije registracije počinilaca krivičnih djela</i> , PF, Podgorica, 2010;	1.5
109. Sandra Pajović, <i>Utvrđivanje činjeničnog stanja kod saobraćajnih nezgoda</i> , PF, Podgorica, 2009;	1.5	148. Aleksandra Kovačević, <i>Genocid</i> , FPN, Podgorica, 2010;	1.5
110. Amer Skenderović, <i>Teorijsko određenje i opšta kriminalistička pravila vršenja uvidaja</i> , PF, Podgorica, 2009;	1.5	149. Fedisa Dacić, <i>Tipologije kriminaliteta žena</i> , FPN, Podgorica, 2010;	1.5
111. Elsan Mušović, <i>Smrtna kazna</i> , PF, Podgorica, 2009;	1.5	146. Anduša Joksimović, <i>Victimizacija djece i maloljetnika</i> , PF, Podgorica, 2011;	1.5
112. Dragana Otašević, <i>Etiologija prestupništva mlađih</i> , PF, Podgorica, 2009;	1.5		
113. Ljubica Božović, <i>Fenomenologija homicida</i> , PF, Podgorica, 2009;	1.5		
114. Srđan Simović, <i>Europol</i> , PF, Podgorica, 2010;	1.5		
115. Maja Pavicević, <i>Krivično pravna analiza delikata sa koruptivnim elementima</i> , PF, Podgorica 2010;	1.5		
116. Edita Mehović, <i>Metodika otkrivanja krivičnog djela falsifikovanje novca</i> , PF, Podgorica, 2010;	1.5		
117. Lazar Šćepanović, <i>Značaj uvidaja u metodici otkrivanja i rasvjetljavanja krvnih delikata</i> , PF, Podgorica, 2010;	1.5		
118. Vlado Slijivančanin, <i>Savremeni forenzički metodi istraživanja trgovine ljudima</i> , PF, Podgorica, 2010;	1.5		
119. Anel Avdić, <i>Interpol</i> , PF, Podgorica, 2010;	1.5		
120. Dragana Ljumović, <i>Primjena balistike u</i>	1.5		
		3.5. Kvalitet pedagoškog rada (Odluka Vijeća Pravnog fakulteta br. 01- 4467 od 08.09.2011. godine)	5
		4. STRUČNA DJELATNOST	Br.b.
		4.2. Urednik časopisa	
		4.2.2. Urednik časopisa » Perjanik« ISSN: 1451-3412;	3
		4.2.2. Član uredivačkog odbora časopisa » Pravni zbornik« ISSN: 0350-6630;	2
		4.2.3. Član redakcije časopisa » Justitia« ISSN: 0353-9377;	2
		4.3. Stručni članak Velimir Rakočević, Rough Justice for Balkan Rape Victims, Zagreb, 2011, www.balkaninsight.com	1

4.4. Objavljeni prikazi, izvještaji i ekspertize

Velimir Rakočević, Prikaz modela Nacionalnog programa za prevenciju neprihvatljivog ponašanja djece i mladih u Crnoj Gori, Podgorica, 2006; www.gov.me

0.5

4.6. Ostala dokumentovana stručna djelatnost:

- Autor Nastavnog plana i programa studija Bezbjednosti i kriminalistike, Podgorica, 2008;
- Autor Nastavnog plana i programa specijalističkih studija Bezbjednosti i kriminalistike, Podgorica, 2010;
- Rukovodilac projekta «Criminal intelligence activity», SEFSI, 2007-2008;
- Vodeći istraživač na projektu «Fear of crime», CPZ, 2008-2010;
- Moderator Conference on Human Rights in Montenegro in Celebration of the 60th Anniversary of the Universal Declaration of Human Rights, PG, December 9, 2008;
- Evaluacija projekta Prava djece u Crnoj Gori, Save the children Norway, 2009;
- Koautor Vodiča za prava djece, UNICEF, 2008;
- Predsjednik Udrženja za kriminalistiku i krivično pravo Crne Gore,
- Član Association of Criminalistics of South East Europe,
- Član European Society of Criminalistics i sl.
- Rukovodilac akademskog studijskog programa Bezbjednost i kriminalistika na Pravnom fakultetu Univerziteta Crne Gore;
- Predsjednik Suda časti Univerziteta Crne Gore;
- Predsjednik Radne grupe Senata UCG za pripremu mišljenja i davanje predloga o disciplinskoj odgovornosti studenata;
- Član Komisije za polaganje stručnih ispita MPRCG i sl.
- Dobitnik nagr. priz. (UNIVERSITAS IURIS NATURALIS COPAONICI, Association of forensic experts SE i sl.)

20

problema vezanih za izvršenje kazne lišenja slobode. Posebnu pažnju posvetila je pravnoj prirodi uslovnog otpusta koji uključuje suspenziju kazne ili fazu u njenom izvršenju, što zavisi od zakonodavstva pojedinih država. Autorka je razmatrala i pitanja obveznosti uslovnog otpusta, dostupnosti formalnih uslova pojedinim učenicima, organa nadležnih za davanje uslovnog otpusta i sl. Ova značajna pitanja autorka je prezentirala kroz pet posebnih delova. Ona je ukazala na uslove koji su generisali uslovni otpust, prezentirala propise kojima je uslovni otpust regulisan i objasnila pravnu prirodu uslovnog otpusta što predstavlja doprinos proučavanju ovog instituta.

U radu « Novine u krivičnom zakoniku Crne Gore» autorka objašnjava promene u materijalnom krivičnom zakonodavstvu Crne Gore. Ona ukazuje na kodifikaciju materijalnog krivičnog zakonodavstva koja je omogućila celovito i skladno uređenje opšteg i posebnog dela Krivičnog zakonika uključujući regulisanje novih oblika kriminaliteta. S druge strane, primičeće autorka, brisana su neka krivična dela koja su izgubila značaj i izvršeno uskladivanje sa međunarodnim aktima, uz zadržavanje nekih postojećih rešenja. Na kraju zaključuje da su svi važni zahtevi modernog krivičnog zakonodavstva u dobroj meri inkorporirani u KZ CG.

U radu » Crna Gora u ispunjavanju obaveza iz Konvencije UN protiv korupcije«, autorka je na str. 4-10 prezentirala Konvenciju UN protiv korupcije kojom se uvodi proširena definicija kažnjivih koruptivnih radnji, definiše odgovornost pravnih lica za krivična dela sa obeležjima korupcije i pojačava međunarodna pravna pomoć. Predviđena je i obaveza ustanovljavanja efikasne zaštite svedoka, zaštita žrtava korupcije i oduzimanje imovine stečene koruptivnim radnjama. Autorka je u radu analizirala uskladenost domaćeg zakonodavstva sa odredbama ovog međunarodnog dokumenta.

PEDAGOŠKA DJELATNOST

Pedagoška delatnost kandidatkinje ogleda se u koautorstvu u izradi jednog priručnika i povremenom izvođenju nastave, odnosno učeštu u određenim oblicima nastave na fakultetima, tj. obrazovnim ustanovama u Crnoj Gori. U konkursnoj dokumentaciji nema dokaza o pedagoškoj sposobljenosti, kao ni formalne evaluacije predavanja koja je držala.

STRUČNA DJELATNOST

Radna biografija kandidatkinje i njena ispoljena stručna delatnost su veoma impresivni i ubedljivi, te ukazuju da se radi o vrednoj osobi, duboko posvećenoj poslu kojim se bavi. O tome ubedljivo govore brojne odgovorne dužnosti koje je kandidatkinja obavljala, zatim veliki broj realizovanih reformskih projekata, angažman u važnim ustanovama pravnog sistema, društveni angažman i sl., a kandidatkinja se naročito istakla u svojim stručnim aktivnostima usmerenim na proučavanje fenomena korupcije i stvaranje potrebnih normativnih i faktičkih uslova u okvirima pravnog sistema za uspešnije suzbijanje te vrste kriminaliteta.

II VERIFIKACIJA BODOVANJA**ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA**

DJELATNOST	Broj radova		Broj bodova		
	Poslije izbora	Ukupno	Poslije izbora	Ukupno	
1. NAUČNO-ISTRAŽIVAČKI RAD	29	49	91.5	134.5	
3. PEDAGOŠKI RAD	120	121	192	194	
4. STRUČNI RAD	10	16	28.5	33.5	
UKUPNO			312	362	

IZVJEŠTAJ RECENZENTA

Kandidatkinja: DR VESNA RATKOVIĆ

I OCJENA USLOVA**STEPEN OBRAZOVANJA**

Na osnovu priložene dokumentacije utvrdio sam da dr Vesna Ratković ima odgovarajući stepen obrazovanja za izbor u akademsko zvanje. Pravni fakultet završila je u Podgorici. Položila je pravosudni ispit. Magistrirala je na Pravnom fakultetu Univerziteta u Novom Sadu, a doktorirala je na Pravnom fakultetu Univerziteta u Beogradu.

NAUČNOISTRAŽIVAČKI RAD

Shodno Uputstvu za primenu merila za izbor u akademска i naučna zvanja analiziraču radove br. 1, 4 i 9 autorke dr Vesne Ratković.

U monografiji „ Uslovni otpust u uporednom pravu, zakonodavstvu i praksi SRJ“ autorka je studiozno obradila uslovni otpust sa teorijskog i pragmatičnog aspekta. Ona je u radu ukazala da se radi o institutu koji omogućava prevazilaženje brojnih

III MIŠLJENJE ZA IZBOR U ZVANJE

Na osnovu izvršenog uvida u radove dr Vesne Ratković, utvrdio sam da su radovi koje je izradila i priložila posvećeni aktuelnim i važnim temama, te napisani razumljivo, lepim stilom i uz korišćenje kvalitetne stručne literature, ali da se može konstatovati da s obzirom na predmete u pogledu kojih je raspisani konkretan konkurs, kandidatkinji nedostaju radovi koji se u

striktnijem smislu odnose na tri u ovom slučaju relevantne naučne discipline. To su Kriminalistika, Kriminologija i Socijalna patologija. Uvažavajući oblike pedagoške, odnosno nastavne aktivnosti kandidatkinje, konstatovao sam da takva aktivnost, koja je za svaku pohvalu, s obzirom na sve druge odgovorne dužnosti kandidatkinje, nije formalno potkrepljena podnošenjem dokaza o uspešnom pedagoškom i istraživačkom radu sa studentima, što će pre svega, tiče sprovedenih postupaka evaluacije.

Analizom člana 12 st. 2, 4 i 5 Merila za izbor u akademска и naučna zvanja na Univerzitetu Crne Gore i radova koje je kandidatkinja priložila zaključio sam da *dr Vesna Ratković, uz puno uvažavanje kvaliteta njenih radova koji su materijalnog krivičnopravnog karaktera, te uz isticanje da se radi o veoma istaknutom stručnjaku u oblastima kojima se do sada pretežno bavila, ne ispunjava neophodne uslove za izbor u akademsko zvanje za predmete Krivično pravo – posebni deo, Kriminalistika i Kriminologija na Pravnom fakultetu i Socijalna patologija i Kriminologija sa Penologijom na Fakultetu političkih nauka Univerziteta Crne Gore.*

Kandidat: DOC. DR VELIMIR RAKOČEVIĆ

I OCJENA USLOVA

STEPEN OBRAZOVARANJA

Na osnovu dokumentacije koju je kandidat priložio uz prijavu na konkurs zaključio sam da što se tiče stepena obrazovanja doc. dr Velimir Rakočević ispunjava sve uslove predviđene Zakonom i Statutom Univerziteta Crne Gore kao i Merilima za izbor u akademска и naučna zvanja na UCG za izbor u akademsko zvanje. Kandidat je završio Pravni fakultet u Podgorici, a zatim magistrirao i doktorirao na Pravnom fakultetu u Beogradu. Položio je pravosudni ispit i završio postdoktorske studije. Kandidat je diplomirao i na Filozofskom fakultetu, kao i na VŠUP što mu omogućava multidiplinarno bavljenje naučnoistraživačkim, pedagoškim i stručnim radom.

NAUČNOISTRAŽIVAČKI RAD

Analizom naučnoistraživačkog rada doc. dr Velimira Rakočevića došao sam do zaključka da je dosegao visoku naučnoistraživačku zrelost iz svih naučnih disciplina za koje konkuriše implementirajući samostalno interdisciplinarne naučne metode.

U radu „Police in the Pre-Criminal Proceedings in Montenegro and EU Standards“, (referenci br.22), autor istražuje operativno-taktičke i istražne radnje policije u prekrivičnom postupku Crne Gore u svetlu Evropske konvencije za zaštitu ljudskih prava i osnovnih sloboda. Autor je pojmovno odredio sadržinu prava na slobodu, zakonitost hapšenja i pritvora, pravni osnov hapšenja i pritvora i sl. komparirajući odredbe domaćeg zakonodavstva sa EK. Definisanjem pojmoveva fizička sloboda, sloboda od hapšenja i pritvora, kratkotrajno lišenje slobode od strane policije, organiziranje kretanja i sl. autor je dao bitan doprinos razumevanju kompleksne materije zaštite prava na slobodu. Preciznim regulisanjem slučajeva u kojima je dopušteno lišenje slobode, doprinosi se sprečavanju arbiternosti i jačanju pravne sigurnosti. Veoma je važna konotacija uslova hapšenja i pritvaranja u kontekstu postojanja opšte sumnje, osnova sumnje i osnovane sumnje studiozno eleborirane od strane autora. Značajan kvalitet radu daje ne samo ocena uskladenosti odredbi unutrašnjeg prava u delu aktivnosti policije u izviđaju sa evropskim standardima već i izučavanje odluka Evropskog suda za ljudska prava. Iz rada se jasno može videti koji su standardi EU poštovani u Crnoj Gori, a u kom delu su potrebna poboljšanja u oblasti postupanja policije u izviđaju.

Udžbenik „Osnovi kriminalistike“ autora doc. dr Velimira Rakočevića (referenci br. 28) predstavlja sveobuhvatan, logički konsekventan i pedagoški potpuno prilagođen udžbenik, pisan jasnim i preglednim stilom. Autor je uspeo da kompleksnu problematiku otkrivanja, razjašnjavanja i dokazivanja zločina sistematizuje u skladne celine i učini dostupnom studentima i stručnoj javnosti. Posebno su značajni novi sadržaji koji se odnose na kriminalističko nasleđe, kriminalističku informativnu delatnost, nove mogućnosti planiranja kriminalističke delatnosti kao što su kriminalističko profilisanje, tipični i ekskluzivni model kriminalističkih tragova, model perseverance, induktivno ustanovljavanje profila izvršioca, VIKLAS sistem, GIS tehnologija,

i sl. Autor je obradio i do sada nedovoljno istražene oblasti kao što su kriminalističko obaveštajni rad, kriminalistički relevantna informacija i sl. Udžbenik je ne samo po obimu, već i po kvalitetu značajan iskorak imajući u vidu da su svi sadržaji u knjizi zasnovani na savremenim naučnim i tehničkim dostignućima i na najbolji način odražavaju aktuelne promene u kriminalističkoj nauci.

Rad“ Krivičnopravni položaj duševno obolelih osoba“(referenci br.11) autora doc. dr Velimira Rakočevića ima sva obeležja naučnog rada jer objašnjava više činjenica relevantnih za krivičnopravni položaj duševno obolelih osoba i korelacije između njih. Rad obuhvata uzroke duševnih bolesti, pojam uračunljivosti, osnov uračunljivosti, neuračunljivost, bitno smanjenu uračunljivost, utvrđivanje neuračunljivosti i bitno smanjene uračunljivosti, biološke osnove neuračunljivosti (duševna bolest, privremena duševna poremećenost, zaostali duševni razvoj i druge teže duševne poremećenosti), mogućnost rasudivanja i odlučivanja kao elementi uračunljivosti, dejstvo neuračunljivosti i smanjene uračunljivosti na krivičnu odgovornost, actiones liberae in causa, postupak za primenu mera bezbednosti obaveznog psihiatriskog lečenja, obavezno psihiatrisko lečenje i čuvanje u zdravstvenoj ustanovi, obavezno psihiatrisko lečenje na slobodi, položaj duševno obolelih osoba tokom izvršenja krivičnih sankcija i sl. Istražujući ove vrlo kompleksne sadržaje autor je od opštih metodoloških postupaka koristio strukturu, funkcionalnu, komparativnu i generičku analizu. Naučni doprinos autora sastoji se u tome što je brojna nejasna pitanja iz ove oblasti kao što su seu ad libertatem, omission libera in causa, actio praecedens i sl. rešio primenom istraživačkih procedura i metodiskih postupaka.

Naučna istraživanja doc. dr Velimira Rakočevića usmerena su ka povećanju opštег znanja ove složene materije interdisciplinarnog karaktera. Sistematskim traganjem, prikupljanjem, analizom i interpretacijom podataka autor je proširio naučna saznanja o kriminalitetu.

PEDAGOŠKA OSPOSOBLJENOST

Pedagoški rad doc. dr Velimira Rakočevića odlikuje inovativni pristup koncipiranju predavanja zasnovan na njegovim empirijskim iskustvima. On je potvrdio svoju posvećenost nastavi i sposobljenost za prenošenje znanja studentima osnovnih, specijalističkih, magisterskih i doktorskih studija. Iz priložene dokumentacije se vidi da je odnos studenata prema pedagoškim kvalitetima kandidata iskazan ne samo kroz visoke ocene za sve godine nastavnog angažmana, već i kroz uočeno veliko prisustvo studenata na njegovim predavanjima. Treba istaći i da su svi interni i eksterni evaluatori potvrdili veoma uspešan i kreativan pedagoški rad kandidata.

STRUČNA DJELATNOST

Kontinuirani stručni rad kandidata doc.dr Velimira Rakočevića je bogat i raznovrstan. O tome ubedljivo govori uspešna realizacija velikog broja stručnih projekata u kojima je istraživanje obavljeno saradnjom grupe istraživača i saradnika ali i vešto koordinisano od strane kandidata. Kandidat je svoje stručno znanje potvrdio i kroz samostalni izradu nastavnih planova studijskih programa, uredništvo u stručnim časopisima, participaciju u brojnim stručnim telima i sl. Prihvatom u celini bodovanje naučnog, pedagoškog i stručnog rada koje je predložio kandidat.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova			Broj bodova		
	Prije izbora	Poslije izbora	Ukupno	Prije izbora	Poslije izbora	Ukupno
1. NAUČNO-ISTRAŽIVAČKI RAD	20	26	46	43	91.5	134.5
3. PEDAGOŠKI RAD	1	120	121	2	192	194
4. STRUČNI RAD	6	10	16	5	28.5	33.5
UKUPNO				50	312	362

III MIŠLJENJE ZA IZBOR U ZVANJE

Na osnovu detaljne analize naučnoistraživačkog, pedagoškog i stručnog rada doc. dr Velimira Rakočevića utvrdio sam da kandidat ima sposobnost da autorski proširuje naučna znanja u svojoj oblasti, raspolaže odgovarajućom bibliografijom za oblast kojom se bavi, poseduje javno prezentirane radove značajne za oblast za koju se bira, odlikuje se veoma uspešnim pedagoškim radom, odnosno ispunjava sve uslove iz čl. 12 Merila za izbor u akademска i naučna zvanja Univerziteta Crne Gore.

Imajući u vidu sve prethodno izloženo *predlažem Veću Pravnog fakulteta i Senatu Univerziteta Crne Gore da kandidata doc. dr Velimira Rakočevića izaberu u zvanje vanrednog profesora za predmete Krivično pravo – posebni deo (osnovne studije), Kriminalistika i Kriminologija (specijalističke studije) na Krivično – pravnom smeru Pravnog fakulteta UCG i Socijalna patologija (osnovne studije) i Kriminologija sa Penologijom specijalističke studije) na Fakultetu političkih nauka Univerziteta Crne Gore.*

RECENZENT
profesor dr Milan Škulić
Pravni fakultet Univerziteta u Beogradu

IZVJEŠTAJ RECENZENTA

Kandidatkinja: DR VESNA RATKOVIĆ

I OCJENA USLOVA

STEPEN OBRAZOVANJA

Uvidom u prijavu i priloge konstatovao sam da je dr Vesna Ratković ispunila formalne uslove za prijavu na konkurs. Završila je Pravni fakultet u Podgorici. Magistrirala je na Pravnom fakultetu u Novom Sadu. Doktorsku disertaciju odbranila je na Pravnom fakultetu u Beogradu.

NAUČNOISTRAŽIVAČKI RAD

Monografija (rad br.2) »Kazna zatvora i njene alternative« dr Vesne Ratković, obuhvata šest poglavlja: 1. Krivične sankcije, 2. Razvoj krivičnog prava, kazne lišenja slobode i njihen alternativa, 3. Kaznu i svrhu kazne, 4. Kaznu lišenja slobode, 5. Kaznu zatvora i njene alternative u uporednom pravu, 6. Kaznu zatvora i njene alternative u uporednom pravu. Rad obuhvata i njene alternative u zakonodavstvu i praksi Srbije i Crne Gore. Autorka se u radu zalaže za širenje alternativnih krivičnih sankcija i sužavanje domena primene kazne lišenja slobode. S pravom ističe da cit: «Uvođenje alternativa kazni zatvora predstavlja visoko rizičnu strategiju koja zahteva vreme, proces edukacije i prihvatanje od strane pravosuđa i javnosti. Sve to na duži rok vodi ka humanijem sistemu kažnjavanja». Radi se o obimnom i preglednom radu u kome se autorka fokusira na mere alternacije u uporednom pravu i domaćem zakonodavstvu.

U radu br. 11 «Pozicija ženskih osuđenih lica u propisima o izvršenju krivičnih sankcija RCG» autorka izlaže propise o izvršenju krivičnih sankcija u Crnoj Gori, apostrofirajući odredbe koje se odnose na osobe ženskog pola. Ona je prezentirala pojedine odredbe iz Zakona o izvršenju krivičnih sankcija iz 1994. godine kao i iz Uredbe o organizaciji i načinu rada Zavoda za izvršenje krivičnih sankcija RCG. Rad obuhvata i osnovne pravce planiranih reformskih aktivnosti u oblasti izvršenja krivičnih sankcija za 2002. god. Ukazala je na potrebu implementacije međunarodnih standarda kojima se štite i promovišu prava pritvorenih i osuđenih lica kao i edukacija zaposlenih u izvršenju krivičnih sankcija i osuđenih lica. U koautorskom članku br. 13 »Suzbijanje korupcije sa aspektom međunarodnog prava« autorka prezentiraju aktivnosti evropskih zemalja u borbi protiv korupcije, Krivičnopravnu konvenciju SE o korupciji, primenu principa Krivičnopravne konvencije u zakonodavstvu i praksi Crne Gore i Konvenciju UN protiv korupcije. U zaključku autorke navode aktivnosti koje je Crne Gora preduzela u cilju suzbijanja korupcije. One su podeljene u dve faze. Prva faza obuhvata aktivnosti od 2000. godine kada je Crna Gora pristupila antikorupcijskoj inicijativi Pakta stabilnosti do donošenja Akcionog plana za sprovođenje programa protiv organizovanog kriminala i korupcije. Druga faza obuhvata period snažnije implementacije postojećeg zakonodavstva. Analizom radova kandidatkinje utvrdio sam da nedostaju radovi iz Kriminalistike, Kriminologije i Socijalne patologije.

PEDAGOŠKA DJELATNOST

Iz priložene dokumentacije se vidi da je dr Vesna Ratković koautorka priručnika »Jačanje odgovornosti i transparentnosti na lokalnom nivou u Crnoj Gori«. Kandidatkinja je priložila spisak gostujućih predavača na Pravnom fakultetu Mediteran na kome se i ona nalazi ali nije priložila dokaze o pedagoškoj sposobnosti.

STRUČNA DJELATNOST

Stručna delatnost dr Vesne Ratković je obimna i raznovrsna. Ona se reflektuje kroz značajne aktivnosti na polju implementacije akcionalih planova, izradu projekata iz oblasti pravosuđa, izdavanje »Antikorupcije«, biltena Uprave za antikorupcijsku inicijativu i dr. Sve to govori o nesporoj stručnoj sposobnosti kandidatkinje.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova			Broj bodova		
	Prije izbora	Poslije izbora	Ukupno	Prije izbora	Poslije izbora	Ukupno
1. NAUČNO-ISTRAŽIVAČKI RAD			15			31,5
3. PEDAGOŠKI RAD			1			1
4. STRUČNI RAD			10			30,5
UKUPNO						63

III MIŠLJENJE ZA IZBOR U ZVANJE

Imajući u vidu da dr Vesna Ratković nema javno prezentirane radove iz Kriminalistike, Kriminologije i Socijalne patologije, kao i da nema dokazan uspešan pedagoški i istraživački rad sa studentima, iz toga proizilazi da *nije ispunila potrebne uslove za izbor u akademsko zvanje za predmete Krivično pravo – posebni deo, Kriminalistika i Kriminologija na Pravnom fakultetu i Socijalna patologija i Kriminologija sa Penologijom na Fakultetu političkih nauka Univerziteta Crne Gore.*

Kandidat: DOC. DR VELIMIR RAKOČEVIĆ

I OCJENA USLOVA

STEPEN OBRAZOVANJA

Na osnovu uvida u konkursnu prijavu doc. dr Velimira Rakočevića, utvrdio sam da kandidat ispunjava sve uslove propisane Zakonom o visokom obrazovanju i Statutom Univerziteta Crne Gore za izbor u nastavničko zvanje. Kandidat je diplomirao na Pravnom fakultetu u Podgorici, a magisterski rad i doktorsku disertaciju odbranio na Pravnom fakultetu u Beogradu. Imajući u vidu da je kandidat završio i Filozofski fakultet i VŠUP kao i postdoktorske studije to mu značajno koristi u obavljanju dužnosti univerzitetskog nastavnika.

NAUČNOISTRAŽIVAČKI RAD

U bibliografiji doc. dr Velimira Rakočevića naučno istraživački rad je veoma naglašen imajući u vidu da je u kontinuitetu samostalno objavljivao naučne radove u renomiranim stranim i domaćim časopisima iz svih naučnih oblasti koje predaje na Univerzitetu Crne Gore. Njegove monografije, članci i studije svrstavaju ga u red temeljnih naučnih istraživača u širim okvirima. Za potrebe ovog izveštaja od velikog broja referentnih radova analiziraču samo radove br. 23,4 i 17.

Rad br. 23 „Основне вопросы криминалистики на стадии предупреждения, раскрытия и расследования преступления“ bavi se fundamentalnim pitanjima na koja treba utvrditi odgovore u kriminalističkoj obradi. Rad je značajan i po tome što se primena instituta krivičnog materijalnog i krivično procesnog prava direktno vezuje za kvalitet odgovora na zlatna pitanja kriminalističke nauke. U radu su prikazani modaliteti dobijanja odgovora na osnovna pitanja i postavljene ključne

smernice, otkrivanja i razjašnjavanja krivičnog dela. Autor s pravom konstatiše da odgovor na pitanje koje obuhvata objektivno identifikacioni aspekt označava diferencijalnu kriminalističku dijagnozu ili preciznije centralnu kriminalističku aktivnost. U odnosu na prostorni aspekt autor vrši razgraničenje mesta izvršenja krivičnog dela i mesta krivičnog dogadaja, distinguirajući lokalitet u užem i širem smislu. U odnosu na vremenski aspekt autor je elaborirao određivanje vremena izvršenja krivičnog dela i drugih kriminalističkih i krivično pravno relevantnih vremenskih momenata jer je to bitno za kompletan krivični postupak. Autor je u radu detaljno analizirao i modalni aspekt (modus operandi sistem), instrumentalni aspekt sa akcentom na distinkтивni karakter sredstva izvršenja, zatim subjektivno identifikacioni aspekt, viktimoški aspekt i motivaciono kauzalni aspekt. Ukažujući na značaj osnovnih pitanja kriminalistike autor konstatiše da ona prožimaju celi krivični postupak s obzirom da i pravnošna presuda mora sadržati odgovore na zlatna pitanja kriminalistike. „Kriminalna delatnost se može smatrati razjašnjom tek onda kada se na sva zlatna pitanja daju potpuni i određeni odgovori potkrepljeni dokazima“, navodi autor na str. 205 citiranog rada.

Rad br. 4 autora doc. dr Velimira Rakočević „Indicije u kriminalistici“ priznat je od šire naučne javnosti kao značajan za oblast nauke o otkrivanju zločina. Rad obuhvata kriminalistički pojam indicija, indicijalni misaoni proces, račun verovatnoće, klasifikaciju indicija, metodologiju rada sa indicijama i greške u radu sa indicijama. Poseban kvalitet radu daje indicijalni misaoni proces koji prema autoru sardži: „...indicije kao činjenice koje utiču na verovatnost postojanja fundamentalne činjenice, smer indicija, fundamentalne činjenice, dokaznu snagu indicija, evaluaciju dokazne snage indicija...“. Na osnovu originerne strukture indicijalnog misaonog procesa autora moguće je u radu sa indicijama primeniti indicijalni proračun. Autor je naučno fundirao metodologiju rada sa indicijama u okviru njihove povezanosti i nezavisnosti, dajući naučno prihvatljivo objašnjenje indicijalnog prstena i indicijalnog lanca. U delu klasifikacije indicija autor je unificirao kriterijume klasifikacije. Originalan je autorov integralni pristup ovom kompleksnoj kriminalističkoj delatnosti koji shodno njegovom istraživanju uključuje cit: „...otkrivanje, tumačenje i komparaciju“ korišćenjem metoda: „eliminacije, defundiranja i akumulacije“. Ukažujući na važnost indicija u kriminalističkom istraživanju autor je studiozno prezentirao tipične operativne indicije koje osim naučnog imaju i veliki pragmatični značaj. U radu br.17 „Kriminalistička veština“ autor istražuje naučne i tehničke metode neophodne za utvrđivanje ili ocenu neke važne činjenice koja je od značaja za razjašnjenje određenih meritornih pitanja u krivičnom postupku. Autor kreira naučni metod kao most između operativnog postupanja i zahteva krivičnog postupka određujući opšta kriminalistička pravila veština. Naglasivši da se krucijalna pitanja u krivičnom postupku najčešće jedino mogu rešiti ekspertizom, autor je otklonio brojna dileme koje su uticale na kvalitet utvrđivanja kriminalistički i pravno relevantnih činjenica. Evidentno je da je doc. dr Velimir Rakočević proširovao naučna znanja u oblasti kojom se bavi kreirajući originalna dela. Na ovaj način on je bitno premašio naučne kriterijume neophodne za izbor u zvanje vanrednog profesora.

PEDAGOŠKA OSPOSOBLJENOST

U oblasti pedagoškog rada doc. dr Velimir Rakočević u potpunosti ispunjava sve uslove u kvalitativnom i kvantitativnom smislu. Predajući dugi niz godina prvo kao stručnjak iz prakse a potom kao docent na Pravnom fakultetu, Fakultetu političkih nauka i drugim fakultetima odavno je postao poznat po sposobnosti prenosa znanja studentima. Svi bitni pokazatelji govore u prilog vrhunskih pedagoških kvaliteta kandidata. Pedagošku sposobljenost kandidata povrđuju dve grupe činjenica. Prva grupa činjenica se odnosi na autorstvo referentnog udžbenika i značajnog broja priručnika relevantnih za naučne oblasti koje su predmet njegovog interesovanja. Druga grupa činjenica tiče se njegovog vrlo uspešnog, stručnog i autoritativnog izvođenja nastave iz svih nastavnih disciplina, o čemu najbolje govore ankete studenata koji mu bez izuzetka daju najveće ocene. Ukoliko uzmemu u obzir i podatak da se veliki broj studenata opredeljuje za izradu završnih radova kod doc. dr Velimira Rakočevića, onda postaje jasno zašto je toliko cenjen i poštovan od strane studenata i svih onih koji se teorijski ili praktično bave sprečavanjem i suzbijanjem kriminaliteta kojima je kandidat predavao na brojnim naučnim i stručnim skupovima.

STRUČNA DJELATNOST

Kandidat je detaljno upoznat sa aktuelnom stručnom problematikom u oblasti za koju konkuriše. Tome u prilog govore brojni stručni članci, edukativni radovi u štampanim medijima i nastupi na elektronskim medijima u kojima je afirmisao struku i kritički iznosio sopstvene stručne stavove o najakutnijim pitanjima sprečavanja i suzbijanja kriminaliteta. Kandidat je uspio da osmisli i organizuje veliki broj stručnih aktivnosti što predstavlja nastavak njegovog plodnog naučno istraživačkog i pedagoškog rada. Posebno je značajna njegova uloga u strukovnim udruženjima u kojima zauzima značajna mesta što je plod višedecenijskog stručnog rada kandidata.

U celosti sam saglasan sa bodovanjem naučnog, pedagoškog i stručnog rada koje je predložio kandidat.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova			Broj bodova		
	Prije izbora	Poslije izbora	Ukupno	Prije izbora	Poslije izbora	Ukupno
1. NAUČNO-ISTRAŽIVAČKI RAD	20	26	46	43	91.5	134.5
3. PEDAGOŠKI RAD	1	120	121	2	192	194
4. STRUČNI RAD	6	10	16	5	28.5	33.5
UKUPNO				50	312	362

III MIŠLJENJE ZA IZBOR U ZVANJE

Imajući u vidu postignute rezultate i nesporan kvalitet naučnoistraživačkog, pedagoškog i stručnog rada doc. dr Velimira Rakočevića na Pravnom fakultetu i Fakultetu političkih nauka Univerziteta Crne Gore, mišljenja sam da kandidat ispunjava sve uslove predviđene Zakonom o visokom obrazovanju Crne Gore i Merilima za izbor u akademsku i naučna zvanja za izbor u zvanje vanrednog profesora.

Stoga predlažem Senatu Univerziteta Crne Gore da *doc. dr Velimir Rakočević izabere u zvanje vanrednog profesora za predmete Krivično pravo – posebni deo, Kriminalistika i Kriminologija na Pravnom fakultetu i Socijalna patologija i Kriminologija sa Penologijom na Fakultetu političkih nauka Univerziteta Crne Gore.*

RECENZENT
Prof. dr Živojin Aleksić
Pravni fakultet Beograd

IZVJEŠTAJ RECENZENTA

Kandidatkinja: DR VESNA RATKOVIĆ

I OCJENA USLOVA

STEPEN OBRAZOVANJA

Kandidatkinja dr Vesna Ratković završila je Pravni fakultet u Podgorici 1979. godine sa prosječnom ocjenom 6,96. Magistrirala je na Pravnom fakultetu u Novom Sadu gdje je odbranila magistarsku tezu pod nazivom »Uslovni otpust u uporednom pravu, krivičnom zakonodavstvu i praksi SRJ«. Doktorsku disertaciju pod nazivom »Kazna zatvora i njene alternative« odbranila je 2008. godine na Pravnom fakultetu u Beogradu i time stekla naučni stepen doktora pravnih nauka.

NAUČNOISTRAŽIVAČKI RAD

Kandidatkinja dr Vesna Ratković je znatan broj radova objavila iz oblasti antikorupcijske inicijative u kojima je prikazala propagandno-preventivno djelovanje Uprave za antikorupcijsku inicijativu, saradnju sa nadležnim organima u cilju izrade i implementacije zakonodavnih i programskih dokumenata, saradnju sa građanima u postupku po prijavama korupcije, aktivnosti Vlade u zaključivanju i primjeni evropskih i drugih antikorupcijskih

standarda i instrumenata, praćenje implementacije preporuka grupe zemalja Savjeta Evrope za borbu protiv korupcije GRECO kao i koordinaciju aktivnosti koje proizilaze iz primjene Konvencije UN protiv korupcije, Krivičnopravne i Gradanskopravne konvencije o korupciji.

U radu » Uslovni otpust u uporednom pravu, zakonodavstvu i praksi SRJ« kandidatkinja je prikazala nastanak i razvoj kazne lišenja slobode i instituta uslovnog otpusta, početne ideje o uslovnom otpuštanju osuđenih lica, društvene pretpostavke koje su omogućile uslovno otpuštanje osuđenih lica, prva pravna regulisanja kazne lišenja slobode i uslovnog otpusta i njihove karakteristike, kao i razvoj instituta uslovnog otpusta u XX vijeku. Posebno je prikazala kaznu zatvora, njeno izvršenje i uslovni otpust u savremenim uslovima kao i uporedno pravne aspekte uslovnog otpusta. Obradila je institut usklovnog otpusta u jugoslovenskom zakonodavstvu nakon I svjetskog rata, strukturu i sadržinu uslovnog otpusta prema tada važećim propisima, bitne odlike krivičnog zakonodavstva toga vremena, sa posebnim akcentom na ostvarivanje svrhe kazne zatvora, kao i principe izvršenja kazne zatvora. Prikazala je jugoslovensko zakonodavstvo od 1974. godine, i zakonodavstvo u Crnoj Gori i Srbiji, koje se odnosi na institut uslovnog otpusta. Obradila je i pravne i penološke institute koji su od uticaja na definisanje i primjenu uslovnog otpusta. Analizirala je podatke o primjenu uslovnog otpusta u Crnoj Gori i Srbiji. Založila se za potpunije i savremenije sadržinsko oblikovanje uslovnog otpusta kao veoma važnog instituta sa stanovišta prava osuđenih lica. U radu je dala predloge i mišljenja za eventualne izmene zakonodavstva i prakse u ovoj oblasti. Rad je studijskog karaktera, recenziran od strane jednog naučnog radnika sa doktoratom nauka. Smatram da ovaj rad kandidatkinje može korisno poslužiti praksi radi davanja odgovora na brojna pitanja, ali isto tako treba istaći da rad predstavlja nesumljiv teorijski doprinos proučavanju uslovnog otpusta. Poseban zanačaj radu daje istraživanje i rezultati do kojih je autorka došla proučavajući na osnovu statističkih i drugih podataka koji su joj bili dostupni ovaj institut u određenom vremenu i prostoru. Najzad, saznanja i zaključci koje je predložila nameće se kao nezaobilazni u budućoj reformi našeg krivičnog zakonodavstva. U radu » Kazna zatvora i njene alternative«, dr Vesna Ratković razmatra kaznu zatvora i njene alternative pojedinačno i u uporednom odnosu, ukazujući na njihove pogodnosti, ograničenja i perspektive. Ona se bavi pojmom, obilježjima i vrstama krivičnih sankcija, kao sredstava prinude države protiv učinilaca krivičnih djela, sa posebnim osvrtom na kaznu zatvora i njene alternative od početnih ideja do savremenog tumačenja i pristupa, razvojem krivičnog prava i kazne lišenja slobode, početnim idejama o alternativnom kažnjavanju umjesto kazne zatvora, društvenim pretpostavkama koje su zahtijevale stalno traženje novih, pogodnih i efikasnih vrsta kazne, pravnim regulisanjem karakteristika kazne lišenja slobode i njenih alternativa, posebno tokom prošlog i početkom ovog vijeka. Analizira i kaznu i svrhu kažnjavanja, objašnjava biće kazne kao najstarije krivične sankcije, ciljeve generalne i specijalne prevencije, kao i odnos različitih škola i pokreta prema kažnjavanju i kazni. Izlaže savremena shvatanja kažnjavanja i mjesto i ulogu kazne zatvora u sistemu krivičnih sankcija. Primjenom komparativno – pravnog metoda razmatra sličnosti i razlike kazne zatvora i njenih alternativa u upredno pravni rješenjima. Posebno se bavi pravnim i penološkim institutima koji su od uticaja na definisanje i primjenu kazne zatvora i njenih alternativa. Razmatra i pitanja kazne zatvora i njenih alternativa u SRJ i Državnoj zajednici Srbija i Crna Gora. U radu se zalaže za potpunije i savremenije sadržinsko oblikovanje sistema krivičnih sankcija na prostorima koje je istraživala, ali i efikasniju primjenu postojećih alternativa kazni zatvora, dajući i određena mišljenja i predloge o pitanjima postojećih krivičnih sankcija i njihove primjene kod nas. Monografija je studijskog karaktera, recenzirana od strane jednog naučnog radnika sa doktoratom. Kandidatkinja u radu ukazuje na nedostatke kazne lišenja slobode i na prednosti određenih alternativnih krivičnih sankcija, što svakako predstavlja argumentovano zalaganje za bolje i efikasnije krivično pravo i u tom pogledu daje značajan doprinos nauci i struci. U radu se svestrano analiziraju prednosti i nedostaci pojedinih alternativnih krivičnih sankcija. Rad predstavlja ne samo značajan doprinos daljem naučnom razvoju ove oblasti, već ima i praktičnu vrijednost jer se bavi analizom problema vezanih za primjenu alternativnih krivičnih sankcija ukazujući na moguća rješenja. Polazeći od uporedno pravne analize i iskustava u drugim zemljama, kandidatkinja se zalaže za davanje značajnijeg mesta alternativnim krivičnim sankcijama.

U radu » Nove inicijative na polju zaštite lica koja prijavljuju korupciju« dr Vesna Ratković je prezentirala međunarodni pravni okvir i standarde u ovoj oblasti i nacionalni zakonodavni okvir. Polazeći od uporednih iskustava smatra da najčešći pristup zaštiti lica koja prijavljuju korupciju je utvrđivanje formalnih procedura, uključujući drugostepene organe, ombudsmane, revizore, agencije za borbu protiv korupcije, sudove i zakone o licima koja prijavljuju korupciju. Nacionalnim zakonodavnim okvirom ispunjene su obaveze iz konvencije koje se odnose na borbu protiv korupcije. U vezi sa tim dr Vesna Ratković navodi cit: » Da je Crne Gora tokom 2008. godine donijela dva propisa koji regulišu pitanje zaštite lica koja prijavljuju korupciju: Zakon o državnim službenicima i Stručno uputstvo o procedurama za prijavu krivičnih djela sa elementima korupcije. Na osnovu navedenih propisa svako lice koje ima saznanje ili sumnju da je izvršeno krivično djelo sa obilježjima korupcije ili koje može dati podatke od interesa za otkrivanje krivičnih djela korupcije i njihovih izvršilaca, u skladu sa zakonom, može podnijeti prijavu i dati podatke policiji, odnosno ovlašćenom policijskom službeniku za zaprimanje prijava o korupciji. Zaključuje da poštovanje zvaničnih kanala predstavlja najadekvatniji način za zaštitu lica koja prijavljuju korupciju.

Na osnovu analize priloženih radova evidentno je da kandidatkinja nema objavljenih radova iz užestručnih disciplina za koje je raspisana konkurs a to su Kriminalistika, Kriminologija i Socijalna patologija.

PEDAGOŠKA DJELATNOST

Kandidatkinja je koautorka priručnika » Jačanje odgovornosti i transparentnosti na lokalnom nivou u Crnoj Gori«. Ona nema šira znanja iz oblasti Kriminalistike, Kriminologije i Socijalne patologije u kojima kandidatkinja treba da obavlja pedagoški rad, pa se u vezi sa tim ne može očekivati ni uspješnost u realizaciji predavanja, vježbi, seminara, konsultacija i ispita u naprijed navedenim oblastima aktivnosti sa studentima. U dosadašnjem iskustvu kandidatkinja nije bila dovoljno angažovana u radu sa studentima, posebno u mentorstvu u postdiplomskom obrazovanju i pri izradi specijalističkih i magistrskih radova. Stoga se u konkretnom slučaju ne može govoriti o pedagoškoj vrijednosti radova dr Vesne Ratković, s obzirom da u oblastima za koje je raspisana konkurs kandidatkinja nema naučnih radova, užbenika i priručnika.

STRUČNA DJELATNOST

Kandidatkinja ima bogato radno iskustvo. Obavlja poslove direktorke Uprave za antikorupcijsku inicijativu. Bila je pomoćnik ministra pravde. U Agenciji SAD za međunarodni razvoj, kancelarija u Podgorici, obavljala je poslove koordinatora Projekta za vladavinu prava. Učestvovala je u brojnim projektima reforme pravosuda u Crnoj Gori, organizaciji stručnih susreta, prenosu rezultata naučnog i stručnog rada u praksi, izradi stručnih osnova za nove propise. Prema podacima iz prijave kandidatkinja je bila angažovana u svojstvu gostujućeg predavača na Univerzitetu Crne Gore, Univerzitetu » Mediteran«, Fakultetu za državne i evropske studije, Fakultetu za civilnu bezbjednost u Baru, edukativnim programima u Upravi za kadrove, Policijskoj akademiji u Danilovgradu i Centru za edukaciju sudija i tužilaca. Član je uredišćkog odbora » Perjanika«. Aktivno govoriti i piše engleski i ruski jezik. Pravosudni ispit položola je 1988. godine u Podgorici.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova			Broj bodova		
	Prije izbora	Poslije izbora	Ukupno	Prije izbora	Poslije izbora	Ukupno
1. NAUČNO-ISTRAŽIVAČKI RAD			15			31.5
3. PEDAGOŠKI RAD			1			1
4. STRUČNI RAD			10			30.5
UKUPNO						63

III MIŠLJENJE ZA IZBOR U ZVANJE

Na osnovu uvida u konkursnu dokumentaciju kandidatkinje dr Vesne Ratković, relevantne odredbe Zakona o visokom obrazovanju Crne Gore, Statuta Univerziteta Crne Gore i Mjerila za izbor u akademска i naučna zvanja Univerziteta Crne Gore, kao i na osnovu izvršene analize i ocjene uslova za izbor u akademска zvanja, obavljene verifikacije bodova, odnosno odgovarajuće bibliografije u oblastima za koje se bira, naučno istraživačkog rada i pedagoške sposobljenosti za predmete Kriminalistika, Kriminologija i Socijalna patologija utvrdio sam **da kandidatkinja ne ispunjava uslove predviđene konkursom za izbor u akademsko zvanje za predmete Krivično pravo – posebni dio, Kriminalistika i Kriminologija na Pravnom fakultetu i Socijalna patologija i Kriminologija sa Penologijom na Fakultetu političkih nauka Univerziteta Crne Gore.**

Kandidat: DOC. DR VELIMIR RAKOČEVIĆ

I OCJENA USLOVA

STEPEN OBRAZOVANJA

Kandidat dr Velimir Rakočević docent na Pravnom Fakultetu i Fakultetu političkih nauka Univerziteta Crne Gore, na osnovu dostavljene dokumentacije ispunjava sve zakonske uslove u pogledu stepena obrazovanja za izbor u više akademsko zvanje. Diplomira je na Pravnom fakultetu 1991. godine, Filozofskom fakultetu 1986. godine i VŠUP 1988. godine. Magistrirao je na Pravnom fakultetu u Beogradu 1999. godine i na istom fakultetu doktorirao 2003. godine. Na Pravnom fakultetu u Podgorici u školskoj 2004/2005. i 2005/2006. godini u skladu sa čl. 95 st. 2 Statuta Univerziteta Crne Gore kao istaknuti stručnjak iz prakse angažovan je na realizaciji nastave za grupu predmeta Kriminologija, penologija i Kriminalistika. Tokom dosadašnjeg radnog angažovanja biran je u akademsko zvanje docenta Univerziteta Crne Gore za predmete: Kriminologija, Kriminalistika, Penologija i Socijalna patologija na Pravnom fakultetu i Fakultetu političkih nauka u Podgorici, pa prema tome mokandidat docent dr Velimir Rakočević u potpunosti ispunjava sve propisane uslove za izbor u više akademsko zvanje za predmete: Krivično pravo – posebni dio (osnovne studije), Kriminalistika i Kriminologija (specijalističke studije), na krivično pravnom smjeru Pravnog fakulteta i Socijalna patologija (osnovne studije) i Kriminologija sa penologijom (specijalističke studije) na Fakultetu političkih nauka Univerziteta Crne Gore.

NAUČNOISTRAŽIVAČKI RAD

Proučavajući priložene radove doc. dr Velimira Rakočevića kojima konkuriše za izbor u zvanje vanrednog profesora došao sam do zaključka da se radi o vrlo širokom opusu samostalnog istraživanja kandidata i da su objavljeni radovi relevantni za sve naučne discipline koje su predmet konkursa. Kriminalitet kao kompleksan fenomen kandidat je sagledao sa krivičnopravnog, kriminalističkog, kriminološkog, socijalpatološkog i penološkog aspekta.

Monografija »Determinacija konstitutivnih elemenata krivičnog djela« predstavlja studiozno i produbljeno naučno istraživanje bitnih elemenata krivičnog djela. Autor je kritički analizirao sve konstitutivne elemente krivičnog djela uključujući i eksplikaciju, deskriptivnih, vrijednosnih, objektivnih i subjektivnih dimenzija krivičnog djela. On je sistematizovao znanja o deliktima prema tipovima bića klasificujući ih na osnovu, kvalifikovana i privilegovana; materijalna i formalna; krivična djela povrede, krivična djela ugrožavanja i krivična djela mješovitog tipa; trajna i krivična djela stanja; jednostavna i složena krivična djela; jednoaktna i višeaktna krivična djela; opšta i posebna; krivična djela činjenja i krivična djela nečinjenja i sl. Autor je ubjedljivo pokazao da ukoliko nedostaje samo jedno obilježje bića krivičnog djela nije ostvareno krivično djelo. U monografiji govor i o jednom od najaktuelnijih i najsloženijih pitanja krivičnog prava - da obilježja nekog krivičnog djela moraju biti obuhvaćena subjektivnim elementom, tako da pažljivim čitanjem ove monografije na površinu izlazi problematika sa kojom se suočava krivično pravosude u rasvjetljavanju i presuđenju svake krivične stvari. Uzakao je na činjenicu da je pojam bića direktno povezan sa pojmom zakonskog opisa i analitički došao do zaključka da neka okolnost ne postaje konstitutivni segment bića samo zato što se nalazi u njegovom opisu. Ukoliko opis i biće nisu kompatibilni

neophodno je izvršiti dopunu, odnosno korekciju opisa krivičnog djela. Tako postavljeni opisi na iscrpljuju sva moguća kriminalna ponašanja, koja se kako ispravno konstatuje dr Rakočević, moraju dopunjavati odredbama opštег dijela KZ o pokušaju i saučesništvu, a u nekim slučajevima i odredbama iz posebnih propisa. Dr Rakočević u monografiji obraduje i bogatu problematiku instituta saučesništva koja takođe predstavlja jedno od najtežih problema krivičnog prava jer se radi o učešću više lica u jednom krivičnom djelu. Složenost ove problematike se povećava iznošenjem različitih koncepcija od strane pojedinih teoretičara što ovaj institut čini višestruko kompleksnim u teoriji i praksi.

Zahvatajući ovako široko i kompleksno problematiku determinacija konstitutivnih elemenata krivičnog djela dr Rakočević je značajno doprinio teorijskoj obradi ove problematike u crnogorskoj nauci krivičnog prava. Monografija je studijskog karaktera, recenzirana od staren dva naučna radnika sa doktoratom nauka.

Rad » Krivična djela protiv časti i ugleda«, predstavlja naučni prikaz inkriminacija protiv časti i ugleda koji obuhvata opšta razmatranja, međunarodno pravo u vezi sa krivičnim djelima protiv časti i ugleda, zaštitu časti i ugleda u komparativnom zakonodavstvu, krivično zakonodavstvo Crne Gore i zaštitu časti i ugleda, zajedničke akrakteristike ovih delikata, pojedinačna krivična djela, istraživanje i završna razmatranja. Autor je konkretnizovao radnju, posledicu, uzročni odnos, krivicu i druge elemente ove grupe krivičnih djela. Uzakao je na jedinstven način izvršenja krivičnih djela koja se pretežno vrše usmeno ili pismeno a rjeđe konkludentnim radnjama. Takođe je uzakao na umišljaj kao jedini oblik vinosti koji povlači krivičnu odgovornost. Citiraču razmišljanja autora na str.233 rada: » Neophodno je uspostaviti kompatibilnost između prava na zaštitu ljudskog dostojanstva i slobode mišljenja i izražavanja«. Može se reći da je autor anticipirao buduća zakonska rješenja ukazujući da za pojedina krivična djela iz ove oblasti treba predvidjeti gradansko pravnu odgovornost. Autor u završnim razmatranjima navodi da se demokratičnost društva cijeni prema tome da li se za iznijeto mišljenje krivično odgovara, potencirajući dekriminalizaciju pojedinih djela.

U radu (ref.13)» Produceno krivično djelo u crnogorskom krivičnom zakonodavstvu« autor naučno analizira jedan vrlo kompleksan krivičnopravni institut na način što objašnjava suštinu producenog krivičnog djela, segmente producenog krivičnog djela uključujući subjektivne i objektivne elemente, krivičnopravno dejstvo producenog krivičnog djela, ne bis in idem i produženi delikt i sl. Ono po čemu se ovaj rad ističe u kvalitativnom smislu jeste definisanje pojma i uslova producenog krivičnog djela. Naglašavam da u radovima iz ove oblasti nijesu jedinstvena mišljenja o prirodi ovog instituta. Autor s pravom ukazuje da u savremenom krivičnom pravu postoji sistem asperacije zbog čega nije opravdano privilegovanje izvrišioca producenog krivičnog djela u odnosu na izvrišioce u realnom sticanju. Značajan naučni i stručni doprinos ostvaren je u dijelu analize segmenata producenog delikta. Objasnjavajući konstrukciju ovog delikta autor navodi: » U konotaciji producenog krivičnog djela egizistiraju egzogeni i endogeni elementi... Egzogeni elementi su: postojanje većeg broja istovrsnih djela, ostvarenje svakog delikta na dominantno istovjetan način, teritorijalna povezanost, vremenska konekcija... Endogeni element obuhvata jedinstvo umišljaja, odnosno nastavljenu namjeru koja ne obuhvata od starta niz pojedinačnih aktivnosti, odnosno, sastoji se u repeticiji odluke o deliktu zasnovanoj na istovjetnoj situaciji...«. Doprinos autora proučavanju producenog krivičnog djela ogleda se i u otklanjanju dilema u pogledu prividnog sticanja u teoriji i praksi i posebno u pogledu restriktivnijih uslova implementacije ovog instituta.

Nesporan kvalitet naučnoistraživačkog rada autora reflektuje se i u tome što su njegovi radovi citirani u velikom broju naučnoistraživačkih radova drugih autora. Shodno tome kandidatu je uzakano povjerenje recenzenta naučnih radova u referentnim časopisima. Uostalom, autor je integrirao saznanja i iskustva različitih naučnih disciplina na osnovu dugogodišnjeg rada na poslovima suzbijanja krivičnih djela i permanentnog naučnog usavršavanja. To su i razlozi zbog kojih smatram da je kandidat dao bitan doprinos savremenoj nauci.

PEDAGOŠKA OSPOSOBLJENOST

Prilikom procjene pedagoške sposobljenosti za izbor u više akademsko zvanje doc. dr Velimira Rakočevića analizirao sam njegovu naučnu i stručnu aktivnost, višegodišnje pedagoško

iskustvo, širinu znanja iz Krivičnih nauka, Kriminalistike, Kriminologije, Socijalne patologije i Penologije u kojima obavlja svoju djelatnost, njegovu sposobljenost za savremenu organizaciju obrazovnog rada na studijskom programu Bezbjednost i kriminalistika (trenutno je rukovodilac studijskog programa Bezbjednost i kriminalistika), uspešnost u realizaciji predavanja, ispitua i tsl.

Od studijske 2008/2009. godine kandidat pored predmeta za koje je izabran za zvanje docenta predaje i Krivično pravo na Pravnom fakultetu. Krivično pravo, Kriminalistiku i Kriminologiju predaje i na studijskom programu Bezbjednost i kriminalistika kao nosilac nastave na užestručnim disciplinama.

Na osnovu priloženih anketa studenata zapazio sam da je kandidat iz svih predmeta od strane studenata na osnovu anonimnih anketa ocijenjen najvećim ocjenama. Takođe je vrijedno istaći veliku zainteresovanost studenata za njegova predavanja. Pedagošku sposobljenost kandidata potvrđuje i činjenica da je veliki broj studenata na postdiplomskim studijama izradio i odbranio specijalističke i magistarske radove u kojima je mentor bio doc. dr Velimir Rakočević. Rezultat kvalitetnog pedagoškog rada kandidata ogleda se i u izradi udžbenika „Osnovi kriministike“, koji predstavlja temeljnu obradu osnovnih kriminalističkih znanja i velikog broja priručnika iz oblasti Kriminalistike, Kriminologije Krivičnog prava i Socijalne patologije. Na osnovu izloženih činjenica zaključuje se da kandidat u potpunosti ispunjava uslove u pogledu pedagoške sposobljenosti..

STRUČNA DJELATNOST

Doc. dr Velimir Rakočević u svom razvojno obrazovnom usavršavanju prešao je put od kriminalističkog inspektora do načelnika, predavača, rukovodioca studijskog programa i tsl. Danas možemo reći da se radi o čovjeku izuzetnih stručnih i organizatorskih sposobnosti, naučniku koji interdisciplinarno proučava zločin, njegove uzroke i posljedice, kriminaliste, krivičara, penologa. Kandidat je i nosilac brojnih stručnih projekata, kao i urednik poznatih stručnih časopisa. Član je značajnih stručnih udruženja iz oblasti kriminalističkih nauka. Kandidat je pisac velikog broja ekspertskega izvještaja i prikaza iz problematike kojom se bavi. Organizator je više naučnih susreta, saardnik u izradi stručnih osnova za nove propise i tsl.

U potpunosti sam saglasan sa bodovanjem naučnoistraživačkog, pedagoškog i stručnog rada koje je predložio kandidat.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova			Broj bodova		
	Prije izbora	Poslije izbora	Uku-pno	Prije izbora	Poslije izbora	Ukupno
1. NAUČNO-ISTRAŽIVAČKI RAD	20	26	46	43	91.5	134.5
3. PEDAGOŠKI RAD	1	120	121	2	192	194
4. STRUČNI RAD	6	10	16	5	28.5	33.5
UKUPNO				50	312	362

III MIŠLJENJE ZA IZBOR U ZVANJE

Na osnovu razmatranja konkursnog materijala kandidata doc. dr Velimira Rakočevića i dr Vesne Ratković i analize i komparacije njihovog naučnoistraživačkog rada, pedagoške i stručne djelatnosti, utvrdio sam da je kandidat doc. dr Velimir Rakočević ubjedljivo dokazao naučnu, pedagošku i stručnu sposobljenost kao i praktično iskustvo u oblastima u kojima treba da se bira u više zvanje i ima prednost u odnosu na kandidatkiju dr Vesnu Ratković.

Imajući u vidu da doc. dr Velimir Rakočević ispunjava sve uslove iz čl.12 Mjerila za izbor u akademска i naučna zvanja na Univerzitetu Crne Gore, za izbor u zvanje vanrednog profesora, sa zadovoljstvom *predlažem Senatu Univerziteta Crne Gore da doc. dr Velimira Rakočevića izabere u zvanje vanrednog profesora za predmete Krivično pravo – posebni dio (osnovne studije), Kriminalistika i Kriminologija (specijalističke studije) na krivično – pravnom smjeru Pravnog fakulteta UCG i Socijalna patologija*

(osnovne studije) i Kriminologija sa Penologijom (specijalističke studije) na Fakultetu političkih nauka Univerziteta Crne Gore.

RECENZENT

Prof. dr Miloš Babović
Pravni fakultet Podgorica

R E F E R A T

Za izbor u akademsko zvanje za predmete Krivično pravo – opšti dio, Penologija i Krivično-pravne klinike na Pravnom fakultetu u Podgorici.

Konkurs je objavljen u dnevnom listu „Pobjeda“ od 30. decembra 2010. godine. Na konkurs su se prijavila tri kandidata: DR VESNA RATKOVIĆ, DR VESNA VUČKOVIĆ i DR DARKO RADULOVIC.

Kandidatkinja: DR VESNA RATKOVIĆ

BIOGRAFIJA

Rođena sam 25. februara 1957. godine u Nikšiću. Osnovnu školu i gimnaziju „Slobodan Škerović“ (društveni smjer) u Podgorici sam završila u roku, kao odličan učenik.

Pravni fakultet u Podgorici na Univerzitetu „Veljko Vlahović“ sam upisala oktobra 1975. godine i završila oktobra 1979. godine.

Pravosudni ispit sam položila 1988. godine u Podgorici.

Postdiplomske studije sam upisala na Pravnom fakultetu Univerziteta u Novom Sadu, 1997/98. godine, gdje sam magistarski rad „Uslovni otpust u uporednom pravu, krivičnom zakonodavstvu i praksi SRJ“ uspješno odbranila juna 2002. godine (mentor: prof. dr Obrad Perić) i stekla zvanje magistra pravnih nauka.

Doktorske studije sam upisala na Pravnom fakultetu Univerziteta u Beogradu 2003. godine, gdje sam doktorsku disertaciju „Kazna zatvora i njene alternative“ uspješno odbranila oktobra 2008. godine (mentor: prof. dr Zoran Stojanović) i stekla zvanje doktora pravnih nauka.

Aktivno govorim i pišem engleski i ruski jezik, a njemački osnovno znanje.

PODACI O RADNIM MJESTIMA I IZBORIMA U ZVANJE

Direktor sam Uprave za antikorupcijsku inicijativu koja ima preventivne nadležnosti u djelovanju protiv korupcije, što podrazumijeva brojne edukativne aktivnosti, prema različitim programima i ciljnim grupama.

Šef sam delegacije Crne Gore u GRECO/u (Grupa zemalja za borbu protiv korupcije, tijelo Savjeta Evrope sa sjedištem u Strazburu). Aktivno učestvujem u raspravama i odbrani izvještaja koje sačinjavaju evropske države i Crna Gora. Tokom juna 2009. godine bila sam jedan od evaluatora GRECO-a u Irskoj, sa zadatkom da ocjenimo uskladenost irskog krivičnog zakonodavstva sa relevantnim konvencijama Savjeta Evrope. Kao predsjedavajuća Regionalne antikorupcijske inicijative (RAI) za zemlje Jugoistočne Evrope predstavljam RAI i aktivno učesvujem u rasoravama i prezentacijama koje se tiču problema korupcije u regionu.

Aktivno učestvujem u radu međunarodnih tijela i organizacija koje se bave pitanjem suzbijanja korupcije u zemlji i inostranstvu (OECD, UNODC, IACA, RCC), a od studijskih boravaka vezanih za tu problematiku, posebno ističem ono koje se odnosilo na upoznavanje antikorupcijskih tijela u Sjedinjenim Američkim Državama (avgust-septembar 2009. godine).

U periodu od decembra 2002. godine do februara 2007. godine obavljala sam poslove koordinatora projekta za vladavinu prava u Agenciji Sjedinjenih Američkih Država za međunarodni razvoj, Kancelarija u Podgorici. Projekat je bio posvećen podršci „Reforme sudskog sistema u Crnoj Gori“, a podrazumijevalo je stručnu podršku i pomoć sudskom sistemu Crne Gore: u izradi zakonodavstva; primjeni međunarodnih standarda i principa moderne i efikasne sudske uprave; pomoći u osnivanju nove vrste sudova i sl.

Od marta 1982. godine do decembra 2002. godine bila sam zaposlena u Ministarstvu pravde Republike Crne Gore na poslovima: pripravnika, stručnog saradnika, savjetnika u sektoru državne uprave, višeg savjetnika u sektoru pravosuda, pravosudnog inspektora, samostalnog savjetnika u sektoru pravosuda, a od 1995. godine pomoćnika ministra pravde za pravosude i izvršenje

kričnih sankcija. Na mjestu pomoćnika ministra pravde učestvovala sam u radu radnih grupa za izradu zakona iz oblasti pravosuda.

Prijе zaposlenja u Ministarstvu pravde bila sam jednu godinu TV novinar u redakciji unutrašnje politike.

Nakon sticanja zvanja doktora pravnih nauka kao saradnik tokom zimskog semestra 2008. godine predavala sam na Fakultetu za državne i evropske studije u Podgorici, smjer: Evropske studije, magistarske studije, predmet EU i Svijet + Pravni sistem EU.

Na Pravnom fakultetu Univerziteta „Mediteran“ predavala sam kao saradnik na magistarskim studijama tokom 2009/2010. godine predmete: Međunarodna saradnja u suzbijanju kriminalitet i Korupcija, a na specijalističkim studijama dva predmeta: Organizovani kriminalitet i korupcija i Terorizam.

Bila sam osnivač i član Upravnog odbora u Centru za obuku sudija (od juna 2000. do decembra 2002. godine), član Vladine grupe za pridruživanje u EU (od 2000. do 2002. godine), član Nacionalnog tima za izradu Akcionog plana za borbu protiv HIV/AIDS (od 2001. do 2002. godine), član Međunarodnog udruženja za sudsку administraciju (od 2004. do 2007. godine), predsjedavajuća Regionalne antikorupcijske inicijativa za zemlje Jugoistočne Evrope (od 2007. do danas), šef delegacije Crne Gore u GRECO-u (od 2007. do danas), član Nacionalne komisije za praćenje implementacije Akcionog plana za sprovođenje Programa borbe protiv korupcije i organizovanog kriminala (od 2007. do 2009. godine), član Nacionalne komisije za spovodenje Strategije za borbu protiv korupcije i organizovanog kriminala (od 2010. do 2014. godine). Član sam Uredivačkog odbora časopisa „Perjanik“.

PREGLED RADOVA I BODOVA NAKON PRETHODNOG IZBORA

1. NAUČNOISTRAŽIVAČKA DJELATNOST	Br. ref.	Br. kan.
1.1. Monografije		
1.1.4. Knjiga studijskog karaktera izdata kod nas		
1. mr V. Ratković „Uslovni otpust u uporednom pravu, zakonodavstvu i praksi SRJ“, recenzent prof. dr Obrad Perić, Štamparija Obod, Cetinje, 2002. god., 156 strana, ISBN COBISS.CG-ID 4300816;	7	7
2. dr V. Ratković „Kazna zatvora i njene alternative“, recenzent prof. dr Zoran Stojanović, Štamparija Obod, Cetinje, 2010. god., 303 strane, IŠBN 978-86-7420-076-6.	7	7
1.2. Radovi objavljeni u časopisima		
1.2.3. Radovi objavljeni u domaćim časopisima		
3. V. Ratković, „Krivično djelo ubistva u praksi Višeg suda u Podgorici 1993-1995. g. sa osvrtom na izrečene kazne“, Pravni zbornik, Podgorica, br.1-2/1999-2000, str. 301-314, ISSN 0350-6630;	1,5	1,5
4. mr V. Ratković, „Novine u Krivičnom Zakoniku CG“, „Perjanik“, Časopis za teoriju i praksu iz oblasti policije, bezbjednosti, kriminalistike i prava, Godina II, br. 5, Danilovgrad, 2004. g., izdavač Ministarstvo unutrašnjih poslova, štampa „Grafos“ CG, str. 48-55, UDC 377.5: 351.74 (497.16) 082 ISSN 1451-3412;	1,5	1,5
5. mr V. Ratković, „Kazna zatvora i njene alternative“, „Perjanik“, Časopis za teoriju i praksu iz oblasti policije, bezbjednosti, kriminalistike i prava, Godina IV, br. 9/10, Danilovgrad, 2006. g., štampa „Grafos“, str. 45-51;	1,5	1,5
6. mr V. Ratković: „Kazna zatvora i njene alternative – Engleska i Vels i SAD“, „Perjanik“, Godina VI, br. 17/18, Danilovgrad, 2008. g., štampa „Grafos“, str. 45-52;	1,5	1,5
7. V. Ratković: „Nove inicijative na polju zaštite lica koja prijavljuju korupciju“, „Perjanik“, Godina VII, br. 19/20, 2009. g., štampa „Specijal“, Podgorica, str.4-10;	1,5	1,5
8. dr V. Ratković: „Ispitivanje javnog mnjenja - svijest javnosti o korupciji“, „Perjanik“, štampa		

„Grafos“, 2010, Godina VIII, br. 22/23, str. 154-162;	1,5	1,5
9. dr V. Ratković: „Crna Gora u ispunjavanju obaveza iz UN Konvencije o korupciji“, „Perjanik“, decembar 2010, Godina VIII, br. 24, štampa „Grafos“, str. 4-10.	1,5	1,5
10. dr V. Ratković: „Institut lobiranja“, „Antikorupcija“, strana 8, br. VII, 2010. g.	1,5	1,5

1.3. Radovi na kongresima, simpozijumima i seminarima

11. V. Ratković: „Pozicija ženskih osuđenih lica u propisima o izvršenju krivičnih sankcija RCG“, sažetak, „Žena i kazna zatvora“, Međunarodni znanstveni skup, Pravni fakultet Sveučilišta u Rijeci i Institut za kriminologiju, Pravni fakultet u Ljubljani, Rijeka, 26-27. listopad, 2001. g.	2	2
--	---	---

1.3.2. U zemljji

12. V. Ratković: „Krivičnopravna zaštita životne sredine“, članak, str. 95-109, simpozijum, Zlatibor, „Aktuelna pitanja tekuće reforme jugoslovenskog krivičnog zakonodavstva“, Udržanje za krivično pravo i kriminologiju Jugoslavije, štampa „Grafo-Press“, Beograd, 1998. g., UDK 343;	1	1
13. V. Ratković i A. Nikolić: „Suzbijanje korupcije sa aspekta međunarodnog prava“, članak, str. 203-219, seminar: „Primjena krivičnog zakonodavstva Crne Gore, Dileme i problemi“, Budva, 7-9. jun, 2007. g., Udržanje za krivično pravo i kriminalnu politiku Crne Gore, štampa Obod Cetinje, 2007. g.;	1	0,5
14. V. Ratković: „Borba protiv korupcije i organizovanog kriminala kao dio ukupnih reformskih pokreta u Crnoj Gori“, članak, str. 217-230, seminar, Budva, „Stanje i problemi krivičnog zakonodavstva CG“, Crnogorska revija za krivično pravo i kriminalnu politiku“, Udržanje za krivično pravo i kriminalnu politiku Crne Gore, ISSN 1800-7090.	1	1

1.4. Uvodno objavljeno plenarno predavanje 1.4.2. Na sastancima sa domaćim učesnicima

15. V. Ratković: „Obraćanje povodom Opšte sjednice Vrhovnog suda Crne Gore sa predsjednicima sudova u CG“, simpozijum, str. 15-17, Informator, Udržanje sudija Crne Gore, Godina II, broj V, maj 2009. g., štampa Fair Print Bar.	1	1
---	---	---

3. PEDAGOŠKA DJELATNOST	Br. ref.	Br. kan.
3.2. Priručnici		
3.2.1. Priručnici, rječnici leksikoni izdati kod nas		
16. B. Dabanović i V. Ratković: „Jačanje odgovornosti i transparentnosti na lokalnom nivou u Crnoj Gori“, Priručnik za opšti modul, str. 35-67, izd. Zajednica opština CG, štampa SNIBS Computers, 2010.g.	2	1

4. STRUČNA DJELATNOST	Br. ref.	Br. kan.
4.1. Stručna knjiga		
4.1.2. U zemljji		
17. V. Đuranović, V. Rakić-Vodinelić, V. Ratković i D. Šoć: „Dokumenti - Projekat reforme pravosuda Crne Gore“, izdavač Ministarstvo pravde Crne Gore, štampa „Pokret“, Podgorica, 2000. g., 320 strana, 347.97.99(497.16)	3	1
4.2. Urednik ili koeditor časopisa, knjige		

4.2.2. U zemlji

18. „Antikorupcija“, Bilten Uprave za antikorupcijsku inicijativu, Broj I-VIII, 2009-2010, Uprava za antikorupcijsku inicijativu, dr Vesna Ratković

4.3. Stručni članak

19. **V. Ratković:** „Implementacija Akcionog plana za sprovođenje priprema borbe protiv korupcije i organizovanog kriminala“, Bilten Ministarstva finansija, januar-mart 2007. g., br. 7, štampa Grafostatik, izdavač Ministarstvo finansija, str. 14-15 na našem i engleskom jeziku;
20. **V. Ratković:** „Borba protiv korupcije jedan od Vladinih prioriteta“, Bankar, časopis za bankarstvo i finansije, izdavač Udruženje banaka i finansijskih institucija, Broj VII, oktobar 2009. g., Podgorica, str. 26-30 na našem i engleskom jeziku, ISSN 1800-7465;
21. **V. Ratković:** „Ispitivanjem javnog mnjenja do preporuka“, Bankar, izdavač Udruženje banaka i finansijskih institucija, Godina III, broj X, jun 2010. g., Podgorica, str. 50-58 na našem i engleskom jeziku, ISSN 1800-7465;
22. **V. Ratković:** „The penalty of imprisonment and its alternatives“, članak, strana 12, međunarodni „Tempus projekat“, Evropski prostor pravde, Bolonja, Italija 2001. 2002. g., www.eurobalk.net

4.4. Objavljeni prikazi, izveštaji i ekspertize

23. **V. Ratković:** „Gradanskopravna konvencija o korupciji“, strana 64 na našem i engleskom jeziku, štampa UNDP, Uprava za antikorupcijsku inicijativu i RAI sekretarijat, Podgorica, 2008. g.;
24. **V. Ratković:** „Krivičnopravna konvencija o korupciji“, strana 52 na našem i engleskom jeziku, štampa OSCE, Misija u Crnoj Gori i Uprava za antikorupcijsku inicijativu, Podgorica, 2009. g.;
25. **V. Ratković:** „Odgovornost pravnih lica za krivična djela i povraćaj dobara“, seminar, Kolašin 21-24. oktobar 2009. g., strana 130, izdavač Uprava za antikorupcijsku inicijativu, štampa Desing Box, Podgorica, ISBN 978-9940-9278-0-6.

4.6 Ostala dokumentovana stručna djelatnost

- Redovni sam predavač u Upravi za kadrove po posebnim programima o problemu korupcije za državne službenike koji dobijaju sertifikate o završenoj obuci (2007-sada);
- Kao pomoćnik ministra pravde za pravosude i izvršenje krivičnih sankcija (1995-2002) učestvovala sam u svim radnim grupama za izradu propisa iz oblasti pravosuda i izvršenja krivičnih sankcija; kao direktor Uprave za antikorupcijsku inicijativu bila sam rukovodilac radne grupe za izradu Nacrta Zakona o integritetu, Nacrtu Zakona o lobiranju, izradi Strategije i Akcionog plana za borbu protiv korupcije i organizovanog kriminala www.antikorupcija.me; kao šef crnogorske delegacije pri GRECO (posebno za pitanja inkriminacija) i predsedavajuća RAI obavljam značajne zakonodavne i stručne aktivnosti na međunarodnom i regionalnom planu (komunikacija isključivo na engleskom jeziku);
- Dva puta sam bila sudija u „Moot Court Council“ (na engleskom jeziku) koji je organizovao Pravni fakultet u Podgorici 2004. i 2004. godine;
- U okviru međunarodnog „Tempus projekta“, Evropski projekt pravde, Bolonja, Italija 2001. i 2002. godine učestvovala sam kao trener u realizaciji ovog projekta www.eurobalk.net

ZBIRNI PREGLED RADOVA I BODOVA

DJELATNOST	Broj radova		Broj bodova	
	Poslije izbora	Ukupno	Poslije izbora	Ukupno
1. NAUČNO ISTRAŽIVAČKI RAD		15		31.5
3. PEDAGOŠKI RAD		1		1
4. STRUČNI RAD		10		30.5
UKUPNO				63

Kandidatkinja: DR VESNA VUČKOVIĆ**BIOGRAFIJA**

Rodena sam 24. septembra 1963. godine u Kotoru, Crna Gora, od oca dr Ilije Pavlovića i majke Ljubinke. Osnovnu školu sam završila u Tivtu, a srednju u Kotoru. Diplomirala sam na Pravnom fakultetu Univerziteta Crne Gore u Titogradu, dana 20. septembra 1986. godine. Postdiplomske studije upisala sam 1996. godine na Pravnom fakultetu Univerziteta u Beogradu, Republika Srbija, i nakon položenih ispita odbranila magistarski rad pod nazivom „Krivično djelo teške krade“, dana 28. decembra 2000. godine i time stekla zvanje – magistar pravnih nauka. Dana 21. februara 2003. godine, na Pravnom fakultetu Univerziteta u Kragujevcu, Republika Srbija, stekla sam zvanje – doktor pravnih nauka, nakon odbranjene doktorske disertacije pod nazivom „Krivično djelo prevarе“.

PODACI O RADNIM MJESTIMA I IZBORIMA U ZVANJE

Nakon završetka Pravnog fakulteta zasnovala sam radni odnos kod Opštinskog suda u Kotoru, kao sudsinski pripravnik. Pravosudni ispit sam položila u Beogradu, 1988. godine i nakon toga obavljala poslove stručnog saradnika u Opštinskom sudu u Kotoru, do izbora za sudiju istog suda 1990. godine, do danas.

Odlukom izbornog vijeća Fakulteta za uslužni biznis u Novom Sadu od 10. aprila 2004. godine, izabrana sam u zvanje docenta na užu naučnu oblast – Društvene i pravne nauke.

Odlukom vijeća Fakulteta za poslovni menadžment u Baru od 30. septembra 2008. godine, izabrana sam u nastavničko zvanje vanrednog profesora, za užu naučnu oblast – Pravne i društveno ekonomskе nauke.

Školske 2007/2008. godine angažovana sam na Fakultetu za poslovni menadžment u Baru, kao profesor, u nastavi i na ispitima, na predmetu Osnovi kriminalistike i to sam obavljala sve do kraja školske 2009/2010. godine, a u školskoj 2007/2008. godini i na predmetu Osnovi detektivske službe i kriminalističke operative.

Za to vrijeme bila sam član Komisije za odbranu završnih (diplomskih) radova na osnovnim akademskim studijama (član ili mentor) u 21 odbrani, kao i koautor udžbenika pod nazivom „Osnovi kriminalistike“, po kome se predmet izučavao (izdanje 2007. i 2008. godina).

Na Fakultetu za mediteranske poslovne studije u Tivtu bila sam angažovana u nastavi i na ispitima, na predmetu Osnovi kriminalistike u školskoj 2009/2010 godini.

Na Pravnom fakultetu „Mediteran“ u Podgorici, angažovana sam u izvođenju nastave i na ispitima, u V semestru akademiske 2010/2011 godine, na predmetu Kriminalistika. Na ovom fakultetu imam jedno mentorstvo iz Krivičnog prava, a tema magistratskog rada je „Kriminološkopravni aspekt maloljetničke delinkvencije“.

Na Policijskoj akademiji u Danilovgradu, održala sam predavanja na temu: „Primjena Zakona o odgovornosti pravnih lica za krivična djela“, dana 22. novembra 2007. godine i 29. novembra 2007. godine.

U 2009 . godini u koautorstvu (jedan od dva autora, drugi autor) izašla je knjiga "Krivično pravo Crne Gore - opšti i posebni dio", u izdanju "Obod" Cetinje. ISBN 978-86-7420-055-1, obima 954-955 str. Recenzenti knjige su prof. dr Ljubiša Lazarević, redovni profesor Pravnog fakulteta Univerziteta u Beogradu, u penziji, i akademik, prof.dr Vlado Kambovski, redovni profesor Pravnog fakulteta "Justinian prvi" u Skoplju. Knjiga je uspješno promovisana na Pravnom fakultetu Univerziteta Crne Gore u Podgorici 10. aprila 2009. godine, a na promociji su govorili: prof.

dr Ranko Mujović, dekan Pravnog fakulteta Univerziteta Crne Gore u Podgorici, prof. dr Ljubiša Lazarević, akademik prof. dr Vlado Kambovski, predsjednik Vrhovnog suda Crne Gore Vesna Medenica i autori, prof. dr Vesna Vučković i prof. dr Branko Vučković.

Učestvovala sam na više domaćih i međunarodnih naučnih skupova iz oblasti krivičnog prava.

Član sam Udruženja za krivično pravo i kriminalnu politiku Crne Gore i jedan od njegovih osnivača, koje je uspješno organizovalo međunarodna savjetovanja iz krivične tematike u toku 2007., 2008. i 2009. godine.

Po nacionalnosti sam Crnogorka. Nijesam član niti jedne političke stranke.

Vladam engleskim jezikom, čitam i pišem.
Udata sam i stalno nastanjena u Kotoru.

PREGLED RADOVA I BODOVA NAKON PRETHODNOG IZBORA

1. NAUČNOISTRAŽIVAČKA DJELATNOST	Br. ref.	Br. kan.
1.1. Monografije		
1.1.4. Knjiga studijskog karaktera izdata kod nas		
1. Vesna Pavlović: KRIVIČNO DJELO TEŠKE KRADE , recenzent prof. dr Ljubiša Lazarević, izdavač Štamparija „Obod“ Cetinje, 2001. g., 257 strana, CIP 343.711;	7	7
2. Vesna Vučković: KRIVIČNO DJELO PREVARĘ , recenzenti prof. dr Bora Čejović, prof. dr Dragana Petrović, izdavač Štamparija „Obod“ Cetinje, 2003. g., 250 strana, COBISS. ID 5395216;	7	7
3. Ljubiša Lazarević, Branko Vučković, Vesna Vučković (koautor, treći autor): KOMENTAR KRIVIČNOG ZAKONIKA CRNE GORE , recenzenti prof. dr Branislav Tomković, dr Vukoman Golubović, izdavač „Obod“ Cetinje, 2004. g., 1162 strane, COBISS.CG-ID 6900656;	7	7
4. Ljubiša Lazarević, Branko Vučković, Vesna Vučković (koautor, treći autor): KOMENTAR ZAKONA O IZMJENAMA I DOPUNAMA KRIVIČNOG ZAKONIKA CRNE GORE , izdavač „Obod“ Cetinje, 2006. g., 158 strana, ISBN 86-7420-027-3;	7	2,3
5. Ljubiša Lazarević, Branko Vučković, Vesna Vučković (koautor, treći autor): KOMENTAR ZAKONA O ODGOVORNOSTI PRAVNICH LICA ZA KRIVIČNA DJELA , recenzenti prof. dr Branislav Tomković, dr Vukoman Golubović, izdavač „Obod“ Cetinje, 2007. g., 223 strane, COBISS.CG-ID 11258128;	7	1,2
6. Ljubiša Lazarević, Branko Vučković, Vesna Vučković (koautor, treći autor): KOMENTAR KRIVIČNOG ZAKONIKA CRNE GORE, drugo izmjenjeno i dopunjeno izdanje , izdavač „Obod“ Cetinje, 2007. g., 1192 strane, ISBN 978-86-7420-039-1 COBISS.CG-ID 11994640;	7	2,3
7. Mićo Bošković, Vesna Vučković, Dejan Bošković, (koautor, drugi autor), OSNOVI KRIMINALISTIKE , izdavač Fakultet za poslovni menadžment Bar, štampa „Pobjeda“, 372 strane, ISBN 978-86-85755-14-9 COBIS.CG-ID 12174864	7	1,2
8. Ljubiša Lazarević, Branko Vučković, Vesna Vučković (koautor, treći autor): KOMENTAR KRIVIČNOG ZAKONIKA CRNE GORE, treće izmjenjeno i dopunjeno izdanje , izdavač Fakultet za mediteranske poslovne studije Tivat, štampa „Obod“ Cetinje, 2010. g., 1178 strana, ISBN 978-9940-26-002-6;	7	2,3
9. Mićo Bošković, Vesna Vučković, Goran Bošković, (koautor, drugi autor), OSNOVI KRIMINALISTIKE, drugo izdanje , izdavač Fakultet za poslovni menadžment Bar, štampa „Pobjeda“ Podgorica, 372 strane, ISBN 978-86-85755-14-9;	7	1,2
10. Branko Vučković, Vesna Vučković,	7	1,2

KRIVIČNO PRAVO CRNE GORE , recenzenti prof. dr Ljubiša Lazarević, akademik prof. dr Vlado Kambovski, izdavač „Obod“ Cetinje, 2009. g., 981 strana, ISBN 978-86-7420-055-1 COBISS.CG-ID 13638928.	7	3,5
1.2. Radovi objavljeni u časopisima		
1.2.2. Radovi u međunarodnim časopisima koji se ne nalaze u bazi podataka, a imaju redovnu međunarodnu distribuciju i rezime na stranom jeziku		
11. Vesna Vučković, OSNOVNE KARAKTERISTIKE KRIVIČNOG ZAKONO-DAVSTVA CRNE GORE, Makedonska revija za kazneno pravo i kriminologiju, Godina 13 br. 2/2006, ISSN 1409-5327, str. 87-111. Rad je anonimno recenziran; rad je objavljen na makedonskom jeziku, apstrakt na engleskom jeziku;	4	4
12. Vesna Vučković: ŽAŠTIĆENI SVJEDOK I SVJEDOK SARADNIK U KRIVIČNOM POSTUPKU, Pravni život, časopis za pravnu teoriju i praksu, Udrženje pravnika Srbije, Beograd, br. 9/2006, ISSN 0350-0500, str. 1089-1102. Rad je anonimno recenziran.	4	4
13. Vesna Vučković: INICIJATIVE I PREDLOZI ZA PREUREĐENJE ISTRAGE U NACRTU ZKP CRNE GORE, Makedonska revija za kazneno pravo i kriminologiju, Godina 14, br. 2/2007, ISSN 1409-5327, str. 375-383. Rad je anonimno recenziran. Apstrakt na engleskom jeziku.	4	4
14. Vesna Vučković: INICIJATIVE I PREDLOZI ZA PREUREĐENJE ISTRAGE U NACRTU ZKP CRNE GORE, Pravni život, časopis za pravnu teoriju i praksu, br. 9/2007, ISSN 0350-0500, str. 747-756. Rad je anonimno recenziran. Apstrakt na engleskom jeziku.	4	4
15. Vesna Vučković: OGRANIČENJE SLOBODA I OSNOVNIH PRAVA U KRIVIČNOPROCESNOM ZAKONODAVSTVU CRNE GORE – OPRAVDANOST POSTOJEĆIH RJEŠENJA I RJEŠENJA U NACRTU ZKP, Makedonska revija za kazneno pravo i kriminologiju, Godina 15, br. 2-3/2008, ISSN 1409-5327, str. 685-696. Rad je anonimno recenziran. Apstrakt na engleskom jeziku.	4	4
16. Vesna Vučković: ODNOS POLICIJE I DRŽAVNOG TUŽIOCA PREMA ZAKONIKU O KRIVIČNOM POSTUPKU CRNE GORE, Makedonska revija za kazneno pravo i kriminologiju, Godina 16, br. 2/2009, ISSN 1409-5327, str. 171-180. Rad je anonimno recenziran. Apstrakt na engleskom jeziku.	4	4
17. Branko Vučković, Vesna Vučković: KRIVIČNE SANKCIJE U KRIVIČNOM ZAKONIKU CRNE GORE, Pravna riječ, izdavač Udrženje pravnika Republike Srpske, Godina VI, Banja Luka, br. 19/2009, ISSN 1840-0272, str. 161-177. Rad je anonimno recenziran. Apstrakt na engleskom jeziku.	4	4
18. Branko Vučković, Vesna Vučković: KRIVIČNOPRAVNI ASPEKT ZAŠTITE ŽIVOTNE SREDINE, Pravna riječ, izdavač Udrženje pravnika Republike Srpske, Godina VII, Banja Luka, br. 23/2010, ISSN 1840-0272, str. 289-301. Rad je anonimno recenziran. Apstrakt na engleskom jeziku.	4	4
19. Vesna Vučković: ODNOS POLICIJE I DRŽAVNOG TUŽIOCA PREMA PREDLOGU ZAKONIKA O KRIVIČNOM POSTUPKU CRNE GORE, Pravni život, časopis za pravnu teoriju i praksu, br. 10/2009, ISSN 0350-0500, str. 401-411. Rad je anonimno recenziran i apstrakt na engleskom jeziku.	4	4

1.2.3. Radovi objavljeni u domaćim časopisima					
20. Vesna Vučković: POKUŠAJ KOD KRIVIČNOG DJELA TEŠKE KRADE, „PRO info“, časopis za primjenu propisa, praksu sudova, organa uprave i lokalne samouprave i pravnu nauku, Beograd, br. 1/2003, ISSN 1450-9679, str. 17-18;	1,5	1,5	POSTUPCIMA, (koautor, ravnopravni autori), The right in criminal proceedings in South East Europe, Bukurešt, 2007. g. u organizaciji Konrad Adenauer Stiftung, ISBN 978-973-0-04981-7, str. 155-186. Rad je anonimno recenziran.	2	1
21. Vesna Vučković: RAZGRANIČENJE POSTOJANJA KRIVIČNOG DJELA PREVARĘ OD NEKIH DRUGIH KRIVIČNIH DJELA, „PRO info“, časopis za primjenu propisa, praksu sudova, organa uprave i lokalne samouprave i pravnu nauku, Beograd, br. 4/2003, ISSN 1450-9679, str. 18-20.	1,5	1,5	30. Vesna Vučković: OSNOVNE KARAKTERISTIKE KRIVIČNOG ZAKONODAVSTVA CRNE GORE, Međunarodna konferencija kazenskega prava Jugovzhodne Evrope, Pravni fakultet u Ljubljani, 08-10. april 2010. g., I del, elektronsko izdanie sa CD-a, ISBN 978-961-6447-36-2, str. 37-51. Verzija postoji na internet stranici www.pf.uni-lj.si/konference . Rad je anonimno recenziran i apstrakt na engleskom jeziku.	2	2
22. Vesna Vučković: KRIVIČNOPRAVNA ZAŠTITA PRAVA NA RAD, Crnogorska revija za krivično pravo i kriminalnu politiku, Godina II, br. 1/2009, ISSN 1800-7090 COBISS.CG-ID 12747024, str. 135-151. Rad je anonimno recenziran.	1,5	1,5	31. Vesna Vučković: OSNOVNE KARAKTERISTIKE KRIVIČNOG ZAKONO-DAVSTVA CRNE GORE, Zbornik radova (izabranih radova) sa održane Medunarodne naučne konferencije „Aktuelni problemi u borbi suprotstavljanju kriminalu“, Kazakstan Republika, u organizaciji Udruženja asocijacije kriminologa Kazak Univerziteta i Ministarstva obrazovanja Republike Kazahstan i Kazahstanskog nacionalnog Univerziteta, maj 2008. g., ISBN 978-601-247-015-5 BBK 67.411 A 43. Rad je anonimno recenziran i objavljen na ruskom jeziku.	2	2
23. Vesna Vučković: KRIVIČNA DJELA PROTIV ČASTI I UGLEDA – OPRAVDANOST PRIJAVAČENIH RJEŠENJA, Crnogorska revija za krivično pravo i kriminalnu politiku, Godina I, br. 2/2008, ISSN 1800-7090 COBISS.CG-ID 12747024, str. 157-179. Rad je anonimno recenziran.	1,5	1,5	32. Vesna Vučković: KRIVIČNA DJELA PROTIV BEZBEDJEDNOSTI RAČUNARSKIH PODATAKA, rad objavljen u Zborniku Udruženja za krivično pravo i kriminalnu politiku Crne Gore, seminar održan u Budvi u junu 2007. g., u organizaciji Udruženja za krivično pravo i kriminalnu politiku Crne Gore, izdavač „Obod“ Cetinje, str. 189-202;	1	1
24. Vesna Vučković: KRIVIČNOPRAVNA ZAŠTITA AUTORSKIH PRAVA I KOMPJUTERSKI KRIMINALITET, Crnogorska revija za krivično pravo i kriminalnu politiku, Godina I, br. 2/2008, ISSN 1800-7090 COBISS.CG-ID 12747024, str. 127-137. Rad je anonimno recenziran.	1,5	1,5	33. Vesna Vučković: KRIVIČNOPRAVNA ZAŠTITA PRAVA NA RAD, Dan Crnogorskog sudstva, Budva 2008., Vrhovni sud Crne Gore i Udruženje sudija Crne Gore, Zbornik radova, ISBN 978-9940-9195-0-4, str. 74-90. Rad je anonimno recenziran.	1	1
25. Vesna Vučković: NOVINE U PREDLOGU ZAKONA O IZMIJENAMA I DOPUNAMA KRIVIČNOG ZAKONIKA CRNE GORE, Institut za kriminolosku i sociološku istraživanja, Beograd, 2006. g., XVIII semiar prava, Budva jun 2006. g., Zbornik izabranih radova, ISBN 86-83297-14-9, str. 85-94. Rad je anonimno recenziran.	2	2	34. Branko Vučković, Vesna Vučković, SISTEM KRIVIČNIH SANKCIJA U KRIVIČNOM ZAKONIKU CRNE GORE, Dan Crnogorskog sudstva, Budva 2009., Vrhovni sud Crne Gore i Udruženje sudija Crne Gore, Zbornik radova, ISBN 978-86-85781-08-7, str. 45-68. Rad je anonimno recenziran.	1	0,5
26. Vesna Vučković: KRIVIČNOPRAVNA ZAŠTITA I LJUDSKE SLOBODE U KRIVIČNOM ZAKONIKU CRNE GORE, Udruženje za međunarodno krivično pravo Beograd, izdavač Intermex, Međunarodni naučni skup, Tara, maj 2008. g., ISBN 978-86-83437-73-3 COBISS.SR-ID 139841548, str. 385-393. Rad je anonimno recenziran.	2	2			
27. Vesna Vučković: OTKRIVANJE I SUZBIJANJE KORUPCIJE U ODНОСУ НА LJUDSKE SLOBODE I PRAVA, Udruženje za međunarodno krivično pravo Beograd, izdavač Intermex, Međunarodni naučni skup, Tara, maj 2009. g., ISBN 978-86-83437-73-3 COBISS.SR-ID 139841548, str. 215-251. Rad je anonimno recenziran i apstrakt na našem i engleskom jeziku.	2	2	3. PEDAGOŠKA DJELATNOST	Br. ref.	Br. kan.
28. Vesna Vučković: SAVREMENI TERORIZAM KAO NEGACIJA OSNOVNIH LJUDSKIH PRAVA I SLOBODA, Udruženje za međunarodno krivično pravo Beograd, izdavač Intermex, Međunarodni naučni skup, Tara, maj 2010. g., ISBN 978-86-83437-73-3 COBISS.SR-ID 139841548, str. 385-393. Rad je anonimno recenziran i apstrakt na našem i engleskom jeziku.	2	2	3.3.2. Gostujući profesor na domaćim univerzitetima		
29. Branko Vučković, Vesna Vučković: MINIMUM STANDARDA U VEZI SA PROCEDURALnim PRAVIMA OPTUŽENIH I NJIHOVE ODBRANE U KRIVIČNIM	2	2	Gostujući profesor na Pravnom fakultetu Univerziteta „Mediteran“ u Podgorici od septembra 2010 g.	4	4
			4. STRUČNA DJELATNOST	Br. ref.	Br. kan.
			4.4. Objavljeni prikazi, izvještaji i ekspertize		
			35. Branko Vučković, Vesna Vučković: PRIKAZ UDŽBENIKA „PRIVREDNI KRIMINALITET“, prof. dr Mića Boškovića, prof. emeritus, „Perjanik“, časopis za teoriju i praksu iz oblasti policije, bezbjednosti, kriminalistike i prava, Policijska akademija, Danilovgrad, Godina 8, br. 22/23, 2010., str. 171-172, ISSN 145-3412. Rad je anonimno recenziran.	0,5	0,5
			36. Branko Vučković, Vesna Vučković: PRIKAZ KNIGE „EKOLOŠKI KRIMALITET“, prof. dr Mića Boškovića, prof. emeritus, i mr Dejana Boškovića, „Perjanik“, časopis za teoriju i		

praksu iz oblasti policije, bezbjednosti, kriminalistike i prava, Policijska akademija, Danilovgrad, Godina 8, br. 24, 2010., str. 153-154, ISSN 145-3412. Rad je anonimno recenziran.	0,5	0,5
4.6. Ostala dokumentovana stručna djelatnost	20.	3,3

ZBIRNI PREGLED RADOVA I BODOVA

DJELATNOST	Broj radova		Broj bodova	
	Poslije izbora	Ukupno	Poslije izbora	Ukupno
1. NAUČNO ISTRAŽIVAČKI RAD		34		88,1
3. PEDAGOŠKI RAD		1		4
4. STRUČNI RAD		3		4,4
UKUPNO				96,5

Kandidat: DR DARKO RADULoviĆ**BIOGRAFIJA**

Rođen sam 6. jula 1977. godine u Mostaru, gdje sam završio osnovnu školu sa odličnim uspjehom. Srednju školu sam završio u Podgorici, takođe sa odličnim uspjehom.

Pravni fakultet sam završio u Podgorici 2000. godine sa prosječnom ocjenom 9,13. U toku studija više puta sam nagrađivan za postignuti uspjeh.

Postdiplomske studije završio sam 8. jula 2004. godine na Pravnom fakultetu Univerziteta u Kragujevcu odbranivši magistarSKI rad na temu „Istraga, pojam, zadatak i osnovne karakteristike“.

Na Pravnom fakultetu u Podgorici odbranio sam doktorsku disertaciju 25. oktobra 2008. godine na temu „Kratkotrajna kazna lišenja slobode i njene alternative“ i stekao akademski naziv doktora pravnih nauka.

Gоворим engleski jezik.

PODACI O RADNIM MJESTIMA I IZBORIMA U ZVANJE

Radni odnos po prvi put sam zasnovao na Pravnom fakultetu Univerziteta Crne Gore u Podgorici u martu mjesecu 2001. godine izborom u zvanje saradnika u nastavi, a po osnovu konkursa na predmetu Krivično pravo. Zvanje saradnika u nastavi sa magistraturom stekao sam 2004. godine.

Nakon što je ostalo upražnjeno mjesto nastavnika na predmetu Krivično pravo, kao doktoru nauka, odlukom Senata Univerziteta Crne Gore, u školskoj 2009/2010, 2010/2011 i 2011/2012 godini, povjeroeno mi je obavljanje svih poslova nastavnika na predmetima Krivično pravo – opšti dio i Penologija. Na Policijskoj akademiji u Danilovgradu držao sam nastavu iz predmeta Krivično pravo.

PREGLED RADOVA I BODOVA NAKON PRETHODNOG IZBORA

1. NAUČNOISTRAŽIVAČKA DJELATNOST	Br. ref.	Br. kan.
1.1. Monografije		
1.1.4. Knjiga studijskog karaktera izdata kod nas		
1. Darko Radulović , Alternative kratkotrajnoj kazni zatvora, Pravni fakultet Univerziteta Crne Gore u Podgorici, 2009. g., 223 strane (ISBN 978-86-509-0052-9), recenzenti prof. dr Stanko Bejatović, prof. dr Miodrag Simović	7	7
1.2. Radovi objavljeni u časopisima		
1.2.2. Radovi u međunarodnim časopisima koji se ne nalaze u bazi podataka, a imaju redovnu međunarodnu distribuciju i rezime na stranom jeziku		
2. Darko Radulović , Pritvor u pretkrivičnom postupku, Jugoslovenska revija za kriminologiju i krivično pravo, Beograd, 2001. g., br. 2-3, str. 247-261 (YU ISSN 022-6076);	4	4
3. Darko Radulović , Mjere tajnog nadzora kao novi oblik pribavljanja dokaza za krivični postupak, Časopis Pravna riječ, Banja Luka, 2006.g., br.7, str. 491-505 (ISSN 1840-0272);	4	4
4. Darko Radulović , Uslovni otpust kao alternativa kazni zatvora u uporednom pravu i praksi, Prava riječ, Banja Luka, br.12, 2007. g., str. 523-537 (ISSN 1840-0272);	4	4
5. Darko Radulović , Rad u javnom interesu (društveno korisni rad) kao alternativa kratkotrajnoj kazni zatvora, Pravna riječ, Banja Luka, br. 17, 2008. g., str.105-119 (ISSN 1840-0272);	4	4
6. Darko Radulović , Pojam i pravna priroda uslovne osude – kriminalno-političko opravданje i zastupljenost u praksi, Pravna riječ, Banja Luka, br. 19, 2009. g., str. 179-193 (ISSN 1840-0272);	4	4
7. Darko Radulović , Kratkotrajna kazna zatvora (pro et contra), Pravna riječ, Banja Luka, br. 23, 2010. g., str. 139-157 (ISSN 1840-0272)	4	4
8. Darko Radulović , Uslovna osuda – neki teorijski problemi, Kopaonička škola prirodnog prava, Pravni život, Beograd, br. 9, 2010, str. 807-821.	4	4
1.2.3. Radovi objavljeni u domaćim časopisima		
9. Darko Radulović , Alternative kazni zatvora, Pravni zbornik, Podgorica, br. 1-2, 2001. g., str. 211-230 (ISSN 0350-6630);	1,5	1,5
10. Darko Radulović , Specijalne istražne radnje kao način pribavljanja dokaza za krivični postupak, Pravni zbornik, Podgorica, br.1-2, 2004/2005 g., str. 183-188 (ISSN 0350-6630);	1,5	1,5
11. Darko Radulović , Naknada štete kao alternativna krivična sankcija, Pravni zbornik, Podgorica, br. 1, 2009. g., str. 89-97 (ISSN 0350-6630)	1,5	1,5
12. Darko Radulović , Novčana kazna – neki teorijski i praktični problemi, Pravni zbornik, Podgorica, br. 1-2, 2010. g., str. 71-87 (ISSN 0350-6630)	1,5	1,5
1.2.4. Radovi objavljeni u zbornicima fakulteta		
13. Darko Radulović , Sudska ili tužilačka istraga (pro et contra), Zbornik Pravnog fakulteta u Podgorici, br. 35, 2006.g., str. 154-165 (ISSN 0350-5626);	0,5	0,5
14. Darko Radulović , Mjere procesnog karaktera kao zamjena za kratkotrajne kazne lišenja slobode, Žbornik Pravnog fakulteta u Podgorici, br. 36, 2008. g., str. 142-153 (ISSN 0350-5626);	0,5	0,5
15. Darko Radulović , Sudska opomena – neki		

teorijski i praktični problemi, Zbornik Pravnog fakulteta u Podgorici, br. 38, 2008. g., str. 387-401 (ISSN 0350-5626)	0,5	0,5
--	-----	-----

3. PEDAGOŠKA DJELATNOST	Br. ref.	Br. kan.
3.5. Kvalitet pedagoškog rada odnosno kvalitet nastave U školskoj 2009/2010 i 2010/2011 po odluci Senata Univerziteta Crne Gore, povjereni mi je obavljanje svih poslova nastavnika na predmetima Krivično pravo-opšt i Penologija i u anonimnim studentskim anketama ocjenjen sam najvećom ocjenom.	5	5

4. STRUČNA DJELATNOST	Br. ref.	Br. kan.
4.3. Stručni članak 16. Darko Radulović, Neka pitanja o izvršenju kratkotrajnih kazni lišenja slobode, Sudska praksa, Beograd, br.11-12, 2008. g., str. 57-60 (YU ISSN 0351-5036).	1	1
4.6. Ostala dokumentovana stručna djelatnost Učesnik na savjetovanjima Udruženja pravnika SRJ, Udruženja pravnika Srbije, Srpskog udruženja za krivičnopravnu teoriju i praksu, Udruženja pravnika Republike Srske, kao i na okruglim stolovima u organizaciji Ministarstva pravde u Vladi Crne Gore i OSCE o novom krivičnom zakonodavstvu Crne Gore.	4	4

ZBIRNI PREGLED RODOVA I BODOVA

DJELATNOST	Broj radova		Broj bodova	
	Poslije izbora	Ukupno	Poslije izbora	Ukupno
1. NAUČNO ISTRAŽIVAČKI RAD	15		42.5	
3. PEDAGOŠKI RAD			5	
4. STRUČNI RAD	1		5	
UKUPNO			52.5	

IZVEŠTAJ RECENZENTA

Kandidat : DR VESNA RATKOVIĆ

I OCENA USLOVA

STEPEN OBRAZOVANJA

Dr Vesna Ratković je završila Pravni fakultet Univerziteta u Titogradu 1979. godine sa prosečnom ocenom 6,96. Poslediplomske studije je upisala 1997 godine – 18 godina nakon diplomiranja i magistrirala je na Pravnom fakultetu Univerziteta u Novom Sadu 2002. godine. Doktorirala je na Pravnom fakultetu Univerziteta u Beogradu 2008. godine.

Shodno navedenom, kandidat dr Vesna Ratković ispunjava uslove za izbor u akademsko zvanje saglasno Zakonu o visokom obrazovanju Crne Gore, Statutu Univerziteta Crne Gore i Mjerilima za izbor u akademska i naučna zvanja Univerziteta Crne Gore.

NAUČNOISTRAŽIVAČKI RAD

Uvidom u radove koje je dr Vesna Ratković objavila u periodu od 1998. godine može se zaključiti da je njen stručno i naučno interesovanje uglavnom bilo usmereno na problematiku kazne zatvora, njenih alternativa i uslovnog otpusta, kao i korupcije. Jasno je da je obrada datih tema u neposrednoj vezi

sa poslovima na kojima je dr Vesna Ratković u tom periodu bila angažovana - Ministarstvo pravde u Vladi Crne Gore, Uprava za antikorupciju i dr.

Ovom prilikom uzeti su u obzir samo radovi koji su od neposrednog značaja za konkurs.

Među radovima Dr Vesne Ratković posebnu pažnju zaslužuju dve monografije, od kojih prva predstavlja objavljeni magistarski, a druga objavljeni doktorski rad. Oba rada bave se temama iz opštег dela krivičnog prava.

Monografija „Uslovni otpust u uporednom pravu, zakonodavstvu i praksi SRJ“ na naučno prihvatljiv način obrađuje institut uslovnog otpusta. U datom kontekstu je nakon opštih razmatranja prikazan uporednopravni apsekt uslovnog otpusta, a potom data geneza uslovnog otpusta na jugoslovenskim prostorima. Posebna pažnja u ovom radu posvećena je analizi primene uslovnog otpusta u praksi SRJ.

U celini posmatrano monografija je konceptualno dobro postavljena i prilikom njene izrade korišćeni su ubičajeni metodološki pristupi – istrijskopravni, uporednopravni i pozitivnopravni. U sadržinskom smislu naučni doprinos ovog rada ogleda se u tome što je problematika uslovnog otpusta obrađena kako sa krivičnopravnog aspekata, tako i sa određenih aspekata koji spadaju u oblast prava izvršenja krivičnih sankcija.

Monografija „Kazna zatvora i njene alternative“ se bavi pitanjem kritičkog sagledavanja kazne lišenja slobode i eventualnim prvcima njenog kvalitativnog unapredjenja. U tom smislu Dr Vesna Ratković u ovom radu afirmiše pojedine alternativne krivične sankcije - čiju adekvatnost argumentuje navodenjem odgovarajućih stavova krivične nauke i uporednopravnih rešenja. Strukturalno posmatrano u monografiji su najpre razmatrana osnovna pitanja u vezi sa krivičnim sankcijama, a potom je prikazan razvoj kazne lišenja slobode kao i nastanak i evolucija njenih alternativa. Sledi deo rada u kome je analizirana kazna lišenja slobode - njena priroda i svrha. Nakon toga dat je uporednopravni prikaz ove problematike kao i pozitivnopravna rešenja u Srbiji i Crnoj Gori uz osrvt na sudsку praksu.

U izradi rada autor je koristio solidan opus literature i nastojao da produbljeno sagleda datu problematiku.

Kada je reč o preostalim navedenim nemonografskim radovima Dr Vesne Ratković, koji su po svojim temama značajni za ovaj konkurs, a neposredno nisu vezani za temu kazne lišenja slobode i njenih alternativa, može se primetiti da u njima izostaje skrupuloznost poštovanja pravila i metoda naučnog rada odnosno da dati radovi uglavnom nemaju adekvatnu naučnu aparaturu.

STRUČNI RAD

Stručni rad Dr Vesne Ratković je vrlo bogat i raznovrstan pa je tako Dr Vesna Ratković u svojstvu pomoćnika ministra pravde učestvovala u radu stručnih grupa za izradu nacrta zakona iz oblasti pravosuda i izvršenja krivičnih sankcija. Kao Direktor Uprave za antikorupciju, takođe je bila na čelu radnih grupa koje su izradile nacrte više zakona (o integritetu, o lobiranju i t. sl.). Osim toga, angažovana je i kao redovni predavač u Upravi za kadrove o problemima korupcije, kao predsedavajuća RAI obavljala i značajne stručne aktivnosti na međunarodnom i regionalnom planu.

PEDAGOŠKA DELATNOST

Pedagoško iskustvo dr Vesne Ratković obuhvata sledeće:

- saradničko angažovanje na Fakultetu za državne i evropske studije u Podgorici u toku zimskog semestra školske 2008/2009. godine u izvođenju nastave na predmetu EU i Svet + Pravni sistem EU i
- angažovanje na Pravnom fakultetu Univerziteta „Mediteran“ na magistraskim studijama u toku školske 2009/2010. godine u izvođenju nastave na predmetima: Medunarodna saradnja u suzbijanju kriminaliteta i Korupcija, kao i na specijalističkim studijama na predmetima: Organizovani kriminalitet i korupcija i Terorizam.

II VERIFIKACIJA BODOVANJA

Radovi Dr Vesne Ratković bodovani su na sledeći način:

- Radovi pod br. 7, 8, 10 i 15 nisu bodovani - po svojoj temi nemaju značaj za ovaj konkurs.

- Radovi pod br. 16 i 17 nisu bodovani - nisu bili priloženi u konkursnoj prijavi, a po njihovim nazivima ne može se zaključiti da su od značaja za ovaj konkurs.
- Radovi pod br. 19, i 20 i 21 nisu bodovani – po svojoj temi nisu od značaja za ovaj konkurs, a osim toga radovi pod br. 19. i 20. su skoro identičnog sadržaja.
- Radovi pod br. 23, 24 i 25 nisu bodovni – nemaju obim i kvalitet naučnih i stručnih radova, takođe po svojoj temi nemaju značaj za ovaj konkurs.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova			Broj bodova		
	Prije izbora	Poslije izbora	Uku-pno	Prije izbora	Poslije izbora	Ukupno
1. NAUČNO-ISTRAŽIVAČKI RAD			11			26
4. STRUČNI RAD			3			25
UKUPNO						51

Kandidatkinja: DR VESNA VUČKOVIĆ

I OCENA USLOVA

STEPEN OBRAZOVANJA

Dr Vesna Vučković je završila Pravni fakultet Univerziteta u Titogradu 1986. godine. Poslediplomske studije je upisala 1996. godine – 10 godina nakon diplomiranja i magistrirala 2000. godine na Pravnom fakultetu Univerziteta u Beogradu. Doktorirala je na Pravnom fakultetu Univerziteta u Kragujevcu 2003. godine.

Shodno navedenom, kandidat dr Vesna Vučković ispunjava uslove za izbor u akademsko zvanje saglasno Zakonu o visokom obrazovanju Crne Gore, Statutu Univerziteta Crne Gore i Mjerilima za izbor u akademska i naučna zvanja Univerziteta Crne Gore.

NAUČNOISTRAŽIVAČKI RAD

Uvidom u radove koje je dr Vesna Vučković objavila u periodu od 2001. godine može se zaključiti da je njen stručno i naučno interesovanje prevashodno bilo usmereno na različita pitanja iz oblasti materijalnog krivičnog prava, a takođe i procesnog krivičnog prava, kao i kriminalistike.

Ovom prilikom uzeti su u obzir samo radovi koji su od neposrednog značaja za konkurs.

Iako je dr Vesna Vučković u svojoj konkursnoj prijavi navela više radova monografskog karaktera, ovom prilikom biće uzeti u obzir samo monografski radovi koje je dr Vesna Vučković napisala samostalno iz razloga što kod koautorskih monografskih radova uopšte nije navedeno koje delove je u okviru date celine ona napisala, odnosno nisu numerički određeni njeni koautorski delovi, te stoga ne postoji ni mogućnost analize njihove sadržine.

Otuda među radovima dr Vesne Vučković posebnu pažnju zaslužuju dve monografije, od kojih prva predstavlja objavljen magistarski rad, a druga objavljen doktorski rad. Oba rada bave se temama iz posebnog dela krivičnog prava.

U monografiji „Krivično djelo teške krađe“ autor nakon opštih izlaganja o krivičnom delu krađe vrši analizu pojedinih obeležja bića osnovnog oblika krivičnog dela teške krađe kao i njenih pojedinih oblika. U sledećem delu rada krivično delo teške krađe se posmatra u kontekstu pojedinih opštih instituta krivičnog prava. Osim toga obrađeni su i određeni kriminološki i kriminalistički aspekti ove problematike. Nakon toga, dat je uporednopravni prikaz teške krađe, a na kraju rada izneta su završna razmatranja u kojima autor iznosi odredene zaključke kao i predloge. Značajan deo rada posvećen je analizi aktuelne sudske prakse.

Po pitanju naučnog doprinosa ovog rada može se reći da je on opredeljen pre svega primarnom primenom pozitivnopravnog metoda prilikom njegove izrade i naglašenim praktičnim aspektom date problematike.

Monografija „Krivično djelo prevare“ obuhvata najpre deo u kome je prikazan razvoj krivičnog dela prevare u jugoslovenskom pravu kao i uporedna rešenja. Potom sledi sadržinski najznačajniji

deo rada u kome je analizirano pozitivno rešenje krivičnog dela prevare u crnogorskem zakonodavstvu. Takođe, prikazani su i posebni slučajevi ovog krivičnog dela, kao i njegov odnos sa drugim krivičnim delima. U radu su obradeni i kriminološki i kriminalistički aspekt krivičnog dela prevare. U zaključnim razmatranjima autor iznosi i argumentuje odredene predloge *de lege ferenda* (na primer, u vezi sa kompjuterskom prevarom).

U radu je autor analizirao većinu bitnih pitanja vezanih za krivično delo prevare, a prilikom naučne obrade date teme u najvećoj meri se koristio pozitivnopravnim metodom, dok se u analizi zakonskih rešenja pretežno oslanjao na jezičko i logičko tumačenje.

Kada je reč o preostalim nemonografskim radovima dr Vesne Vučković, koji su po svojim temama značajni za ovaj konkurs, a neposredno nisu vezani za krivično delo teške krađe i krivično delo prevare, može se konstatovati da se većina tih radova takođe bavi problematikom iz posebnog dela krivičnog prava, tj. prikazom i analizom pojedinih grupa krivičnih dela.

STRUČNI RAD

Dr Vesna Vučković je učestvovala na velikom broju stručnih savjetovanja u zemlji i u okruženju. Jedan je od osnivača Udruženja za krivično pravo i kriminalnu politiku Crne Gore i u tom svojstvu je bila nagažovana u organizaciji jednog broja savjetovanja na kojima su se raspravljala značajna pitanja krivičnog zakonodavstva i sudske prakse.

PEDAGOŠKA DELATNOST

- Pedagoško iskustvo dr Vesne Vučković obuhvata sledeće:
- angažovanje u zvanju vanrednog profesora na Fakultetu za poslovni menadžment u Baru školske 2007/2008 i 2009/2010. godine na predmetima: Osnovi kriminalistike i Osnovi detektivske službe i kriminalističke operative,
 - angažovanje na Fakultetu za poslovne mediteranske studije u Titvu školske 2009/2010 godine u izvođenju nastave i ispita na predmetu Osnovi kriminalistike
 - angažovanje na Pravnom fakultetu „Mediteran“ u Podgorici školske 2010/2011 godine na predmetu Kriminalistika
 - angažovanje na Policijskoj akademiji u Danilovgradu, održana dva predavanja tokom novembra meseca 2007. godine na temu „Primena zakona o odgovornosti pravnih lica za krivična dela“.

Shodno navedenom može se videti da je pedagoški angažman dr Vesne Vučković realizovan na predmetima koji nisu od značaja za ovaj konkurs, odnosno da je reč o predmetima koji su u širem smislu povezani sa krivičnopravnom oblašću. Isto važi i za mentorstva koja je dr Vesna Vučković imala na Fakultetu za poslovni menadžment u Baru i na Pravnom fakultetu „Mediteran“ u Podgorici.

II VERIFIKACIJA BODOVANJA

Radovi dr Vesne Vučković bodovani su na sledeći način:

- Objavljeni radovi i bodovi koje oni nose nisu razvrstani na one pre i posle izbora u zvanje docenta, odnosno vanrednog profesora jer dr Vesna Vučković do sada nije birana za predmete za koji je raspisana konkurs na koji se prijavila
- Radovi pod br. 7 i 9 nisu bodovani – po svojoj temi nisu od značaja za ovaj konkurs, a takođe nije poznato koje delove je napisala dr Vesna Vučković
- Radovi br. 30 i 31 nisu bodovani – sadržinski su identični sa radom broj 11, a bodovan je samo taj rad jer nosi najveći broj bodova
- Radovi br. 12, 13, 14, 15, 16, 19 i 29 nisu bodovani – po svojoj temi nisu od značaja za ovaj konkurs
- Rad broj 34 nije bodovan – sadržinski je identičan sa radom broj 17, a bodovan je samo taj rad jer nosi veći broj bodova.
- Radovi br. 3, 4, 5, 6, 8 i 10 su bodovani - iako nije poznato koje delove je napisala dr Vesna Vučković. Kada je reč o radovima br. 3, 6 i 8 nije suvišno napomenuti da ovde zbirajuće deluje činjenica da je bodovanje koautorstva dr Vesne Vučković prvobitno izvršeno po osnovu njenog učešća u izradi Komentara Krivičnog zakonika – iako nije poznato koje delove je ona napisala, a potom i za izmenjena i dopunjena izdanja Komentara, za koja takođe nije moguće tvrditi doprinos dr Vesne Vučković.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova			Broj bodova		
	Prije izbora	Poslije izbora	Uku-pno	Prije izbora	Poslije izbora	Ukupno
1. NAUČNO-ISTRAŽIVAČKI RAD			22			56.8
3. PEDAGOŠKI RAD			1			4
4. STRUČNI RAD			3			4.3
UKUPNO						65.1

Kandidat: DR DARKO RADULoviĆ

I OCENA USLOVA

STEPEN OBRAZOVARANJA

Dr Darko Radulović je završio Pravni fakultet Univerziteta u Podgorici 2000. godine sa prosečnom ocjenom 9,13. Poslediplomske studije je upisao odmah nakon diplomiranja i magistrišao 2004. godine na Pravnom fakultetu Univerziteta u Kragujevcu. Doktorirao je na na Pravnom fakultetu Univerziteta u Podgorici 2008. godine.

Shodno navedenom, kandidat dr Darko Radulović ispunjava sve uslove za izbor u akademsko zvanje saglasno Zakonu o visokom obrazovanju Crne Gore, Statutu Univerziteta Crne Gore i Mjerilima za izbor u akademска i stručna zvanja Univerziteta Crne Gore.

NAUČNOISTRAŽIVAČKI RAD

Uvidom u rade koje je dr Darko Radulović objavio u periodu od 2005. godine može se zaključiti da je njegovo naučno interesovanje prevashodno fokusirano na oblast materijalnog krivičnog prava, kao i na odredena pitanja krivičnog procesnog prava.

Ovom prilikom uzeti su u obzir samo rade koji su od neposrednog značaja za konkurs.

Među radovima dr Darka Radulovića posebnu pažnju zaslužuje monografija koja sudeći po naslovu predstavlja obajavljen doktorski rad.

Monografija „Alternative kratkotrajnoj kazni zatvora“ u konceptijskom smislu se sastoji iz dva dela. U prvom delu rada autor nakon istorijskog osvrta na kaznu lišenja slobode, razmatra njen pojam, a potom i kriterijume za određivanje i opravdanost kratkotrajnih kazni lišenja slobode. U drugom delu rada autor na sveobuhvatna način izlaže kompleksnu problematiku alternativa kratkotrajnim kaznama lišenja slobode. U datom kontekstu uočljivo je nastojanje autora da svaki problem što potpunije obradi i u tom smislu povodom značajnih pitanja on iznosi argumente *pro et contra*. Nakon toga, dat je uporednopravni osrv i izvršena je analiza krivičnopravnih i krivičnoprocenih alternativa kratkotrajnoj kazni lišenja slobode. Teorijski aspekt rada znatno je bogaćen rezultatima do kojih je autor došao na osnovu istraživanja desetogodišnje sudske prakse u Crnoj Gori.

Naučni doprinos ovog rada ogleda se pre svega u tome što je autor prilikom obrade pojedinih pitanja nastojao da zauzme sopstveni stav, nudio potencijalne odgovore i davao konkretnе prelogove.

Kada je reč o preostalim nemonografskim radovima dr Darka Radulovića, koji su po svojim temama značajni za ovaj konkurs, može se primetiti da se oni uglavnom bave problematikom krivičnih sankcija, odnosno pitanjima iz opštег dela krivičnog prava i da je autor koristeći se, u skladu sa svojim mogućnostima, analitičkim pristupom prilikom njihove izrade uspeo u nastojanju da u radovima obezbedi zadovoljavajući autorski doprinos.

STRUČNI RAD

Stručni rad Dr Darka Radulovića se ogleda kroz njegovo učešće na stručnim savetovanjima i okruglim stolovima u organizaciji Ministarstva pravde Crne Gore, Misije OEBS-a i sl.

Takođe je učimao učešće i na savetovanjima Udruženja pravnika SRJ, Udruženja pravnika Republike Srpske, Udruženja za krivičnopravnu teoriju i praksu i Kopaoničkoj školi prirodnog prava.

PEDAGOŠKA DELATNOST

Po pitanju pedagoške sposobljenosti Dr Darko Radulović treba rači da je njegovo pedagoško iskustvo znatno i da obuvata deset godina angažovanja na Pravnom fakultetu Univerziteta u Podgorici.

Tokom tog perioda dr Darko Radulović je prošao uobičajeni put stasanja univerzitetskog nastavnika - bio je najpre u statusu saradnika pripravnika, a nakon toga, saradnika u nastavi. Protekle tri školske godine habilitovan je sve nastavnici poslove - predavanja i ispiti na predmetima Krivično pravo – opšti dio i Penologija.

Sve navedeno govori u prilog zaključku da dr Darko Radulović ima visok stepen didaktičke sposobljenosti.

II VERIFIKACIJA BODOVANJA

Radovi dr Darka Radulovića bodovani su na sledeći način:

- Radovi pod br. 2, 3, 10 i 13 nisu bodovani – po svojoj temi nemaju značaj za ovaj konkurs.
- Rad pod brojem 9 nije bodovan – objavljen je pre izbora u zvanje saradnika u nastavi i kao takav je morao već biti bodovan.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova			Broj bodova		
	Prije izbora	Poslije izbora	Uku-pno	Prije izbora	Poslije izbora	Ukupno
1. NAUČNO-ISTRAŽIVAČKI RAD			10			31
3. PEDAGOŠKI RAD			1			5
4. STRUČNI RAD			2			5
UKUPNO						41

III MIŠLJENJE ZA IZBOR U ZVANJE

Na konkurs za izbor u akademsko zvanje za predmete Krivično pravo – opšti deo, Penologija i Krivično-pravne klinike na Pravnom fakultetu u Podgorici prijavila su se tri kandidata: dr Vesna Ratković, dr Vesna Vučković i dr Darko Radulović.

Svi prijavljeni kandidati ispunjavaju uslove za izbor u akademsko zvanje saglasno Zakonu o visokom obrazovanju Crne Gore, Statutu Univerziteta Crne Gore i Mjerilima za izbor u akademска i naučna zvanja Univerziteta Crne Gore. Pošto se konkurs raspisuje za jednog izvrsioca neophodno je opredeliti se za jednog od njih.

Smatram da među prijavljenim kandidatima prednost treba dati dr Darku Raduloviću i to iz sledećih razloga:

- Dr Darko Radulović je osnovne akademske studije okončao u predviđenom roku sa visokom prosečnom ocenom 9,13. Dr Vesna Ratković i dr Vesna Vučković su takođe osnovne akademske studije završile u roku, pri čemu je dr Vesna Ratković imala prosečnu ocenu 6,96, dok dr Vesna Vučković nije dostavila podatke o prosečnoj oceni
- Dr Darko Radulović je odmah nakon diplomiranja upisao poslediplomske studije i otpočeo svoju univerzitetsku karijeru kao saradnik u nastavi na Pravnom fakultetu Univerziteta u Podgorici.

Dr Vesna Ratković poslediplomske studije upisuje 18 godina nakon diplomiranja, a profesionalno se vrlo uspešno realizuje u različitim oblastima praktične primene prava. Dr Vesna Vučković poslediplomske studije upisuje 10 godina nakon diplomiranja i gradi uspešnu sudsку karijeru.

- Dr Darko Radulović je doktorirao iz oblasti materijalnog krivičnog prava sa temom iz opštег dela krivičnog prava.

Dr Vesna Ratković je takođe doktorirala iz oblasti materijalnog krivičnog prava i sa temom iz opštег dela krivičnog prava. Dr

Vesna Vučković je doktorirala iz oblasti materijalnog krivičnog prava, sa temom iz posebnog dela krivičnog prava.

- Dr Darko Radulović je u svojoj doktorskoj disertaciji obradio i pojedina pitanja koja se odnose na problematiku izvršenja krivičnih sankcija.

Dr Vesna Ratković je takođe u svojoj doktorskoj disertaciji određenu pažnju posvetila i problematiki izvršenja krivičnih sankcija. Dr Vesna Vučković je pak u doktorskoj disertaciji obradila kriminološki i kriminalistički aspekt.

- Dr Darko Radulović je u postupku kvantitativnog ocenjivanja bibliografije ostvario 41 bod, dr Vesna Ratković je ostvarila 51 bod, a dr Vesna Vučković 65,13. Međutim, ono što primarno određuje različit bim naučne produkcije kandidata jesu sledeće okolnosti: a) dr Vesna Ratković do sada nije birana u akademski zvanje, dr Vesna Vučković do sada nije birana u akademski zvanju na pravnom fakultetu za predmete za koje je raspisani konkurs i b) vremenski period u kojem su bodovani radovi dr Darka Radulovića je od 2004. godine, dr Vesna Ratković od 1998. godine, a dr Vesna Vučković od 2001. godine.
- Dr Darko Radulović nesumnjivo ima veći stepen pedagoške i stručne sposobljenosti jer je njegovo didaktičko sazrevanje razvijano u procesu izvođenja svih oblika nastave na predmetima Krivično pravo – Opšti deo i Penologija. Posebno značajna okolnost pri tome je što je dr Darko Radulović poslednje tri školske godine habilitovan za sve nastavnike poslove na ovim predmetima.

Pedagoško iskustvo dr Vesne Ratković obuhvata saradničko angažovanje u nastavi na predmetima koji nisu od značaja za ovaj konkurs. Pedagoško iskustvo dr Vesne Vučković obuhvata angažovanje u nastavničkom zvanju ali ne na predmetima koji su od neposrednog značaja za ovaj konkurs.

- Dr Darko Radulović je najmladi među prijavljenim kandidatima i konkuriše za najniže nastavničko zvanje – u njegovoj karijeri je jasno uočljiva definitivna profesionalna opredeljenost kao i to da dosledno prati uobičajeni – po svojoj prirodi vrlo zahtevan put formiranja univerzitetskog nastavnika.

Otuda, sa zadovoljstvom predlažem Veću Pravnog fakulteta i Senatu Univerziteta Crne Gore da dr Darka Radulovića izabere u zvanje docenta na Pravnom fakultetu Univerziteta Crne Gore za predmete Krivično pravo – opšti deo, Penologija i Krivično-pravne klinike.

RECENZENT

Dr Nataša Delić, vanredni profesor
Pravnog fakulteta Univerziteta u Beogradu

IZVJEŠTAJ RECENZENTA

Kandidatinja: DR VESNA RATKOVIĆ

I OCJENA USLOVA

STEPEN OBRAZOVANJA

Dr Vesna Ratković završila je 1979. godine studije prava na Pravnom fakultetu Univerziteta „Veljko Vlahović“ u Titogradu sa prosečnom ocenom 6,96. Akademski naziv magistra pravnih nauka stekla je 2002. godine na Pravnom fakultetu Univerziteta u Novom Sadu 2002. godine, a naučni stepen doktora pravnih nauka na Pravnom fakultetu Univerziteta u Beogradu 2008. godine. Nesporno je dakle da kandidat dr Vesna Ratković ispunjava uslove za izbor u akademsko zvanje saglasno Zakonu o visokom obrazovanju Crne Gore, Statutu Univerziteta Crne Gore i Mjerilima za izbor u akademski i naučna zvanja Univerziteta Crne Gore.

NAUČNOISTRAŽIVAČKI RAD

Bibliografija dr Vesne Ratković svedoči da njeno naučno i stručno interesovanje obuhvata problematiku kazne zatvora, mogućnost uslovnog otpusta i alternative ovoj krivičnoj sankciji, kao i fenomen korupcije. Takvo istraživačko usmerenje je dobrim delom proizašlo iz rada u institucijama u kojima je dr Ratković obavljala značajne poslove, počev od Ministarstva pravde u Vlad Crne Gore, pa do Uprave za antikorupciju. Usled ograničenog prostora za osvrt na radove dr Ratković pažnja će biti posvećena

samo onim koji po našem mišljenju zavređuju posebnu pažnju, a u vezi su sa konkursom.

Monografija „Uslovni otpust u uporednom pravu, zakonodavstvu i praksi SRJ“ je po svom naslovu identična magistarskom radu kandidatkinje, pa se može zaključiti da je reč o objavljenoj magistarskoj tezi. U monografiji je na obuhvatan način sagledan institut uslovnog otpusta, tako da je nakon opštih razmatranja, analiziran uporednopravni apsekt uslovnog otpusta. Nakon toga je razmotren razvoj ustanove uslovnog otpusta na jugoslovenskim prostorima, tačnije, najpre u periodu od 1918. do 1974. godine, a zatim u vremenu nakon toga. Posebno treba istaći deo monografije u kojem je analizirana primena uslovnog otpusta u praksi SRJ. Moglo bi se zaključiti da monografija koleginice Ratković predstavlja celovitu analizu problematike uslovnog otpusta, pre svega krivičnopravnih, ali o određenih apsekata koji spadaju u oblast prava izvršenja krivičnih sankcija.

Za monografiju pod nazivom „Kazna zatvora i njene alternative“ moglo bi se pretpostaviti da predstavlja objavljenu doktorsku disertaciju kandidatkinje. U pitanju je rad u kojem je ukazano na nedostatke kazne lišenja slobode, sa posebnim naglaskom na potrebu kako njenog sadržinskog preoblikovanja, tako i uvođenja različitih načina njenog izvršenja. U tom svetlu dr Ratković ističe prednosti određenih alternativnih krivičnih sankcija, zalažući se pri tom, sa uporištem na stavove krivične nauke i uporednopravna rešenja, za što širi primenu alternativnih krivičnih sankcija. Prateći ovu osnovnu nit, u monografiji je najpre razmatrena osnovna pitanja u vezi sa krivičnim sankcijama, potom razvoj krivičnog prava, kazni lišenja slobode i njenih alternativa, a zatim problematika kazne i njene svrhe. Nakon toga je analizirana kazna lišenja slobode, a zatim uporedna ravan problematike kojom se autor bavi, kao i pozitivna rešenja i praksa u Srbiji i Crnoj Gori.

STRUČNI RAD

U okviru stručnog rada dr Vesne Ratković bi trebalo posebno istaći njeno učešće, u svojstvu pomoćnice ministra pravde, u radnim grupama za izradu nacrta zakona iz oblasti pravosuda i izvršenja krivičnih sankcija. Koleginica Ratković je, kao Direktor Uprave za antikorupciju, bila na čelu radnih grupa koje su izradile nacrte nekolikih zakona (o integritetu, o lobiranju i t. sl.), a u prilici je da svoje bogato iskustvo na suzbijanju korupcije prenese drugima kao redovni predavač u Upravi za kadrove o problemima korupcije. Važno je istaći da je dr Ratković, kao predsedavajuća RAI, obavljala značajne stručne aktivnosti na međunarodnom i regionalnom planu.

PEDAGOŠKA DJELATNOST

Pedagoško iskustvo dr Vesne Ratković se sastoji u saradničkom angažovanju najpre na Fakultetu za državne i evropske studije u Podgorici u toku zimskog semestra školske 2008/2009. godine u izvođenju nastave na predmetu EU i Svijet + Pravni sistem EU. Nakon toga je usledilo angažovanje na Pravnom fakultetu Univerziteta „Mediteran“ na magistraskim studijama u toku školske 2009/2010. godine u izvođenju nastave na predmetima: Međunarodna saradnja u suzbijanju kriminaliteta i Korupcija, kao i na specijalističkim studijama na predmetima: Organizovani kriminalitet i korupcija i Terorizam.

II VERIFIKACIJA BODOVANJA

U prethodnoj tabeli, u kojoj je dat zbirni pregled radova i bodata, kandidatkinji dr Ratković je bodoval rad studijskog karaktera pod nazivom „Uslovni otpust u uporednom pravu, zakonodavstvu i praksi SRJ“ koji predstavlja njenu magistarsku tezu. Opravданje za se nalazi u činjenici da ona do sada nije birana u nastavnička zvanja na univerzitetu, pa joj ne bi trebalo uskratiti tu mogućnost. Na drugoj strani, ta okolnost ne bi smela da kandidatkinju dovede u privilegovaniji položaj u odnosu na kandidate kojima je magistarski rad vrednovan prilikom izbora u saradničko zvanje na univerzitetu. Smatram da bi monografiju dr Ratković trebalo bodovali, uz vođenje uslova o okolnosti na koju sam ukazao. Kada je reč o člancima kandidatkinje Ratković, smatram da članci pod br. 7, 8 i 10, kao i uvodno predavanje pod brojem 15 nemaju veze za predmetima za koje je raspisani konkurs, tako da ne mogu da budu bodovali. Radovi pod br. 16 i 17 nisu priloženi, pa nije moguće oceniti da li imaju veze za predmetima za koje je dr Ratković konkurisala (na osnovu njihovog naslova se to ne bi moglo zaključiti), pa zato ni oni nisu bodovali. Članci pod br.

19 i 20 su u osnovi identičnog sadržaja (članak pod brojem 20 je istina neznatno dopunjena), ali ni oni nisu u vezi sa predmetom konkursa, pa nisu bodovani. To važi i za članke pod brojem 20 i 21, dok su radovima svrstanim u prikaze pod br. 23, 24 i 25 kandidatkinja napisala samo uvodnu reč (obima od jedne do jedne i po strane), što se sadržinski ne može dovesti u vezi ni sa jednim od predmeta za koje se prijavila, pa ni ovi prilozi nisu bodovani.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova			Broj bodova		
	Prije izbora	Poslije izbora	Ukupno	Prije izbora	Poslije izbora	Ukupno
1. NAUČNO-ISTRAŽIVAČKI RAD			11			26
4. STRUČNI RAD			3			25
UKUPNO						51

Kandidatkinja: DR VESNA VUČKOVIĆ

I OCJENA USLOVA

STEPEN OBRAZOVANJA

Kandidat Dr Vesna Vučković diplomirala je na Pravnom fakultetu Univerziteta Crne Gore 1986. godine. Žvanje magistar pravnih nauka stekla je na Pravnom fakultetu Univerziteta u Beogradu 2000. godine, a naučno zvanje doktora pravnih nauka stekla 2003. godine na Pravnom fakultetu Univerziteta u Kragujevcu. Stepen obrazovanja dr Vesna Vučković govori da ona ispunjava uslove za izbor u akademsko zvanje saglasno Zakonu o visokom obrazovanju Crne Gore, Statutu Univerziteta Crne Gore i Mjerilima za izbor u akademska i naučna zvanja Univerziteta Crne Gore.

NAUČNOISTRAŽIVAČKI RAD

Naučnoistraživački rad dr Vesne Vučković obuhvata različita pitanja prvenstveno iz oblasti materijalnog, ali i procesnog krivičnog prava, kao i kriminalistike. S obzirom da je konkurs raspisan za predmet Krivično pravo – opšti deo, biće učinjen osvrta samo na radove koji se odnose na tu materiju.

Iz oblasti materijalnog krivičnog prava kandidatkinja je napisala više radova monografskog karaktera, pri čemu je dva rada potpisala samostalno, dok se u ostalim radovima pojavljuje kao jedan od tri ili dva koautora. S obzirom da se iz koautorskih radova studijskog karaktera ne može utvrditi koji je delove pisala dr Vučković, niti je u prijavi ona to navela, biće prikazani samo njeni samostalni monografski radovi.

Rad pod nazivom „Krivično djelo teške krađe“ je po naslovu identičan magistarskoj tezi dr Vučković, pa se može zaključiti da je reč o štampanom magistarskom radu. U radu je nakon opštih izlaganja o krivičnom delu krađe, analiza usmerena ka teškoj krađi i razmatranju njenih pojedinih oblika. Ovo krivično delo je potom sagledano u svetu nekih opštih krivičnopravnih instituta, a obrađeni su i određeni kriminološki i kriminalistički aspekti u vezi sa njim. Na kraju monografije dat je uporedni prikaz teške krađe, završna razmatranja i predlozi. Posebnu pohvalu zavređuje analiza sudske prakse, kao i kritički osrv na pojedina rešenja de lege lata i predlozi de lege ferenda. I druga samostalna monografija dr Vučković odnosi na institut iz posebnog dela krivičnog prava. Reč je o „Krivičnom djelu prevare“ za koji se, slično kao i za prethodni rad, može reći da u osnovi predstavlja doktorsku disertaciju kandidatkinje. Sagledavši razvoj krivičnog dela prevare u jugoslovenskom pravu, uporedna rešenja i pozitivno uređenje krivičnog dela prevare u crnogorskom zakonodavstvu, dr Vučković se pozabavila i posebnim slučajevima ovog dela, kao i njegovim odnosom sa drugim krivičnim delima. U radu je obrađen i kriminološki i kriminalistički aspekt krivičnog dela prevare, a dati su i korisni predlozi de lege ferenda (na primer, u vezi sa kompjuterskom prevarem).

Kada je reč o radovima dr Vučković nemografskog karaktera, treba istaći širinu njenog interesovanja u odnosu na različita pitanja

iz oblasti materijalnog krivičnog prava. Sa tim u vezi, treba ukazati i da je kandidatkinja u par slučajeva isti rad objavila na dva, pa čak i tri mesta (reč je o radovima pod brojem: 11, 30 i 31; 17 i 34; 22 i 33), što može stvoriti pogrešan utisak o obimu njenog naučnoistraživačkog rada (isti je slučaj i sa radovima iz oblasti krivičnog procesnog prava pod br. 13 i 14, kao i 16 i 19).

STRUČNI RAD

Koleginica Vučković je učestvovala na velikom broju stručnih savjetovanja u zemlji i u okruženju, dajući na taj način doprinos sagledavanju najaktuelnijih problema krivične nauke i prakse. Bila je osnivač Udruženja za krivično pravo i kriminalnu politiku Crne Gore, koje je organizovalo nekoliko savjetovanja o aktuelnim pitanjima krivičnog zakonodavstva i sudske prakse.

PEDAGOŠKA DJELATNOST

Pedagoško iskustvo dr Vesne Vučković obuhvata učešće u nastavnim aktivnostima na tri privatna fakulteta. S obzirom da kandidatkinja to nije precizirala u svojoj prijavi, može se zaključiti da je na Fakultetu za uslužni biznis njen pedagoško iskustvo vezano za pravne predmete koji ne spadaju u krivičnu oblast. Na drugoj strani, na Fakultetu za poslovni menadžment njen nastavni rad je obuhvatio predmete Osnovi kriminalistike i Osnovi detektivske službe i kriminalističke operative. I na Fakultetu za mediteranske poslovne studije i Pravnom fakultetu Univerziteta Mediteran, njen pedagoški angažman se odnosio na Osnove kriminalistike, odnosno Kriminalistiku. Reč je, dakle, o predmetima koji stoje u vezi sa krivičnopravnom problematikom, ali ne spadaju u pozitivnopravne predmete.

II VERIFIKACIJA BODOVANJA

U priloženoj tabeli je dat ukupni pregled radova i bodova koje je dr Vučković ostvarila u delatnosti koja je predmet ocene. Drugim rečima, objavljeni radovi kandidatkinje i bodovi koje oni nose nisu razvrstavani na one pre i posle izbora u zvanja docenta, odnosno vanrednog profesora, jer ta zvanja dr Vučković nije stekla na pravnom fakultetu, već na fakultetima na kojima se stiče znanje iz oblasti biznisa i menadžmenta. S obzirom da je kandidatkinja u prijavi navela da je u zvanje docenta na Fakultetu za uslužni biznis izabrana za užu naučnu oblast – Društvene i pravne nauke, ali ne i za koje konkretnе predmete, uvidom u nastavi plan osnovnih akademskih studija (<http://www.educons.edu.rs/sites/default/files/nastavniplanfabus1.pdf>) zaključio sam da su obavezni pravni predmeti: Poslovno pravo i Kompanijsko pravo, dok status izbornih pravnih predmeta imaju: Uporedno, ustavno i upravno pravo, Bankarsko i berzansko pravo i Filozofija ekonomije i prava. Na drugoj strani, izbor dr Vučković u zvanje vanrednog profesora na Fakultetu za poslovni menadžment za užu naučnu oblast – Pravne i društvene ekonomske nauke odnosio se, imajući u vidu podatke iz prijave, na predmete Osnovi kriminalistike i Osnovi detektivske službe i kriminalističke operative. Na osnovu toga temeljim stav da dr Vesna Vučković nije do sada birana za predmete za koji je raspisan konkurs na koji se prijavila.

I kolegini Vučković je bodovan rad pod nazivom „Krivično djelo teške krađe“ koji u osnovi predstavlja njenu objavljenu magistarsku tezu. U prilog tome se može navesti da njeni dosadašnji izbori u nastavnička zvanja na fakultetima nisu uzeti u obzir, jer predmeti za koje je birana nemaju dodirnih tačaka sa onim za koje je raspisan ovaj konkurs. Međutim, ni u njenom slučaju ne bi trebalo da ta okolnost bude korišćena na štetu preostalih kandidata kojima je magistarski rad vrednovan prilikom izbora u saradničko zvanje na univerzitetu. Jednom reči, smatram da bi monografiju dr Vučković trebalo bodovati, uz vođenje uslova o okolnosti na koju sam ukazao. Kada je reč o knjigama pod br. 3, 4, 5, 6, 8 i 10 nije jasno na koji način je izvršeno bodovanje, s obzirom da kandidatkinja nije opredelila delove koje je napisala. Uprkos tome, smatram da se bodovanje navedenih dela može prihvati. To međutim nije slučaj sa monografijama pod br. 7 i 9, jer se one odnose na oblast kriminalistike koja ne predstavlja materiju za koju je ovaj konkurs raspisan.

Rad pod brojem 11 identičan je radovima pod br. 30 i 31, tako da se bodovanje može izvršiti samo za jedan rad i to onaj koji nosi najviše bodova, tj. rad pod brojem 11. Nije moguće bodovati ni radove pod br. 12, 13, 14, 15, 16, 19 i 29, jer se oni odnose na oblast krivičnog procesnog prava. Takođe, radovi pod br. 17 i 34 su

istovetne sadržine, tako da bi i u tom slučaju trebalo bodovati onaj koji nosi više bodova, a to je rad pod brojem 17.

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova			Broj bodova		
	Prije izbora	Poslije izbora	Uku-pno	Prije izbora	Poslije izbora	Ukupno
1. NAUČNO-ISTRAŽIVAČKI RAD			22			56.8
3. PEDAGOŠKI RAD			1			4
4. STRUČNI RAD			3			4.3
UKUPNO						65.1

Kandidat: DR DARKO RADULović

I OCJENA USLOVA

STEPEN OBRAZOVANJA

Dr Darko Radulović je diplomirao na Pravnom fakultetu u Podgorici 2000. godine sa prosječnom ocjenom 9,13. Po završetku postdiplomskih studija na Pravnom fakultetu Univerziteta u Kragujevcu 2004. godine stekao je zvanje magistra pravnih nauka. Naučno zvanje doktora pravnih nauka stekao je 2008. godine na Pravnom fakultetu u Podgorici održanivši doktorsku disertaciju. Na osnovu izloženog može se reći da dr Darko Radulović ispunjava sve uslove za izbor u akademsko zvanje saglasno Zakonu o visokom obrazovanju Crne Gore, Statutu Univerziteta Crne Gore i Mjerilima za izbor u akademska i stručna zvanja Univerziteta Crne Gore.

NAUČNOISTRAŽIVAČKI RAD

Naučnoistraživački rad dr Darka Radulovića usmeren je prvenstveno na oblast materijalnog krivičnog prava, ali i na određena pitanja iz materije krivičnog procesnog prava. Imajući u vidu predmete za koje je konkursao kolega Radulović, ocena će se odnositi samo na radove iz oblasti krivičnog prava. Najznačajniji rad kandidata jeste monografija „Alternative kratkotrajnoj kazni zatvora“ na osnovu čijeg naslova bi se moglo zaključiti da je u pitanju njegova (istina nešto drugačije naslovljena) doktorska disertacija. Ovaj rad ima dva dela, pa su u okviru prvog dela, nakon istorijskog osvrta na kaznu lišenja slobode, razmotreni pojam, kriterijumi za određivanje i opravdanost kratkotrajnih kazni lišenja slobode. Drugi deo je posvećen razmatranju alternativa kratkotrajnim kaznama lišenja slobode, a to je uključilo argumente pro et contra, uporedopravni osvrт, kao i analizu krivičnopravnih i krivičnoprocenih alternativa kratkotrajnoj kazni lišenja slobode. Istražena je problematika izvršenja kratkotrajnih kazni lišenja slobode. Zavređuje da bude istaknuto da je dr Radulović obavio istraživanje desetogodišnje sudske prakse u Crnoj Gori, upotpunivši na taj način svoje teorijske zaključke.

I u svojim ostalim radovima dr Darko Radulović se bavio problematikom krivičnih sankcija kao jednim od značajnih pitanja iz opštег dela krivičnog prava. Reč je uglavnom o pitanjima kojih se kandidat doticao u svojoj monografiji.

STRUČNI RAD

Kolega Radulovića je svoje angažman na stručnom planu ostavario učešćem na stručnim savjetovanjima i okruglim stolovima u organizaciji Ministarstva pravde Crne Gore, Misije OEBS-a i sl. Učestvovao je na i savjetovanjima Udruženja pravnika SRJ, Udruženja pravnika Republike Srpske, Udruženja za krivičnopravnu teoriju i praksu, Kopaoničkoj školi za prirodno pravo.

PEDAGOŠKA DJELATNOST

Dr Darko Radulović ima desetogodišnje pedagoško iskustvo stečeno na Pravnom fakultetu Univerziteta Crne Gore. Na tom fakultetu je započeo svoju univerzitetsku karijeru izborom u zvanje saradnika pripravnika, a nakon završetka postdiplomskog studija u statusu saradnika u nastavi. Zavređuje da bude istaknuto da na osnovu odluke Senata Univerziteta Crne Gore kolega Radulović već

treću školsku godinu zaredom obavlja sve poslove nastavnika (predavanja i ispit) na predmetima Krivično pravo – opšti dio i Penologija. O načinu na koji to radi svedoće najviše ocene koje je u tom periodu dobijao u anonimnim studentskim anketama.

II VERIFIKACIJA BODOVANJA

Prilikom bodovanja radova kolege dr Darka Radulovića trebalo bi samo uzeti u obzir radove koji se odnose na oblast materijalnog krivičnog prava. U skladu sa tim, smatram da ne bi trebalo uračunavati bodove za radove pod br. 2, 3, 10 i 13. Takođe, u bodovni zbir ne bi trebalo da bude uzet rad pod brojem 9, iako se on odnosi na materiju krivičnih sankcija. Razlog za takav stav nalazim u tome što je rad objavljen 2001. godine, dakle pre izbora dr Radulovića u zvanje saradnika u nastavi, pa je kao takav morao da bude uzet u obzir prilikom izbora.

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova			Broj bodova		
	Prije izbora	Poslije izbora	Uku-pno	Prije izbora	Poslije izbora	Ukupno
1. NAUČNO-ISTRAŽIVAČKI RAD			10			31
3. PEDAGOŠKI RAD			1			5
4. STRUČNI RAD			2			5
UKUPNO						41

III MIŠLJENJE ZA IZBOR U ZVANJE

Na konkurs za izbor u akademsko zvanje za predmete Krivično pravo – opšti deo, Penologija i Krivično-pravne klinike na Pravnom fakultetu u Podgorici prijavila su se tri kandidata: dr Vesna Ratković, dr Vesna Vučković i dr Darko Radulović. Prijavljeni kandidati ispunjavaju uslove za izbor u akademsko zvanje saglasno Zakonu o visokom obrazovanju Crne Gore, Statutu Univerziteta Crne Gore i Mjerilima za izbor u akademska i naučna zvanja Univerziteta Crne Gore. Pošto se konkurs raspisuje za jednog izvršioca neophodno je opredeliti se za jednog od njih.

Sva tri kandidata su u roku završili osnovne akademske studije, s tim da dr Radulović ima znatno bolju prosečnu ocenu (9,13) od dr Ratković (6,96) (dr Vučković nije dostavila podatke o uspehu na redovnim studijama). Nakon toga se profesionalni putevi kandidata odvijaju u različitim pravcima, pa kolega Radulović po završetku studija otpočinje svoju akademsku karijeru kao saradnik u nastavi za predmet Krivično pravo, a istovremeno upisuje poslediplomske studije. Na drugoj strani, profesionalni razvoj koleginica Ratković i Vučković se odvija u smeru praktične primene prava, tako da poslediplomske studije nastavljaju nakon 18 godina, odnosno 10 godina od diplomiranja. Magisterski radovi kandidatkinja su iz oblasti materijalnog krivičnog prava, s tim da je dr Ratković obradila institut iz opštег dela, a dr Vučković ustanovu iz posebnog dela krivičnog prava, dok se dr Radulović bavio temom iz krivično procesne materije. Doktorske disertacije prijavljenih kandidata su iz oblasti materijalnog krivičnog prava, pri čemu su dr Ratković i dr Radulović kao predmet svog naučnog istraživanja odabrali temu iz opštег dela krivičnog prava, a dr Vučković iz materije posebnog dela krivičnog prava. Značajno je istaći da su u svojim doktorskim disertacijama dr Ratković i dr Radulović obradili i određena pitanja u vezi sa problematikom izvršenja krivičnih sankcija.

Kada je reč o broju objavljenih radova i bodovima koje su prijavljeni kandidati ostavarili dr Vučković ima 65,13 bodova, dr Ratković 51 bod, a dr Radulović 41 bod. Sa tim u vezi, trebalo bi imati u vidu da zbir bodova koleginica Vučković i Radulović obuhvata i bodove koji se odnose na njihove objavljene magisterske radove, kao i da je, usled okolnosti da do sada nisu birane u akademsko zvanje (koleginica Ratković nikada, a koleginica Vučković nije birana za predmete za koje je raspisan konkurs), vremenski period u kojem su bodovani njihovi radovi je duži nego kod kolege Radulovića. Tačnije, kod dr Ratković je uzet period od 1998. godine, kod dr Vučković od 2001. godine, a kod dr Radulovića od 2004. godine, tj. nakon izbora u zvanje saradnika u nastavi sa zvanjem magistra pravnih nauka.

U vezi sa pedagoških iskustvom dr Radulović ima nesumnjivu prednost u odnosu na koleginice Vučković i Ratković, jer je ono vezano za predmet Krivično pravo – opšti deo i Penologija. Pored toga, značajno je i to da je u studentskim evaluacijama njegov rad na pomenutim predmetima veoma dobro ocenjen. Prema podacima sa kojima sam raspolagao ne bi se moglo reći da bilo koji od kandidata ima pedagoško iskustvo u vezi sa predmetom Krivično-pravne klinike, ali bi se, s obzirom na sudijsko iskustvo dr Vučković, moglo zaključiti da je tu nesporno njen praktično iskustvo. Na kraju, ali ne manje važno, treba istaći da je dr Radulović najmlađi od prijavljenih kandidata, a konkurs je raspisan za izbor u najniže akademsko nastavničko zvanje.

Na osnovu svega izложенog zadovoljstvo mi je da Veću Pravnog fakulteta u Podgorici i Senatu Univerziteta Crne Gore predložim da dr Darka Radulovića izabere u zvanje docenta na Pravnom fakultetu Univerziteta Crne Gore za predmete Krivično pravo – opšti deo, Penologija i Krivično-pravne klinike.

RECENTZENT

Dr Goran P. Ilić, vanredni profesor
Pravnog fakulteta Univerziteta u Beogradu

IZVEŠTAJ RECENTZENTA

Kandidatkinja: DR VESNA RATKOVIĆ

I OCENA USLOVA

STEPEN OBRAZOVANJA

Kandidatkinja dr Vesna Ratković diplomirala je na Pravnom fakultetu u Titogradu 1979. godine, sa prosečnom ocenom 6,96. Postdiplomske magistarske studije završila je na Pravnom fakultetu u Novom Sadu 2002. godine i stekla zvanje magistra pravnih nauka. Na Pravnom fakultetu u Beogradu odbranila je doktorsku disertaciju 2008. godine i stekla naučni stepen doktora pravnih nauka.

U skladu s navedenim činjenicama, koje su nesporne, kandidatkinja dr Vesna Ratković ispunjava uslove za izbor u akademsko zvanje, i to prema odredbama: Zakona o visokom obrazovanju Crne Gore, Statuta Univerziteta Crne Gore i Mjerila za izbor u akademска i naučna zvanja.

NAUČNO ISTRAŽIVAČKI RAD

Podaci o radnim mestima na kojima je kandidatkinja dr Vesna Ratković radila od 1982. godine do sada, kao i sadržina priloženih radova i bibliografije, primećuje se da je opus njene naučno-istraživačke i stručne delatnosti, bio određen onim pitanjima kojima se profesionalno bavila, kao savetnica u Ministarstvu pravde i pomoćnica ministra za kontrolu rada pravosuđa, a i kasnije kao direktorka Agencije za antikorupciju. Ta se pravna pitanja uglavnom odnose na legislativno uređenje i izvršenje kazni i korupciju. Iz takvog naučnog i stručnog opredeljenja nastale su i dve monografije kandidatkinje: „Uslovni otpust u uporednom pravu, zakonodavstvu i praksi SRJ“ i „Kazna zatvora i njene alternative“.

Monografija „Uslovni otpust u uporednom pravu, zakonodavstvu i praksi SRJ“ predstavlja preraden i za štampanje pripremljen tekst magistarskog rada kandidatkinje. Grada je raspoređena u pet galva, pored uvida (opštih razmatranja), zaključaka i predloga, dodatka i literature. Koncept ove monografije, iako u redosledu izlaženja prethodi sledećoj monografiji, pa samim tim i o manjem iskustvu istraživačice, kao da bolje reflektuje do detalja savladanu metodologiju naučnoistraživačkog rada.

Monografija „Kazna zatvora i njene alternative“, kao deo grade za doktorsku disertaciju kandidatkinje, razmatra različita pitanja sagledavanja kazne lišenja slobode i neke pravce njenog kvalitativnog unapredjenja. Grada je raspoređena u šest odvojenih glava, uz predgovor, zaključke i predloge, popis literature, kao i deo o nastanku, perspektivama i ograničenjima alternativnih sankcija. Korišćeni su svi adekvatni analitički postupci, koji se uobičajeno primenjuju prilikom teorijskih istraživanja postavljene teme. Ištice se značaj u izricanju alternativnih krivičnih sankcija. No, ipak, autorka, iako jasno u naslovu monografije dominira naziv *kazna zatvora*, nije dosledna u nazivima pojedinih glava, kao ni u rasporedu, nadasve obimne grade. Iz samog sadržaja monografije nije jasno da li se radi o monografskom štitu kojim se rasvetljavaju

pitanja kazne zatvora ili kazne lišenja slobode (ako takva postoji u domaćem pravu).

Ostali navedeni nemonografski radovi dr Vesne Ratković, za koje je kandidatkinja verovatno smatrala da imaju važnost za ovaj konkurs, pa ih je i navodila, ne treba da budu predmet dalje analize.

STRUČNI RAD

Stručni rad kandidatkinje dr Vesne Ratković, njegov obim, značaj i očigledno kvalitet, koji je omogućavao svaku dalje obavljanje sve značajnijih funkcija, u kojima posebno dominira ideja pravničke profesije, zaista je vredan poštovanja. Kandidatkinja je, kao redovna predavačica u Upravi za kadrove o problemima korupcije i kao pomoćnica ministra pravde učestvovala u svim radnim grupama za izradu propisa iz oblasti pravosuđa i izvršenja krivičnih sankcija. Kao direktorka Uprave za antikorupcijsku inicijativu rukovodila je radnim grupama za izradu Nacrta Zakona o integritetu, Zakona o lobiranju i drugih zakona. Kao šef Crnogorske delegacije pri GRECO i predsedavajuća RAI obavljala je značajne stručne aktivnosti na međunarodnom i regionalnom planu.

PEDAGOŠKA DELATNOST

Pedagoško iskustvo dr Vesna Ratković sticala je držeći predavanja na teme o korupciji na univerzitetским jedinicama Univerziteta Crne Gore, a u zimskom semestru 2008. godine kao saradnik je bila angažovana na Fakultetu za državne i evropske studije u Podgorici. Na Pravnom fakultetu Univerziteta Mediteran, kao spoljna saradnica, predavala je na magistarskim studijama tokom 2009/2010. godine predmete: Međunarodna saradnja u susbijanju kriminaliteta i Korupcija, a na istom fakultetu na specijalističkim studijama držala je predavanja iz predmeta: Organizovani kriminalitet i korupcija i Terorizam.

II VERIFIKACIJA BODOVANJA

Radovi Dr Vesne Ratković bodovani su na sledeći način:

- Radovi pod br. 7, 8, 10 i 15. nisu bodovani - po svojoj temi nemaju značaj za ovaj konkurs.
- Radovi pod br. 16. i 17. nisu bodovani - nisu bili priloženi u konkursnoj prijavi, a po njihovim nazivima ne može se zaključiti da su od značaja za ovaj konkurs.
- Radovi pod br. 19. i 20. i 21. nisu bodovani – po svojoj temi nisu od značaja za ovaj konkurs, a osim toga radovi pod br. 19. i 20. su skoro identičnog sadržaja.
- Radovi pod br. 23, 24. i 25. nisu bodovni – nemaju obim i kvalitet naučnih i stručnih radova, takođe po svojoj temi nemaju značaj za ovaj konkurs.

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova			Broj bodova		
	Prije izbora	Poslije izbora	Ukupno	Prije izbora	Poslije izbora	Ukupno
1. NAUČNO-ISTRAŽIVAČKI RAD			11			26
4. STRUČNI RAD			3			25
UKUPNO						51

Kandidatkinja: DR VESNA VUČKOVIĆ

I OCENA USLOVA

STEPEN OBRAZOVANJA

Dr Vesna Vučković diplomirala je na Pravnom fakultetu Univerziteta „Veljko Vlahović“ u Titogradu 1986. godine (iz priložene dokumentacije bilo mi je nemoguće da utvrdim prosečnu ocenu tokom osnovnih studija prava). Zvanje magistra nauka stekla je na Pravnom fakultetu Univerziteta u Beogradu 2000. godine, odbranivši magistarski rad na temu „Krivično djelo krade“. Doktorirala je na Pravnom fakultetu u Kragujevcu 2003. godine.

U skladu s navedenim činjenicama, koje su nesporne, kandidatkinja dr Vesna Vučković ispunjava uslove za izbor u akademsko zvanje, i to prema odredbama: Zakona o visokom

obrazovanju Crne Gore, Statuta Univerziteta Crne Gore i Mjerila za izbor u akademска i naučna zvanja.

NAUČNO ISTRAŽIVAČKI RAD

Na osnovu uvida u objavljene radove, detaljnog i potpunog sagledavanja klasifikacione bibliografije, može se zapaziti da je kandidatkinja dr Vesna Vučković objavila veliki broj radova, klasifikovanih u monografska dela, knjige studijskog karaktera, udžbeničku literaturu i radove objavljene u časopisima. Osim toga, svi navedeni radovi mogu se posmatrati i kao: grupa radova koje je kandidatkinja dr Vesna Vučković napisala samostalno; i, kao radovi koji su koautorskog karaktera. U radovima koautorskog karaktera nisu uopšte naznačeni podaci o autorstvu, tako da ti radovi nisu uzeti u razmatranje prilikom analize. Inače, njena naučna interesovanja, potpuno prirodno jer bavljenje pedagoškim i naučnim radom nije njenosvojno profesionalno opredeljenje, određeni su stručnim radom, pa se kandidatkinja psoebno bavila temama iz oblasti: materijalnog krivičnog prava, procesnog krivičnog prava i kriminalistike.

U monografiji „Krivično djelo teške krađe“ (kandidatkinje tadašnjeg imena mr Vesna Pavlović) kandidatkinja je jasno razvrstala građu u devet poglavlja, primenjujući sva relevantna znanja iz naučnoistraživačkog postupka pri nastajanju naučnog dela. Posebnu pažnju je obratila na određene kriminološke i kriminalističke apsekte teške krade. Jedan deo rada posvećen je analizi aktuelne sudske prakse, u čemu je vidljiv i naučni doprinos ovog rada. Nažalost, iz samog sadržaja, skoro da je bilo nemoguće sagledati da ovaj značajan doprinos i postoji u knjizi.

Monografija „Krivično djelo prevare“ podeljena je na sedam poglavlja, pri čemu je kandidatkinja koristila već ustaljeni obrazac u istraživanju pojedinih instituta krivičnog materijalnog prava, u raspoređivanju grade, predstavljanju rezultata istraživanja i sl. Takođe, prikazani su i posebni slučajevi ovog krivičnog dela, kao i njegov odnos sa drugim krivičnim delima. U radu su obrađeni i kriminološki i kriminalistički aspekt krivičnog dela prevare. U zaključnim razmatranjima autor iznosi i argumentuje određene predloge *de lege ferenda* (na primer, u vezi sa kompjuterskom prevarom). U radu je autorka analizirala većinu bitnih pitanja vezanih za krivično delo prevare. Primenila je a pozitivnopravnu metodu, kao i jezičko i logičko tumačenje pojedinih pravnih normi.

Doprinos obe ove monografije jedino se ogleda u analizi prikupljene empirijske grade, i to u delu kriminološkog pristupa, u kome je primenjen metod analize pojedinačnih slučajeva. I u ovoj monografiji, autorka nije promenila šablonizovani obrazac rasporeda grade iz prethodne monografije, pa ovaj, tako značajan pristup, skoro da i nije vidljiv iz samog sadržaja.

Ostali navedeni članci kandidatkinje dr Vesne Vučković, koji su po svojim temama bitni za ovaj konkurs, takođe se odnose na različita, pojedinačna pitanja iz oblasti posebnog dela krivičnog materijalnog zakonodavstva.

STRUČNI RAD

Stručni rad kandidatkinje najbolje se ogleda u obavljanju sudske Osnovnog suda u Kotoru i predsednice Krivičnog odeljenja, što je sama i navela u svojoj prijavi. Iz obima priloženih radova jasno je da dr Vesna Vučković aktivno učestvuje na međunarodnim i domaćim naučnim i stručnim skupovima iz oblasti krivičnog prava. Jedan je od osnivača Udruženja za krivično pravo i kriminalnu politiku Crne Gore, pa je učestvovala u organizaciji savetovanja ove značajne strukovne asocijacije.

PEDAGOŠKA DJELATNOST

Pedagoško iskustvo dr Vesne Vučković proizilazi iz sledećih aktivnosti:

- angažovanje u zvanju vanrednog profesora na Fakultetu za poslovni menadžment u Baru školske 2007/2008 i 2009/2010. godine na predmetima: Osnovi kriminalistike i Osnovi detektivske službe i kriminalističke operative,
- angažovanje na Fakultetu za poslovne mediteranske studije u Tivtu školske 2009/2010 godine u izvođenju nastave i ispita na predmetu Osnovi kriminalistike
- angažovanje na Pravnom fakultetu „Mediteran“ u Podgorici školske 2010/2011 godine na predmetu Kriminalistika
- angažovanje na Policijskoj akademiji u Danilovgradu, održana dva predavanja tokom novembra meseca 2007. godine na temu „Primena zakona o odgovornosti pravnih lica za krivična dela“.

Ovakva vrsta pedagoškog angažovanja nesporno je deo nastojanja kandidatkinje da bude aktivna u različitim domenima u kojima se može iskazati pravnička profesija, no, ipak, to je angažovanje dr Vesne Vučković ostvareno na predmetima koji nisu od značaja za ovaj konkurs, a jesu u širem smislu povezani sa krivičnopravnom oblašću. Isti komentar može se odnositi na mentorstvo koje je dr Vesna Vučković imala na Fakultetu za poslovni menadžment u Baru i na Pravnom fakultetu „Mediteran“ u Podgorici.

II VERIFIKACIJA BODOVANJA

Radovi dr Vesne Vučković bodovani su na sledeći način:

- Objavljeni radovi i bodovi koje oni nose nisu razvrstani na one pre i posle izbora u zvanje docenta, odnosno vanrednog profesora jer dr Vesna Vučković do sada nije birana za predmete za koji je raspisan konkurs na koji se prijavila
- Radovi pod br. 7 i 9 nisu bodovani – po svojoj temi nisu od značaja za ovaj konkurs, a takođe nije poznato koje delove je napisala dr Vesna Vučković
- Radovi br. 30 i 31 nisu bodovani – sadržinski su identični sa radom broj 11, a bodovan je samo taj rad jer nosi najveći broj bodova
- Radovi br. 12, 13, 14, 15, 16, 19 i 29 nisu bodovani – po svojoj temi nisu od značaja za ovaj konkurs
- Rad broj 34 nije bodovan – sadržinski je identičan sa radom broj 17, a bodovan je samo taj rad jer nosi veći broj bodova.
- Radovi br. 3, 4, 5, 6, 8 i 10 su bodovani - iako nije poznato koje delove je napisala dr Vesna Vučković. Kada je reč o radovima br. 3, 6 i 8 nije suvišno napomenuti da ovde zbirajuće deluje činjenica da je bodovanje koautorstva dr Vesne Vučković prvobitno izvršeno po osnovu njenog učešća u izradi Komentara Krivičnog zakonika – iako nije poznato koje delove je ona napisala, a potom i za izmenjena i dopunjena izdanja Komentara, za koja takođe nije moguće tvrditi doprinos dr Vesne Vučković.

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova			Broj bodova		
	Prije izbora	Poslije izbora	Ukupno	Prije izbora	Poslije izbora	Ukupno
1. NAUČNO-ISTRAŽIVAČKI RAD			22			56.8
3. PEDAGOŠKI RAD			1			4
4. STRUČNI RAD			3			4.3
UKUPNO						65.1

Kandidat: DR DARKO RADULOVIĆ

I OCENA USLOVA

STEPEN OBRAZOVARANJA

Kandidat dr Darko Radulović diplomira je na Pravnom fakultetu Univerziteta Crne Gore 2000. godine, s prosečnom ocenom 9,13. Na Pravnom fakultetu u Kragujevcu stekao je akademski naziv magistra pravnih nauka 08.07.2004.godine, a 25.10.2008. godine odbranio je doktorsku disertaciju na Pravnom fakultetu Univerziteta Crne Gore i time stekao naučni stepen doktora pravnih nauka.

Prema stepenu obrazovanja, kandidat dr Darko Radulović stekao je sve uslove za izbor u akademsko zvanje, u skladu sa Zakonom o visokom obrazovanju Crne Gore, Statutom Univerziteta Crne Gore i Mjerilima za izbor u akademска i naučna zvanja Univerziteta Crne Gore.

NAUČNO ISTRAŽIVAČKI RAD

Uvidom u priložene radove i klasifikacionu bibliografiju, koju je kandidat priložio posebno za period od 2005. godine, uočljivo je da se naučno interesovanje kandidata prevashodno odnosi na oblast materijalnog krivičnog prava, kao i na određena pitanja krivičnog procesnog prava.

Prilikom analize, uzeti su u obzir samo radovi koji su od neposrednog značaja za konkurs.

Monografija: „Alternative kratkotrajnoj kazni zatvora“ dr Darka Radulovića je doktorska disertacija kandidata, u kojoj su izloženi rezultati kandidatovog teorijskog i empirijskog istraživanja. Grada je podeljena u dva dela, a delovi po poglavljima, pri čemu su razmatrana sva najvažnijih pitanja o kratkotrajnim kaznama zatvora, uključujući njihovo izvršenje. Prvi deo odnosi se na istorijskopravni pristup, dok drugi deo objašnjava sva aktuelna pitanja koja se mogu odnositi na alternative kratkotrajnim kaznama lišenja slobode. I ovde je bilo moguće drugaćije odrediti naslove pojedinih glava i specifikovati tako bitno razgraničenje naziva pojedinih instituta, jer bi se time jednostavnije udovoljilo intelektualnoj radoznalosti čitalaca bilo koje struke.

Kandidatov doprinos u ovom radu je u tome što je osim teorijskog istraživanja, primenjena i kritička ocena izloženih ideja i israživačkih rezultata. Kandidat je nudio ideje i odgovore, njegov je pristup izvor hipoteza nekim budućim istraživanjima na tu temu. Ostali, nemonografski radovi dr Darka Radulovića tretiraju aktuelna pitanja iz krivičnog procesnog prava, kao što su specijalne istražne radnje, istraga, prednosti i nedostaci sudske ili tužilačke istrage. Autor je primenjivao analitički pristup prilikom njihove izrade, pa je uspeo da u radovima obezbedi zadovoljavajući autorski doprinos.

STRUČNI RAD

Kandidat je, svojim naučnim i stručnim radovima, saopštenjima i referatima, bio učesnik na savetovanjima: Udrženja pravnika SRJ, Udrženja pravnika Republike Srbije, Udrženja za krivično pravo i kriminologiju, okruglim stolovima u organizaciji Ministarstva pravde u Vladi Crne Gore i OSCE, koji su svih bili posvećeni novom krivičnom zakonodavstvu.

PEDAGOŠKA DELATNOST

Dr Radulović već ima decenijsko iskustvo u pedagoškom radu na Pravnom fakultetu. Počeo je kao saradnik pripravnika, a već treću školsku godinu, na osnovu Odluke Senata Univerziteta Crne Gore o poveravanju nastave, obavlja sve poslove nastavnika na predmetima: Krivično pravo - opšti dio na osnovnim studijama i Penologija na specijalističkim studijama. U radu sa studentima primenjuje spoj tradicionalnih i modernih pedagoških metoda, kao i inovacije, s ciljem modernizacije nastave i rešavanja praktičnih problema. U anonimnim studentskim anketama, koje su po bolonjskoj deklaraciji obavezne, i kao saradnik u nastavi, a i sada na poverenim poslovima nastavnika, uvek je dobijao najveće ocene. Dr Darko Radulović ima visok stepen didaktičke sposobnosti.

II VERIFIKACIJA BODOVANJA

- Radovi dr Darka Radulovića bodovani su na sledeći način:
- Radovi pod br. 2, 3, 10 i 13 nisu bodovani – po svojoj temi nemaju značaj za ovaj konkurs.
 - Rad pod brojem 9 nije bodovan – objavljen je pre izbora u zvanje saradnika u nastavi i kao takav je morao već biti bodovan.

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova			Broj bodova		
	Prije izbora	Poslije izbora	Ukupno	Prije izbora	Poslije izbora	Ukupno
1. NAUČNO-ISTRAŽIVAČKI RAD			10			31
3. PEDAGOŠKI RAD			1			5
4. STRUČNI RAD			2			5
UKUPNO						41

III MIŠLJENJE ZA IZBOR

Na konkurs za izbor u akademsko zvanje na Pravnom fakultetu u Podgorici, na Katedri za krivičnopravne nauke, javila su se tri kandidata, koji, u pogledu: stepena obrazovanja, naučnoistraživačkog rada, stručnog rada i pedagoškog iskustva, ispunavaju uslove, propisane: Zakonom o visokom obrazovanju

Crne Gore, Statutom Univerziteta Crne Gore i Mjerilima za izbor u akademска i naučna zvanja Univerziteta Crne Gore.

Kao članica Komisije za razmatranje konkursnog materijala i pisanje izveštaja za izbor u akademsko zvanje za predmete: Krivično pravo – opšti dio, Penologija i Krivično-pravne klinike na Pravnom fakultetu, po Odluci Senata Univerziteta Crne Gore, posle svestranog sagledavanja podnešene prijave na konkurs svih kandidata, izvršila sam svestranu analizu nastavno-pedagoškog, naučnoistraživačkog i stručnog rada svih prijavljenih kandidata.

Sa zadovoljstvom i nastavničkom savešću i odgovornošću predlažem Veću Pravnog fakulteta i Senatu Univerziteta Crne Gore da dr Darka Radulovića izabere u zvanje docenta na Pravnom fakultetu UCG, za predmete: Krivično pravo-opšti dio, Penologija i Krivičnopravne klinike i predlog obrazlažem nekim od činjenica relevantnim za izbor:

- Dr Darko Radulović je osnovne akademske studije okončao u predvidenom roku sa visokom prosečnom ocenom 9,13.

Dr V. Ratković i dr Vesna Vučković su takođe osnovne akademske studije završile u roku, pri čemu je dr Vesna Ratković imala prosečnu ocenu 6,96, dok dr V. Vučković nije dostavila podatke o prosečnoj oceni;

- Dr Darko Radulović je izgrađivao uobičajenu univerzitetsku karijeru, na državnom Univerzitetu, počev od upisa na poslediplomske studije, odmah nakon diplomiranja, izbora za asistenta pripravnika pa sve do danas, kao doktora pravnih nauka. Već treću godinu, po odluci Senata UCG, obavlja poslove nastavnika na pomenutim predmetima i to, po opštoj oceni uključujući i ocenu studenata, krajnje uspešno, savesno i odgovorno. Takođe, u odnosu na ostale dve kandidatkinje, uzrastno i dužina perioda obavljanja nastavnika i pre toga saradničkih poslova na matičnom fakultetu, kvalifikuju ga za više zvanje. Dr Vesna Ratković poslediplomske studije upisuje 18 godina nakon diplomiranja, a profesionalno se vrlo uspešno realizuje u različitim oblastima praktične primene prava, što je nesumnjivo, dok se dr Vesna Vučković opredeljuje da poslediplomske studije upiše 10 godina nakon diplomiranja i da gradi uspešnu sudsiju karijeru.

- Dr Darko Radulović je doktorirao iz oblasti materijalnog krivičnog prava sa temom iz opštег dela krivičnog prava. Svi kandidati doktorirali su temama iz oblasti materijalnog krivičnog prava. Dr Vesna Ratković je takođe doktorirala iz oblasti materijalnog krivičnog prava i sa temom iz opštег dela krivičnog prava. Dr Vesna Vučković je doktorirala iz oblasti materijalnog krivičnog prava, sa temom iz posebnog dela krivičnog prava.

- Dr Darko Radulović je u svojoj doktorskoj disertaciji pisao i o temama koje se odnose na Penologiju, odnosno oblast izvršenja krivičnih sankcija.

Dr Vesna Ratković je takođe u svojoj doktorskoj disertaciji odredenu pažnju posvetila i penološkim pitanjima, dok se dr Vesna Vučković u doktorskoj disertaciji osvrnula na pojedina pitanja iz domena kriminologije i kriminalistike.

- Dr Darko Radulović je u postupku kvantitativnog ocenjivanja bibliografije ostvario 41 bod, dr Vesna Ratković je ostvarila 51 bod, a dr Vesna Vučković 65,13.

Međutim, vremenski opseg početka bodovanja, razlika u vremenski objektivno uslovjenim mogućnostima objavljuvanja radova usled kvalitativno različitih uzrastnih perioda kandidata/kandidatkinja u kojima su radove objavljivali (radovi dr Darka Radulovića bodovani su od 2004. godine, dr Vesne Ratković od 1998. godine, a dr Vesne Vučković od 2001. godine), kao i objektivna činjenice da dr Vesna Ratković do sada nije birana u akademска zvanja, dr Vesna Vučković do sada nije birana u akademска zvanja na pravnom fakultetu za predmete za koje je raspisan konkurs, uticali su na formiranje stava o predlogu za izbor dr Darka Radulovića, u odnosu na ostale dve prijavljene kandidatkinje.

- Dr Darko Radulović nesumnjivo ima veći stepen pedagoške i stručne sposobljenosti za dalje bavljenje nastavničkim pozivom na Pravnom fakultetu u Podgorici. Njegovo profesionalno sazrevanje otpočelo je izborom u prvo fakultetsko zvanje – asistenta pripravnika, do doktoriranja i u procesu izvođenja svih oblika nastave na predmetima Krivično pravo – Opšti deo i Penologija. Pedagoško iskustvo dr Vesne Ratković obuhvata saradničko angažovanje u nastavi na predmetima koji nisu od značaja za ovaj konkurs. Pedagoško iskustvo dr Vesne Vučković obuhvata angažovanje u nastavničkom zvanju ali ne na predmetima koji su od neposrednog značaja za ovaj konkurs.

- Dr Darko Radulović je najmlađi među prijavljenim kandidatima. Kontinuiranost u bavljenju i napredovanju u univerzitetskoj karijeri na Pravnom fakultetu u Podgorici svakako

je objektivna datost, kojoj se ne može ništa zameriti (biografski i bibliografski podaci), niti se ona može sagledavati kao manje važna okolnost u obavljanju svoje profesije, u odnosu na druge profesije, niti je potrebno da iz skromnosti takve činjenice treba zanemariti. Naprotiv, dr Darko Radulović konkuriše za najniže nastavničko zvanje, koje samo predstavlja logičan sled događaja u bavljenju profesijom i napredovanju na leštici profesionalne i lične sposobljenosti i dostojnosti zanimanja, što je nesumnjivo i slučaj kod obe prijavljene kandidatkinje, ali u njihovim profesionalnim aktivnostima pravničke struke, koje su takođe divljenja dostojne. No, u ovom slučaju, dr Darko Radulović, diplomirani pravnik, bira se u najniže zvanje nastavnika na Pravnom fakultetu u Podgorici, a ne konkuriše u nekoj drugoj oblasti profesionalnog bavljenja pravom, sudijskom, na primer. U njegovoj karijeri najjasnije je uočljiva konačna opredeljenost na putu stasavanja univerzitetskog nastavnika, u kojoj se kolega dr Darko Radulović tek treba dalje da dokazuje i usavršava.

RECENZENTKINJA

Dr Miomira Kostić, redovna profesorka
Pravni fakultet Univerziteta u Nišu

REFERAT

Za izbor u akademsko zvanje za grupu predmeta: Engleska književnost II (osnovne studije), Akademsko pisanje (engleski jezik) i Teorija prevodenja (specijalističke studije) na Institutu za strane jezike, Engleski jezik I, Engleski jezik II, Engleski jezik III i Engleski jezik IV (osnovne studije) na Fakultetu dramskih umjetnosti.

Konkurs je objavljen u dnevnom listu "Pobjeda" od 16.12.2011. godine. Na raspisani Konkurs javila se kandidatkinja **DR OLIVERA KUSOVAC**.

BIOGRAFIJA

Rodena sam na Cetinju, gdje sam završila osnovnu i srednju školu. Za ostvareni uspjeh u osnovnoj i srednjoj školi dobila sam nagradu Luča.

Godine 1987. započela sam studije na Filološkom fakultetu Univerziteta u Beogradu (Odsjek za anglistiku), gdje sam diplomirala 1992. Nakon boravka u Londonu u trajanju od godinu i po dana, 1995. upisala sam postdiplomske studije na Filološkom fakultetu u Beogradu (Odsjek: Nauka o književnosti), gdje sam maja mjeseca 2001. godine stekla akademski naziv magistra filoloških nauka odbranivši magistarsku tezu pod naslovom „Društveni i porodični položaj žene kod Dž. B. Šoa“.

U toku magistarskih studija, tačnije 1998. godine, pohađala sam ljetnji kurs *Drama u nastavi (Teaching Drama)* u Brodstersu, u Velikoj Britaniji. Naredne godine, preko stipendije Fonda za otvoreno društvo, pohađala sam kurs *Rod i kultura (Gender and Culture)* na Centralno-evropskom univerzitetu u Budimpešti, gdje sam ujedno i dopunjivala literaturu za magistarsku tezu.

Doktorsku disertaciju pod naslovom „Elementi dramskog jezika Tenesija Vilijamsa u srpskim prevodima“ odbranila sam na Filološkom fakultetu u Beogradu 6. jula 2011.g., stekavši naziv doktora književnih nauka (datum nostrifikacije 23.09.2011.)

U toku rada na disertaciji, pohađala sam 2006. godine u Londonu Ljetnju školu za istraživače u oblasti prevodilačkih studija (*Translation Research Summer School*) u organizaciji tri britanska univerziteta (Univerzitet u Mančesteru, Univerzitet u Edinburgu, Univerzitetski koledž – London). Takođe, zahvaljujući stipendiji Tempus IMG programa, 2007. godine boravila sam tri sedmice na Univerzitetu u Mančesteru, gdje sam, između ostalog, prikupljala literaturu za izradu disertacije.

PODACI O RADNIM MJESTIMA I IZBORIMA U ZVANJE

Godine 1992., odradila sam pripravnički staž u Centralnoj narodnoj biblioteci „Đurđe Crnojević“ na Cetinju. Školske 1994/95. godine, radila sam u OS „Njegoš“ na Cetinju kao profesor engleskog jezika.

Novembra mjeseca 1995. godine zasnovala sam radni odnos sa Institutom za strane jezike kao saradnik stipendista. Februara mjeseca 2002. izabrana sam u zvanje predavača više škole. Od marta mjeseca 2009. radim kao saradnik s magistraturom.

PREGLED RADOVA I BODOVA NAKON PRETHODNOG IZBORA

1. NAUČNOISTRAŽIVAČKA DJELATNOST	Br. ref.	Br. kan.
1.2 Radovi objavljeni u časopisima 1.2.2 Radovi objavljeni u časopisima koji se ne nalaze u bazi podataka, a imaju redovnu međunarodnu distribuciju i rezime na stranom jeziku		
1. O. Kusovac , „Man or Woman – A Toss Up' or In Search of Vivie Warren's Identity”, <i>Romanian Journal of English Studies</i> 1/2004, Timisoara: Mirtón, str. 281-286, ISSN 1584 – 3734	4	4
2. O. Kusovac , The Gentleman Caller in the Context of 21 st -Century Europe: Translation of Tennessee Williams's Symbols into Serbian“, <i>Maribor International Review</i> , Vol. 2, No. 1, 2009, http://events.ff.uni-mb.si/mir/volume2.html , ISSN 1855-3605.	3	3
3. O. Kusovac , „Čovjek i natčovjek: Dvostruko lice Šooovog feminizma“, <i>Lingua Montenegrina</i> , III, br. 5, 2010, str. 469 – 485, ISSN 1800-7007, UDK 141.72:821.111.09	4	4
1.2.4 Radovi objavljeni u zbornicima fakulteta		
4. O. Kusovac , „Feministički pristup Šooovom djelu: <i>Pigmalion</i> ”, <i>Književna kritika danas – Zbornik u čast 25 godina Instituta za strane jezike u Podgorici</i> , Podgorica, 2004, str. 445-462, COBISS.CG-ID 8124944	0,5	0,5
1.3 Radovi na kongresima, simpozijumima i seminarima 1.3.1 Međunarodni kongresi, simpozijumi i seminari		
5. O. Kusovac , „The Reception of Sterne and his Tristram Shandy in Yugoslavia”, International Symposium „Language and Literature at the End of XX Century“, Literary and Cultural Association Montenegro - Canada and the Institute of Foreign Languages, Herceg-Novi, 4-6 October 1996, zbornik – str. 325-336.	2	2
6. O. Kusovac , „Drama in ESP“, Third EFL Conference in the Balkan Region, IATEFL-East 98, Constanța, Romania, 27-30 August 1998, zbornik – str. 152-156, ISBN 973-9441-70-X	2	2
7. O. Kusovac , „Students' Presentations in ESP Classes“, International Conference „Language for Specific Purposes“, Institute of Foreign Languages, Herceg-Novi, 23-25 September 2004, apstrakt – str. 11.	2	2
8. O. Kusovac , „Candida – The Author's Intentions Revisited“, International Conference on English Language and Literature Studies: Interfaces and Integrations, ELLSI75, Faculty of Philology, Belgrade, 10-12 December 2004, zbornik – str. 223-230, ISBN 978-86-86419-18-7, UDC 821.111.09-22	2	2
9. O. Kusovac , „Ambiguous New Women in Shaw's <i>Getting Married</i> “, 15 th Conference on British and American Studies, University of Timisoara, Romania, May 19-21, 2005, zbornik – str. 171-179, ISSN 1224 - 3086	2	2
10. O. Kusovac , „The Role of Tailor-Made Assignments in an ESP Classroom“, International ELTA Conference, Beograd, 6-8 May 2005, apstrakt – str. 30	2	2
11. O. Kusovac , „A Multi-Layered Approach to Literary Translation Instruction“, International Conference „Languages and Cultures in Contact“, Herceg Novi, Montenegro, 16-18 September 2007, zbornik - str. 392-397, ISBN 978-86-85263-07-1, COBISS.CG.ID 14087696	2	2
12. O. Kusovac , „Facing the Other through the Use of Foreign Language in Drama Translation“,	2	2

	Sixth International Conference on English Language and Literary Studies „Facing the Other in the Absence of Theory“, Faculty of Philosophy, Nikšić, 30 Sept – 2 Oct, 2010, zbornik – str. 170-178, ISBN 978-86-7798-058-0, COBISS.CG-ID 18110480	2	2	4. Benson, S., "Sicušna žena", prevod O. Kusovac , u <i>Zavještanje - antologija ženskih glasova</i> , priredivač R. Vukčević, Institut za strane jezike i Pokret DD Podgorica, Podgorica, 1999, str. 106-118, 82.32.(082.2)	3	1
13.	O. Kusovac , „Šoovi (anti)modeli viktorijanske 'nove žene'“, međunarodni naučni skup „Ženski lik u književnom tekstu“, Društvo poštovalaca anglo-američke književnosti, Podgorica, 17. novembar 2010, zbornik – str. 161 – 173, ISBN 978-9940-579-01-2	2	2	5. Feriz, Č., "Pjesme za 9/10 desetljeća", prevod O. Kusovac , <i>Ars</i> , časopis za književnost, kulturu i društvena pitanja, 4/2000, str. 26-34, ISSN 0352-679	3	1
14.	O. Kusovac , "Translation of Names in Tennessee Williams's Plays: <i>Cat on a Hot Tin Roof</i> ", Translation and Interpreting as Intercultural Mediation, 4 th International Conference of the Institute of Foreign Languages, Podgorica, 9 – 11 June 2011., apstrakt – str. 25-26.	2	2	6. Makaj, Š., "Posljednji ples na pjesku", prevod O. Kusovac , <i>Ars</i> , časopis za književnost, kulturu i društvena pitanja, 1-2/2003, str. 57-66, ISSN 0352-6739	3	1
	1.3.2 Domaći kongresi, simpozijumi i seminari			7. Radulović, D., "Frights and Freaks", prevod O. Kusovac , <i>Ars</i> , časopis za književnost, kulturu i društvena pitanja, 4/2003, str. 94-100, ISSN 0352-6739	3	1
15.	O. Kusovac , „Dramski tekst u nastavi engleskog jezika“, Kongres primenjenih lingvista Srbije i Crne Gore, Herceg-Novi, 25.-27. septembar 2003., apstrakt – str. 11.	1	1	8. Andrijašević, Ž. i Rastoder, Š., <i>The History of Montenegro</i> , prevod O. Kusovac i U. Zeković, Dijaspora Crne Gore, 2006, str.7-135, ISBN 86-908175-1-4	3	1,5
16.	O. Kusovac , „Crnogorski jezik i kultura uopšte u vrtlogu globalizacije“, domaći skup „Crnogorski jezik u novom Ustavu Crne Gore“, Institut za crnogorski jezik i jezikoslovje, Podgorica, 6.decembar 2003., zbornik – str. 31-34, 811.163.4(082), COBISS.CG-ID 6999056	1	0,5	9. Pejović, P., ur., <i>Luka Tomanović</i> , monografija, prevod D.M.Vuletić, O.Kusovac , T.Jurlina, CANU i Narodni muzej Crne Gore, Podgorica, 2010, ISBN 978-86-7215-263-0, COBISS.CG-ID 17251344	3	1
				10. Zeković, Lj., ur., <i>Aleksandar Aco Prijić 1920-1986</i> , monografija, prevod O. Kusovac , JU Muzeji i galerije Podgorice, Podgorica, 2011, ISBN 978-9940-590-08-6, COBISS.CG-ID 19172112	3	3
				11. Duletić, P., ur., <i>Srdan Kovačević 1933-2009</i> , monografija, prevod O.Kusovac , JU Muzeji i galerije Podgorice, Podgorica, 2011, ISBN 978-9940-590-06-2, COBISS.CG-ID 18793744	3	3

3. PEDAGOŠKA DJELATNOST	Br. ref.	Br. kan.
3.1.2. Korišćenje referentnog inostranog udžbenika kod nas		
1. Oshima, A and Hogue, A. (1998) <i>Writing Academic English</i> , London: Addison-Wesley Longman	5	5
2. McCarthy, M. and O'Dell, Felicity (2008) <i>Academic Vocabulary in Use</i> , Cambridge: Cambridge University Press	1	0,5
3. McPherson, E. and Cowan, G. (1986) <i>Plain English, Please</i> , New York: Mc Graw-Hill		
3.2.2. Studijski priručnici (skripta, hrestomatije...)		
4. O. Kusovac, <i>English for Dramatic Arts</i> , skripta za studente engleskog jezika, Institut za strane jezike, 2007.		
3.5. Kvalitet pedagoškog rada , odnosno kvalitet nastave – na predlog vijeća univerzitetske jedinice ako nije bilo znacajnijih primjedbi eksternih evaluatora, uprave fakulteta i studenata Odluka Vijeća Instituta za strane jezike od - 23.01.2012.	5	5

4. STRUČNA DJELATNOST	Br. ref.	Br. kan.
4.2.3 Prevod književnog djela		
1. Vajn, M. J., "Mala soba", prevod O. Kusovac , u <i>Zavještanje - antologija ženskih glasova</i> , priredivač R. Vukčević, Institut za strane jezike i Pokret DD Podgorica, Podgorica, 1999, str. 4-16, 82.32.(082.2)	3	1
2. Džuet, S. O., "Bijela čaplja", prevod O. Kusovac , u <i>Zavještanje - antologija ženskih glasova</i> , priredivač R. Vukčević, Institut za strane jezike i Pokret DD Podgorica, Podgorica, 1999, str. 24-34, 82.32.(082.2)	3	1
3. Bouen, E., "Pogledaj sve te ruže", prevod O. Kusovac , u <i>Zavještanje - antologija ženskih glasova</i> , priredivač R. Vukčević, Institut za strane jezike i Pokret DD Podgorica, Podgorica,		

4. Benson, S., "Sicušna žena", prevod O. Kusovac , u <i>Zavještanje - antologija ženskih glasova</i> , priredivač R. Vukčević, Institut za strane jezike i Pokret DD Podgorica, Podgorica, 1999, str. 106-118, 82.32.(082.2)	3	1
5. Feriz, Č., "Pjesme za 9/10 desetljeća", prevod O. Kusovac , <i>Ars</i> , časopis za književnost, kulturu i društvena pitanja, 4/2000, str. 26-34, ISSN 0352-679	3	1
6. Makaj, Š., "Posljednji ples na pjesku", prevod O. Kusovac , <i>Ars</i> , časopis za književnost, kulturu i društvena pitanja, 1-2/2003, str. 57-66, ISSN 0352-6739	3	1
7. Radulović, D., "Frights and Freaks", prevod O. Kusovac , <i>Ars</i> , časopis za književnost, kulturu i društvena pitanja, 4/2003, str. 94-100, ISSN 0352-6739	3	1
8. Andrijašević, Ž. i Rastoder, Š., <i>The History of Montenegro</i> , prevod O. Kusovac i U. Zeković, Dijaspora Crne Gore, 2006, str.7-135, ISBN 86-908175-1-4	3	1,5
9. Pejović, P., ur., <i>Luka Tomanović</i> , monografija, prevod D.M.Vuletić, O.Kusovac , T.Jurlina, CANU i Narodni muzej Crne Gore, Podgorica, 2010, ISBN 978-86-7215-263-0, COBISS.CG-ID 17251344	3	1
10. Zeković, Lj., ur., <i>Aleksandar Aco Prijić 1920-1986</i> , monografija, prevod O. Kusovac , JU Muzeji i galerije Podgorice, Podgorica, 2011, ISBN 978-9940-590-08-6, COBISS.CG-ID 19172112	3	3
11. Duletić, P., ur., <i>Srdan Kovačević 1933-2009</i> , monografija, prevod O.Kusovac , JU Muzeji i galerije Podgorice, Podgorica, 2011, ISBN 978-9940-590-06-2, COBISS.CG-ID 18793744	3	3
4.6 Ostala dokumentovana stručna djelatnost		
1. Objavljeni neknjiževni prevodi		
12. Korner, M., "Autonomija govora i tišine: Bahtin i alogističko", prevod O. Kusovac , <i>Luča</i> , XIV, 1-2, 1997, str. 9-13, ISSN 0352-4973		
13. Švorc, L., "Istražujući tišinu", prevod O. Kusovac , <i>Luča</i> , XIV, 1-2, 1997, str. 14-20, ISSN 0352-4973		
14. Maldun, M. S., "Povratak tišini: Osvrt na auditivna svojstva", prevod O. Kusovac , <i>Luča</i> , XIV, 1-2, 1997, str. 50-67, ISSN 0352-4973		
15. Karter, R. i Simpson, P., "Razvoj stilistike od 1960. do 1980.", prevod O. Kusovac , u <i>Kako ukrotiti tekst</i> , prevod tekstova iz literarne lingvistike, priredivač S. Perović, Institut za strane jezike i Oktoih, Podgorica, 1999, str. 29-49, ISBN 86-7659-198-9		
16. Vajs, A., "Anatomija anatomije", prevod O. Kusovac , <i>Ars</i> , časopis za književnost, kulturu i društvena pitanja, 1-2/2000, str. 53-59, ISSN 0352-679		
17. Atpdajk, Dž., "Zdravica književnoj biografiji", prevod O. Kusovac , <i>Ars</i> , časopis za književnost, kulturu i društvena pitanja, 5-6/2000, str.101-107, ISSN 0352-6739		
18. O'Tul, F., "Igra bez kraja", prevod O. Kusovac , <i>Gest</i> , časopis za pozorište i kulturu, 4/2000, str. 19-25, ISSN 1450-8311		
19. Aronson, A., "Tehnologija i razvoj dramaturgije: Pet teza", prevod O. Kusovac , <i>Gest</i> , časopis za pozorište i kulturu, 5/2000, str. 18-26, ISSN 1450-8311		
20. Latrel, K., "Nakon apropijacije", prevod O. Kusovac , <i>Gest</i> , časopis za pozorište i kulturu, 6/2001, str. 17-24, ISSN 1450-8311		
21. Barba, E., "Duboki red nazvan turbulencija", prevod O. Kusovac , <i>Gest</i> , časopis za pozorište i kulturu, 7/2002, str. 20-25, ISSN 1450-8311		
22. Atisani, A., "Tibetanski svjetovni teatar", prevod O. Kusovac , <i>Gest</i> , časopis za pozorište i kulturu, 8/2002, str. 38-45, ISSN 1450-8311		

23. Katalog za 5. Cetinjsko bijenale – Love It or Leave It, Cetinje, Dubrovnik, Tirana, 2004, str. 4-111, ISBN 3-927015-40-7
24. Jelušić, B., "Hard Waking Up", prevod **O.Kusovac**, u *Learning to Change: The Experience of Transforming Education in South East Europe*, urednik Teris Basler, CEU Press, 2005, str. 69-85, ISBN 978-963-7326-19-6
25. Pejović, L. (ur.) *Cetinje*, vodič, prevod **O.Kusovac**, Cetinje, Mas Trade Cetinje, 2007, ISBN 978-9940-507-03-9, COBISS.CG-ID 11586064

Redovno prevodim izložbene kataloge za Narodni muzej Crne Gore, kao što su:

26. *Gjoko Berkuljan*, izložbeni katalog, prevod **O.Kusovac**, Cetinje, Narodni muzej Crne Gore, 2009, ISBN 978-86-85567-10-0
27. *Marko Borozan*, izložbeni katalog, prevod **O.Kusovac**, Cetinje, Narodni muzej Crne Gore, 2009d, ISBN 978-8685567-11-7, kao i čitav niz manjih kataloga za Atelje Dado Narodnog Muzeja CG;
2. Kao lektor za engleski jezik, radila sam na jezičkoj pripremi glumaca za:
- predstavu „Old Times“ Harolda Pintera u režiji Slobodana Milatovića, rađenoj u produkciji Centra za strane jezike Interlingva iz Podgorice i Nezavisne fondacije MMart, prvi pozorišni komad na engleskom jeziku uraden u Crnoj Gori. Predstava je premijerno izvedena 28. novembra 2000. godine u Kraljevskom pozorištu Zetski dom na Cetinju.
 - predstavu „Sanjivi nagon“ Željka Stanjevića u režiji Nikica Gorišča (Nick Upper), rađenoj u produkciji Kraljevskog pozorišta Zetski dom na Cetinju. Predstava je premijerno izvedena 25. juna 2004.

3. Po pozivu organizacije WUS Austria, održala sam predavanje/obuku studenata crnogorskih univerziteta iz tehnika prezentacije na engleskom jeziku u sklopu programa *Montenegro Case Challenge* (16.04.2010.), kao kvalifikacionog takmičenja za međunarodno takmičenje *Balkan Case Challenge* (BCC10) koje se održava u Beču.

4. Članica sam organizacionog odbora:

- IV međunarodne konferencije Instituta za strane jezike „Translation and Interpreting as Intercultural Mediation“ održane 9-11. juna 2011. u Podgorici;
- naučnog skupa „Od margine do centra: feminizam, književnost, teorija“, u organizaciji Crnogorske asocijacije za američke studije i Američkog ugla, Podgorica, novembar 2011.

5. Članica sam uredivačkog odbora sljedećih publikacija:

- Vukčević, R. i Đukić, M., ur., „Književna kritika danas“, Institut za strane jezike, Podgorica, 2004, 82.09(082), COBISS.CG-ID 8124944
- Lakić, I. i Kostić, N. ur., „Languages and Cultures in Contact“, Institut za strane jezike, Podgorica, 2009, ISBN 978-86-85263-07-1, COBISS.CG-ID 14087696

6. Učestvovala sam u izradi planova i programa za osnovne i specijalističke studije na Institutu za strane jezike.

7. Zajedno sa koleginicom Jelenom Pralas organizovala sam književne večeri na Institutu za strane jezike u okviru ciklusa „Književnost i...“

ZBIRNI PREGLED RADOVA I BODOVA

DJELATNOST	Broj radova		Broj bodova	
	Poslije izbora	Ukupno	Poslije izbora	Ukupno
1. NAUČNO ISTRAŽIVAČKI RAD		16		33
3. PEDAGOŠKI RAD				10.5
4. STRUČNI RAD		25		25.5
UKUPNO				69

IZVJEŠTAJ RECENZENTA

I OCJENA USLOVA

Istinska posvećenost dr Olivere Kusovac naučnom i pedagoškom radu, potvrđena je kako uspesima koje postiže u radu sa studentima, tako i velikim brojem naučnih i stručnih radova. Visok kvalitet tih radova utemeljen je na ozbiljnosti pristupa i metodološkoj doslednosti koje naučnom opusu kandidatkinje daju izuzetnu težinu i značaj.

O kvalitetu tih radova svedoči ponajpre činjenica da su objavljeni u uglednim publikacijama, uređivanim po strogim kriterijuma i uz izuzetno visoke akademске standarde. Budući da sam imao čast da u izradi najznačajnijeg dosadašnjeg naučnog rada Olivere Kusovac – njene doktorske disertacije – učestvujem kao mentor, želeo bih da o vrlinama naučnog rada kandidatkinje posvedočim pre svega na temelju ovog vrednog naučnog dela.

U svojoj doktorskoj disertaciji, pod naslovom "Elementi dramskog jezika Tenesija Vilijamsa u srpskim prevodima", Olivera Kusovac je s uspehom obavila izuzetno složen zadatak, čiji će konačan rezultat predstavljati značajan izvor grade za mnoga buduća izučavanja u oblastima nauke o književnosti i teorije prevodenja. Velikom istražnošću i sistematičnošću, kandidatkinja je sačinila celovitu studiju o specifičnostima prevodenja dramskih dela Tenesija Vilijamsa, s mnogim dalekosežnim zaključcima koji uveliko prevazilaze okvire ovako postavljene teme. Teza je nastala na temeljima izvanrednog poznавanja najsavremenijih teorijskih saznanja o stilistici i teoriji prevodenja, poput onih iz studija Mone Bejker ili Džin Bous Bauer. U viđenju stila kao skupa autorovih svesnih ili nesvesnih izbora koji proizvode određeni efekat na čitaoca, odnosno kao komunikativnih tragova koji vode značenju, kao i stavu da književno prevodenje treba da prenese odnos između karakteristika stila kao komunikativnih tragova i značenja na koje nas ti tragovi navode, autorka rada je pronicljivo prepoznaла, a potom i ubedljivo pokazala, mogućnost spajanja teorije i prakse prevodenja s književnom analizom. Pri tom se Olivera Kusovac mudro opredelila za praktičnu komparativnu analizu određenih elemenata originalnog teksta Vilijamsova drama koje je prepoznaла kao komunikativne, i njihovih prevoda na srpski jezik, s akcentom na vanjezičke, posebno književne implikacije prevodilačkih rešenja. Tako je stilistička prevodilačka analiza elemenata dramskog jezika Tenesija Vilijamsa, sprovedena u ovoj studiji, donela ne samo novi pogled na stvaralaštvo ovog pisca, već i neopozivu potvrdu teze da ovakva vrsta istraživanja, kao plodonosan spoj teorije i prakse prevodenja i književne analize, značajno doprinosi i nauci o književnosti, i prevodilačkoj teoriji i praksi.

Radi potpunije slike o raznovrsnosti i plodnosti naučnog rada dr Olivere Kusovac, treba pomenuti i njeno učestovanje na mnogobrojnim naučnim skupovima (pri čemu se na nekima od njih dokazala i kao uspešan organizator), kao i njen urednički i prevodilački rad. Prevedi koje je kandidatkinja do sada sačinila svedoče o visokoj stručnosti i darovitosti u prevodenju različitih vrsta tekstova, od beletristike, do složenih esejističkih i teorijskih tekstova.

Gledano u celini, analiza naučnih i stručnih radova dr Olivere Kusovac pokazuje da je tokom proteklih nekoliko godina kandidatkinja nastavila i impresivno razvila svoj prilježan i plodotvoran rad u nauci. Ovome svakako treba dodati i zapažanje da se radom u nastavi na različitim kursevima dokazala i kao vrstan predavač i pedagog, koji će i u nastavničkom zvanju svakako nastaviti da razvija svoje stručne sposobnosti.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova			Broj bodova		
	Prije izbora	Poslije izbora	Uku-pno	Prije izbora	Poslije izbora	Ukupno
1. NAUČNO-ISTRAŽIVAČKI RAD			16			33
3. PEDAGOŠKI RAD						10.5
4. STRUČNI RAD			25			25.5
UKUPNO						69

III MIŠLJENJE ZA IZBOR U ZVANJE

Na osnovu svega izloženog, može se zaključiti da dr Olivera Kusovac u potpunosti ispunjava zakonom predviđene uslove za izbor u akademsko zvanje docenta. Visok kvalitet naučnog rada kandidatkinje, kao i njena po svemu uzorna pedagoška aktivnost pouzdani su razlozi za uverenje da će u nastavničkom zvanju iskoristiti priliku da na oba plana nastavi da daje sve veći doprinos anglistici i nauci o književnosti, kako u lokalnim, tako i u međunarodnim okvirima. Stoga imam čast da Nastavno-naučnom vijeću Instituta za strane jezike u Podgorici s punim pouzdanjem predložim da dr Oliveru Kusovac izabere u akademsko zvanje **docenta** za grupu predmeta: Engleska književnost II (osnovne studije), Akademsko pisanje (engleski jezik) i Teorija prevodenja (specijalističke studije) na Institutu za strane jezike, Engleski jezik I, Engleski jezik II, Engleski jezik III i Engleski jezik IV (osnovne studije) na Fakultetu dramskih umjetnosti.

RECENZENT

dr Zoran Paunović, redovni profesor
Filološki fakultet, Univerzitet u Beogradu

IZVJEŠTAJ RECENZENTA

I OCJENA USLOVA

Najznačajniji radovi dr Olivere Kusovac svakako su njen magistarski i doktorski rad, koji su visoko ocijenjeni od strane naučne i stručne javnosti, kao značajan doprinos crnogorskoj anglistici budući da su neki djelovi objavljeni u poznatim međunarodnim i domaćim časopisima. Dosadašnji doprinos dr Olivere Kusovac ilustruje bogata bibliografija iz oblasti: književnosti, književne teorije, teorije prevodenja, lingvistike, jezika struke, prevodenja, što samo pokazuje kako je dr Olivera Kusovac svjesna suštinske nedjeljivosti ljudskog iskustva, ponajprije književno-kritičkih od lingvističkih istraživanja. S jedne strane praktičar u više nastavnih disciplina, dr Kusovac svima daje zapažene doprinose i u spekulativnoj ravni, najrečitije dokazujući njihovu isprepletenost (6, 8, 12, 14, 15). Ovo se posebno odnosi na doktorski rad u kome veoma uspješno ispituje vezu između elemenata dramskog jezika i prevodenja na korpusu drama Tenesi Vilijamsa, što svakako predstavlja pionirski iskorak u crnogorskoj anglistici, nezaobilazan prilog istraživanju djela ovog značajnog američkog pisca, ali i samog prevodenja. Mnogobrojni ostali radovi dr Olivere Kusovac mogu se svrstati prema pomenutim oblastima i sve ih odlikuje aktuelnost i svježina pristupa, interdisciplinarnost (5-15). Neophodno je istaći da su tri njen rada objavljena u značajnim međunarodnim časopisima (1-3) dajući doprinos feminističkoj teoriji, prevodenju Tenesi Vilijamsa i Šooovom feminizmu. Ništa manji doprinos dr Olivere Kusovac ne daje jeziku struke (6, 7, 10, 15).

Dr Olivera Kusovac daje isto tako značajan doprinos svojim učešćem na međunarodnim kongresima i seminarima (Brodsters, London), ali i pri kompliriranju priručnika iz engleskog jezika struke za studente dramskih umjetnosti. Sam popis mjesta održavanja stručnih i naučnih skupova i seminarova u čijem je radu sudjelovala dr Olivera Kusovac po pravilu saopštavajući svoje radove govoriti o izuzetno prilježnjoj osobi spremnoj da rezultate svog istraživanja podvrgne i neposrednom sučeljavanju s drugim i drugaćnjim mišljenjima. Nezaobilazan je njen doprinos književnom (1-11), neknjiževnom (12-27) prevodenju i teoriji prevodenja (11, 12, 14).

Ozbiljnost pristupa akademskoj karijeri, kao i posvećenost nastavničkom pozivu dr Olivere Kusovac ogleda se i u drugim jednako važnim aktivnostima: jezičkoj pripremi glumaca za predstave na engleskom jeziku, pripremi studenata Univerziteta Crne Gore iz tehnika prezentacije na engleskom jeziku, radu u organizacionim odborima za pripremu konferencija, radu u uredišćim odborima, radu na izradi planova i programa i organizovanju književnih večeri na Institutu za strane jezike.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova			Broj bodova		
	Prije izbora	Poslije izbora	Uku-pno	Prije izbora	Poslije izbora	Ukupno
1. NAUČNO-ISTRAŽIVAČKI RAD			16			33
3. PEDAGOŠKI RAD						10.5
4. STRUČNI RAD			25			25.5
UKUPNO						69

III MIŠLJENJE ZA IZBOR U ZVANJE

Stručni, pedagoški i naučnoistraživački rad dr Olivere Kusovac, njen izuzetno predan pedagoški dosadašnji angažman na izvođenju nastave na Univerzitetu Crne Gore (Institut za strane jezike i Fakultet dramskih umjetnosti), kao i obimna i raznovrsna bibliografija preporučuju je za izbor u zvanje **docenta** za nastavno-naučnu oblast Anglistika, za predmete: Engleska književnost II (osnovne studije), Akademsko pisanje - engleski jezik, Teorija prevodenja (specijalističke studije) na Institutu za strane jezike, kao i za predmete: Engleski jezik I, Engleski jezik II, Engleski jezik III i Engleski jezik IV (osnovne studije) na Fakultetu dramskih umjetnosti. Dr Olivera Kusovac je ispunila sve uslove da bude izabrana u zvanje **docenta**, jer njen dosadašnji naučnoistraživački rad zavreduje visoku ocjenu.

RECENZENT

Prof. dr Radojka Vukčević,
Filološki fakultet, Beograd

IZVJEŠTAJ RECENZENTA

I OCJENA USLOVA

STEPEN OBRAZOVANJA

Dr Olivera Kusovac diplomirala je na Filološkom fakultetu Univerziteta u Beogradu 1992. godine (Odsjek za anglistiku) i stekla zvanje profesora engleskog jezika i književnosti. Nakon studija boravila je godinu i po dana u Londonu, a zatim je upisala postdiplomske studije na Filološkom fakultetu u Beogradu (Odsjek: Nauka o književnosti), gdje je magistrirala 2001. godine i stekla akademski naziv magistra filoloških nauka, odbranivši magistarski rad pod naslovom „Društveni i porodični položaj žene kod Dž. B. Soa“.

Tokom magistarskih studija (1998. godine) Olivera Kusovac je pohađala ljetnji kurs *Drama u nastavi* u Brodstersu u Velikoj Britaniji, što je, s obzirom da, između ostalog, predaje engleski na Fakultetu dramskih umjetnosti, bitno za njen pedagoški rad. Sljedeće godine, kao korisnik stipendije Fonda za otvoreno društvo, pohađala je kurs *Rod i kultura* na Centralno-evropskom univerzitetu u Budimpešti, gdje je istovremeno obavljala istraživanje za svoj magistarski rad.

Na Filološkom fakultetu u Beogradu 06. jula 2011. godine odbranila je doktorsku disertaciju pod naslovom „Elementi dramskog jezika Tenesija Vilijamsa u srpskim prevodima“ i stekla naziv doktora književnih nauka. U okviru Tempus IMG programa 2007. godine boravila je tri sedmice u Mančesteru, gdje je obavljala istraživanje za potrebe doktorske disertacije.

Tokom rada na doktorskoj disertaciji, 2006. godine, pohađala je i Ljetnju školu za istraživače u oblasti prevodilačkih studija u Londonu, što je još jedna značajna aktivnost u njenoj karijeri, s

obzirom da je koleginica Kusovac istaknuti prevodilac i predavač na prevodilačkom studiju Instituta za strane jezike.

NAUČNO-ISTRAŽIVAČKI RAD

Iz priložene bibliografije naučno-istraživačkih radova koji su saopšteni na međunarodnim i domaćim naučnim skupovima, kao i na osnovu objavljenih radova u međunarodnim i domaćim časopisima, može se uočiti da se dr Kusovac veoma uspješno bavi naukom o književnosti, nastavom jezika struke u oblasti dramskog stvaralaštva i prevodilačkim studijama.

Kombinacija književnosti, dramskog stvaralaštva i teorije i prakse prevodenja najbolje je došla do izražaja u doktorskoj disertaciji dr Kusovac „Elementi dramskog jezika Tenesija Vilijamsa u srpskim prevodima“. Kako se koleginica Kusovac bira u zvanje docenta za predmete koji upravo obuhvataju ove oblasti (književnost i prevodilaštvo na osnovnom i specijalističkom studiju Instituta za strane jezike i engleski kao jezik struke na Fakultetu dramskih umjetnosti), smatram da ovakav pristup u istraživanju istovremeno najbolje odgovara i samoj kandidatkinji, ali i instituciji u kojoj se bira u akademsko zvanje.

Doktorska disertacija dr Kusovac ujedno i najbolje ilustruje visoki kvalitet njenog naučnog rada. U njoj dr Kusovac pokazuje sposobnost vještog, promišljenog i kreativnog spajanja različitih oblasti kojima se bavi u istraživačkoj, nastavnoj i stručnoj djelatnosti. Kroz minucioznu uporednu stilističku analizu originala i prevoda drama jednog od najvećih američkih dramskih pisaca, autorka je napravila plodonosan spoj teorije prevodenja, nauke o književnosti i književne analize, dosljedno i precizno sprovođeći pristup istraživanju koji može da posluži kao model istraživačima sličnih afiniteta i koji, istovremeno, doprinosi građenju tako neophodnog mosta između teorije i prakse prevodenja.

Iz oblasti književnosti, dr Kusovac je objavila ili izložila na konferencijama jedan broj radova koji se dijelom odnose i na njeno istraživanje za magistarski rad pod nazivom „Društveni i porodični položaj žene kod Dž. B. Šoa“. U njima je dr Olivera Kusovac pokazala talent, pronicljivost, kreativnost, analitičnost, temeljitost i sistematičnost koje nedvosmisleno potvrđuju kvalitet i zrelost njenog naučno-istraživačkog rada.

Tako rad „*Man or Woman – a Toss Up or In Search of Vivie Warren's Identity*“ dalje razvija ideje predstavljene u magistarskom radu i bavi se predstavljanjem „nove žene“ i ambivalentnim stavom Džordža Bernarda Šoa prema ženama. Ova ideja kasnije je razradjivana u radu „Covjek i natčovjek: dvostruko lice Šooovog feminizma“, u kojem se pokazuje da je, uprkos svom proklamovanom naprednom feminističkom stavu, Šo u duši ipak ostao u granicama razmišljanja viktorijanskog društva. Feministička kritika osnova je i analize glavnog ženskog lika Šooove drame „Pigmalion“, u radu „Feministički pristup Šooovom djelu: Pigmalion“, dok se o socijalnom i porodičnom položaju žene u komadu „Kandida“ istog pisca raspravlja u radu „Kandida: The Author's Intentions Revisited“, pri čemu autorka iz drugačijeg ugla preispituje diskurs autorovog proklamovanog feminizma. Iz ove grupe radova treba pomenuti i radove „Ambiguous 'New Women' in Shaw's Getting Married“ i „Šooovi (anti)modeli viktorijanske 'nove žene'“.

Ne manju kreativnost Dr Olivera Kusovac pokazuje u nizu radova u kojima se bavi spajanjem metode nastave engleskog jezika kao jezika struke i vlastitog iskustva u praksi, odnosno nastavi engleskog jezika sa studentima dramskih umjetnosti. Ovakvim empirijskim radovima, koji se po pravilu zasnivaju na jasnoj i dobro odabranoj teorijskoj osnovi, Olivera Kusovac pokazuje inovativnost i potvrđuje svoje kontituirano aktivno promišljanje o svom radu.

Rad „Drama in ESP“ predstavlja dramske tehnike u nastavi jezika, što je relativno novi trend u nastavi jezika struke. U ovom slučaju, koleginica Kusovac predstavlja svoj rad sa budućim glumcima na engleskom jeziku, koji, nakon izbora materijala na kome se radi, upoznavanja studenata sa izabranim dramskim tekstovima i izbora scena i podjele uloga, uključuje jezički rad – čitanje samih scena, rad na jeziku, posebno izgovoru, intonaciji, melodiji engleske rečenice, kao i uvježbavanje uloga. Ovaj rad je uključivao i naglašavanje razlika između engleskog i američkog engleskog i druge jezičke aspekte, a njegov završetak rezultira uspješnim izvođenjem odabranih odlomaka pred publikom na engleskom jeziku. Ovakav inovativan pristup nastavi razrađen je i u radu „The Role of Tailor-Made Assignments in an ESP Classroom“, u kome autorka govori o postavljanju dramskih komada na engleskom jeziku na scenu i pripremi individualnih i

grupnih prezentacija studenata na određene teme vezane za njihovu profesiju. Sami aspekt prezentacija prikazan je u radu „Students' Presentations in ESP Classes“, u kome se govori o pozitivnim efektima vezanim za lingvističku kompetenciju i motivaciju studenata dramskih umjetnosti. Da je dramski tekst neiscrpan izvor materijala za jezičke vježbe koje uključuju više jezičkih vještina i lingvističkih nivoa pokazuje i rad „Dramski tekst u nastavi engleskog jezika“.

Slijedeća grupa radova odnosi se na prevodilaštvo. Rad „Facing the Other Through the Use of Foreign Language in Drama Translation“ predstavlja vezu između naučnog pristupa i praktičnog rada koleginice Kusovac u oblasti prevodilaštva. U radu se polazi od ideje da je u pokušaju da sačuva autorovu ideju 'drugog', prevodilac u situaciji da sačuva elemente drugog stranog jezika iz izvornog teksta. Istovremeno, efekti tog prevoda na čitaoca ciljnog teksta u velikoj mjeri zavise od kulturnih matrica, neposrednog konteksta i različitih percepcija 'drugog' u raznim kulturama, tj. kulturama izvornog i ciljnog jezika.

Iz grupe radova vezanih za prevodilaštvo treba pomenuti i rad „A Multi-Layered Approach to Literary Translation Instruction“ u kome se predlaže višeslojni model u nastavi književnog prevodenja, a posebno prevodenja drame. Predloženi model pokazuje kako se različiti elementi i slojevi jezika mogu proučavati izdvojeno kroz nekoliko faza, pri čemu se posebna pažnja usmjerava na njihovu ulogu u tekstu i moguće implikacije za konačni proizvod. Ovdje takođe treba izdvojiti i radove „Translation of Names in Tennessee Williams's Plays: Cat on a Hot Tin Roof“ i „The Gentleman Caller in the Context of 21st Century Europe: Translation of Tennessee Williams's Symbols into Serbian“, koji se odnose na prevode komada Tenesija Vilijamsa.

PEDAGOŠKA DJELATNOST

Kao što se može vidjeti iz objavljenih radova, posebno onih koji se bave nastavom engleskog jezika na Fakultetu dramskih umjetnosti na Cetinju, radi se o izuzetno kreativnom nastavniku, koji svoja teorijska znanja iz književnosti, naročito drame, i metodike nastave engleskog jezika vješto kombinuje u radu sa studentima. Ovaj rad dobija svoju punu potvrdu u činjenici da su studenti glume ospozobljeni da komade na kojima rade izvode na engleskom jeziku, što često na kraju semestra i čine, pred publikom. U svom radu, koleginica Kusovac koristi referentnu naučnu i stručnu literaturu, a takođe je autor skripte za studente dramskih umjetnosti. Uz to, kvalitet njenog pedagoškog rada potvrđen je i anketama studenata u kojima redovno dobija najviše ocjene. Jednako dobre rezultate dr Kusovac postiže u radu sa studentima prevodilaštva, na predmetu Akademsko pisanje.

STRUČNA DJELATNOST

Stručna djelatnost dr Olivere Kusovac ne zaostaje za naučnom i pedagoškom. Radi se o izvanrednom prevodiocu u oba smjera, autorki značajnog broja objavljenih književnih (11) i književno-teorijskih, pozorišnih, umjetničkih i drugih prevoda (14), kao i velikog broja kataloga za Narodni muzej Crne Gore. Može se reći da koleginica Kusovac spada u najbolje prevodioce u Crnoj Gori, čiji kvalitet prevoda sa crnogorskog na engleski potvrđuju i povale stranih lektora. Pored ovoga, Olivera Kusovac radila je na jezičkoj pripremi glumaca za dvije predstave izvedene u Kraljevskom pozorištu Žetski dom, a po pozivu je održala predavanje studentima crnogorskih univerziteta iz oblasti tehnika prezentacije. Bila je član organizacionog odbora nekoliko skupova i član uredivačkog odbora više publikacija.

II VERIFIKACIJA BODOVANJA

ZBIRNI PREGLED UKUPNOG BROJA REFERENCI PO OBLASTIMA DJELATNOSTI I BODOVA

DJELATNOST	Broj radova			Broj bodova		
	Prije izbora	Poslije izbora	Ukupno	Prije izbora	Poslije izbora	Ukupno
1. NAUČNO-ISTRAŽIVAČKI RAD			16			33
3. PEDAGOŠKI RAD						10.5
4. STRUČNI RAD			25			25.5
UKUPNO						69

III MIŠLJENJE ZA IZBOR U ZVANJE

Dr Olivera Kusovac podjednako uspješno bavi se istraživanjem iz oblasti književnosti i drame, koje dovodi u vezu sa raznim aspektima savremenog života, zatim nastavom jezika struke sa studentima dramskih umjetnosti, koja opet uključuje ne samo zanimljiv pristup nastavi, već i bitne elemente dramskog stvaralaštva, kao i teorijom prevodenja i praktičnim prevodilačkim radom.

Njeni naučni i stručni radovi potvrđuju da se radi o ozbiljnoj naučnici, posvećenoj svom istraživanju i predanoj svom poslu, bilo da je to nastava ili prevodilaštvo. Ovo je sve rezultat njenog bogatog naučnog, nastavnog i prevodilačkog iskustva.

Na osnovu svega iznešenog, smatram da dr Olivera Kusovac ispunjava sve formalne, naučne, pedagoške i stručne uslove za izbor u akademsko zvanje, pa **predlažem Senatu Univerziteta Crne Gore da dr Oliveru Kusovac izabere u zvanje docenta za predmete Engleska književnost II (osnovne studije), Akademsko pisanje - engleski jezik i Teorija prevodenja (specijalističke studije) na Institutu za strane jezike, kao i Engleski jezik I, Engleski jezik II, Engleski jezik III i Engleski jezik IV (osnovne studije) na Fakultetu dramskih umjetnosti.**

RECENZENT

Prof. dr Igor Lakić, vanredni profesor
Institut za strane jezike, Univerzitet Crne Gore

PRISTUPNA PREDAVANJA KANDIDATA ZA IZBOR U AKADEMSKO ZVANJE

1. KANDIDAT: DR VESNA RATKOVIĆ

PREDMET: Krivično pravo – opšti deo, Penologija i Krivično-pravne klinike, Krivično pravo – posebni dio, Kriminalistika i Kriminologija, Socijalna patologija i Kriminologija sa Penologijom

NAZIV PREDAVANJA: "Pitanje korupcije u međunarodnim dokumentima i KZ -u CG".

TERMIN PREDAVANJA: 26.03.2012. u 13,00h, Svečana sala Univerziteta

2. KANDIDAT: DR VESNA VUČKOVIĆ

PREDMET: Krivično pravo – opšti deo, Penologija i Krivično-pravne klinike

NAZIV PREDAVANJA: "Opravdanost kazne zatvora".

TERMIN PREDAVANJA: 26.03.2012. u 13,30h, Svečana sala Univerziteta

3. KANDIDAT: DR DARKO RADULOVIC

PREDMET: Krivično pravo – opšti deo, Penologija i Krivično-pravne klinike

NAZIV PREDAVANJA: "Savrremeni problemi kratkotrajnih kazni lišenja slobode u krivičnom zakonodavstvu i praksi".

TERMIN PREDAVANJA: 26.03.2012. u 14,00h, Svečana sala Univerziteta

4. KANDIDAT: DR OLIVERA KUSOVAC

PREDMET: Engleska književnost II (osnovne studije), Akademsko pisanje (engleski jezik) i Teorija prevodenja (specijalističke studije) na Institutu za strane jezike, Engleski jezik I, Engleski jezik II, Engleski jezik III i Engleski jezik IV (osnovne studije) na Fakultetu dramskih umjetnosti.

NAZIV PREDAVANJA: "Prevodenje imena u djelu Tenesija Vilijama".

TERMIN PREDAVANJA: 26.03.2012. u 14,30h, Svečana sala Univerziteta

KOMISIJA KOJA PODNOŠI IZVJEŠTAJ SENATU:

1. Prof. dr Miliosav Lalović
2. Prof. dr Maja Kostić Mandić
3. Prof. Branimir Popović

NAPOMENA: Predavanja su otvorena za sve zainteresovane slušaoce. Slušaoci imaju pravo da daju mišljenje o pedagoškim elementima predavanja. Mišljenja se podnose u pismenom obliku i moraju biti potpisana ukoliko podnositelj želi da se sa njim upozna Senat Univerziteta pri odlučivanju o izboru.

Na osnovu člana 56 stav 1 Statuta Univerziteta Crne Gore, Upravni odbor Univerziteta Crne Gore, na predlog Vijeća Instituta za strane jezike, uz prethodno pribavljeni mišljenje rektora Univerziteta Crne Gore, na sjednici održanoj 29. februara 2012. godine, donio je

ODLUKU

O IMENOVANJU DEKANA INSTITUTA ZA STRANE JEZIKE

I - Za dekana Instituta za strane jezike imenuje se dr NEDA ANDRIĆ, docent na Institutu za strane jezike.

II - Dekan stupa na dužnost 11. oktobra 2012. godine.

III - Mandat dekana traje tri godine.

Broj: 07-279
Podgorica, 29. februar 2012. godine

UPRAVNI ODBOR UNIVERZITETA CRNE GORE

Predsjednik

Prof. dr Zoran Rašović, s.r.

Na osnovu člana 11 stav 1 tačka 4, a u vezi sa članom 107 stav 2 Statuta Univerziteta Crne Gore, Upravni odbor Univerziteta Crne Gore, na sjednici održanoj 29. februara 2012. godine, na predlog rektora, uz pozitivno mišljenje Službe za unutrašnju reviziju, donio je

ODLUKU

1. USVAJA SE FINANSIJSKI IZVJEŠTAJ UNIVERZITETA CRNE GORE za 2011. godinu, prema predlogu rektora.

2. Finansijski izvještaj Univerziteta Crne Gore za 2011. godinu čine i pojedinačni finansijski izvještaji organizacionih jedinica.

3. Sastavni dio Finansijskog izvještaja Univerziteta Crne Gore za 2011. godinu čini i poseban izvještaj o neizmirenim obavezama budžeta prema Univerzitetu Crne Gore, prema specifikaciji Finansijsko-računovodstvene službe Univerziteta Crne Gore i računovodstvenih službi organizacionih jedinica, kao i pozitivno mišljenje Službe za unutrašnju reviziju.

Broj: 07-277
Podgorica, 29. februar 2012. godine

UPRAVNI ODBOR UNIVERZITETA CRNE GORE

Predsjednik

Prof. dr Zoran Rašović, s.r.

Na osnovu člana 38 Zakona o javnim nabavkama (Sl. list CG, br. 42/11), Upravni odbor Univerziteta Crne Gore, na sjednici održanoj 29. februara 2012. godine, na predlog rektora i rukovodioca organizacionih jedinica, donio je

ODLUKU

1. USVAJA SE PLAN JAVNIH NABAVKI UNIVERZITETA CRNE GORE za 2012. godinu.

2. Daje se saglasnost na planove javnih nabavki organizacionih jedinica Univerziteta Crne Gore, koji čine sastavni dio ove odluke.

3. Danom stupanja na snagu ove odluke prestaje da važi Odluka Upravnog odbora Univerziteta Crne Gore br. 07-2099 od 28. decembra 2011. godine.

4. Ova odluka stupa na snagu danom objavljivanja u Biltenu Univerziteta Crne Gore.

Broj: 07-276
Podgorica, 29. februar 2012. godine

UPRAVNI ODBOR UNIVERZITETA CRNE GORE
Predsjednik
Prof. dr Zoran Rašović, s.r.

Na osnovu člana 13 stav 2 Pravila doktorskih studija, Upravni odbor Univerziteta Crne Gore, na predlog Senata Univerziteta Crne Gore i Vijeća Fakulteta političkih nauka, na sjednici održanoj 29. februara 2012. godine, donio je

**ODLUKU
O ODOBRAVANJU DODATNOG BROJA KANDIDATA ZA
UPIS NA DOKTORSKE STUDIJE NA FAKULTETU
POLITIČKIH NAUKA U STUDIJSKU 2011/12 GODINU**

Član 1

Odobrava se dodatni broj od 3 kandidata za upis na doktorske studije koje se organizuju na Fakultetu političkih nauka, za studijsku 2011/12 godinu.

Član 2

Dodatni broj za upis odobrava se u broju kojim se ne ugrožavaju kriterijumi kvaliteta organizacije nastave.

Član 3

O realizaciji ove odluke staraće se dekan Fakulteta političkih nauka.

Broj: 07-71/2
Podgorica, 29. februar 2012. godine

UPRAVNI ODBOR UNIVERZITETA CRNE GORE
Predsjednik
Prof. dr Zoran Rašović, s.r.

Na osnovu člana 22 stav 3 Pravilnika o rješavanju stambenih potreba kadrova na Univerzitetu Crne Gore (Bilten UCG, br. 245/09 i 273/11), Upravni odbor Univerziteta Crne Gore, na predlog Komisije za rješavanje stambenih potreba kadrova i zaposlenih na Univerzitetu Crne Gore br. 10-50 od 23.2.2012. godine, na sjednici održanoj 29. februara 2012. godine, donio je

ODLUKU

1. Stambeno pitanje prof. dr VESNE VUČINIĆ, zaposlene na Filozofskom fakultetu u Nikšiću rješavaće se dodjelom stana u Podgorici.

2. O izvršenju ove odluke staraće se Komisija za rješavanje stambenih potreba kadrova i zaposlenih na Univerzitetu Crne Gore.

2. Sastavni dio ove odluke čini Predlog Komisije za rješavanje stambenih potreba kadrova i zaposlenih na Univerzitetu Crne Gore br. 10-50 od 23.2.2012. godine, sa obraloženjem.

Broj: 07-280
Podgorica, 29. februar 2012. godine

UPRAVNI ODBOR UNIVERZITETA CRNE GORE
Predsjednik
Prof. dr Zoran Rašović, s.r.

Na osnovu člana 22 stav 3 Pravilnika o rješavanju stambenih potreba kadrova na Univerzitetu Crne Gore (Bilten UCG, br. 245/09 i 273/11), Upravni odbor Univerziteta Crne Gore, na predlog Komisije za rješavanje stambenih potreba kadrova i zaposlenih na Univerzitetu Crne Gore br. 10-50 od 23.2.2012. godine, na sjednici održanoj 29. februara 2012. godine, donio je

ODLUKU

1. Stambeno pitanje doc. dr RAŠIDA HADŽIĆA, zaposlenog na Fakultetu za sport i fizičko vaspitanje u Nikšiću rješavaće se dodjelom stana u Podgorici.

2. O izvršenju ove odluke staraće se Komisija za rješavanje stambenih potreba kadrova i zaposlenih na Univerzitetu Crne Gore.

2. Sastavni dio ove odluke čini Predlog Komisije za rješavanje stambenih potreba kadrova i zaposlenih na Univerzitetu Crne Gore br. 10-50 od 23.2.2012. godine, sa obraloženjem.

Broj: 07-281
Podgorica, 29. februar 2012. godine

UPRAVNI ODBOR UNIVERZITETA CRNE GORE
Predsjednik
Prof. dr Zoran Rašović, s.r.

Na osnovu člana 22 stav 3 Pravilnika o rješavanju stambenih potreba kadrova na Univerzitetu Crne Gore (Bilten UCG, br. 245/09 i 273/11), Upravni odbor Univerziteta Crne Gore, na predlog Komisije za rješavanje stambenih potreba kadrova i zaposlenih na Univerzitetu Crne Gore br. 10-50 od 23.2.2012. godine, na sjednici održanoj 29. februara 2012. godine, donio je

ODLUKU

1. Stambeno pitanje doc. dr BILJANE MILATOVIĆ, zaposlene na Filozofskom fakultetu u Nikšiću rješavaće se dodjelom stana u Podgorici.

2. O izvršenju ove odluke staraće se Komisija za rješavanje stambenih potreba kadrova i zaposlenih na Univerzitetu Crne Gore.

2. Sastavni dio ove odluke čini Predlog Komisije za rješavanje stambenih potreba kadrova i zaposlenih na Univerzitetu Crne Gore br. 10-50 od 23.2.2012. godine, sa obraloženjem.

Broj: 07-282
Podgorica, 29. februar 2012. godine

UPRAVNI ODBOR UNIVERZITETA CRNE GORE
Predsjednik
Prof. dr Zoran Rašović, s.r.

Na osnovu člana 22 stav 3 Pravilnika o rješavanju stambenih potreba kadrova na Univerzitetu Crne Gore (Bilten UCG, br. 245/09 i 273/11), Upravni odbor Univerziteta Crne Gore, na predlog Komisije za rješavanje stambenih potreba kadrova i zaposlenih na Univerzitetu Crne Gore br. 10-50 od 23.2.2012. godine, na sjednici održanoj 29. februara 2012. godine, donio je

ODLUKU

1. Stambeno pitanje doc. dr MIROSLAVA DODEROVIĆA, zaposlenog na Filozofskom fakultetu u Nikšiću rješavaće se dodjelom stana u Podgorici.

2. O izvršenju ove odluke staraće se Komisija za rješavanje stambenih potreba kadrova i zaposlenih na Univerzitetu Crne Gore.

2. Sastavni dio ove odluke čini Predlog Komisije za rješavanje stambenih potreba kadrova i zaposlenih na Univerzitetu Crne Gore br. 10-50 od 23.2.2012. godine, sa obraloženjem.

Broj: 07-283
Podgorica, 29. februar 2012. godine

UPRAVNI ODBOR UNIVERZITETA CRNE GORE
Predsjednik
Prof. dr Zoran Rašović, s.r.

Na osnovu člana 22 stav 3 Pravilnika o rješavanju stambenih potreba kadrova na Univerzitetu Crne Gore (Bilten UCG, br. 245/09 i 273/11), Upravni odbor Univerziteta Crne Gore, na predlog Komisije za rješavanje stambenih potreba kadrova i zaposlenih na Univerzitetu Crne Gore br. 10-50 od 23.2.2012. godine, na sjednici održanoj 29. februara 2012. godine, donio je

ODLUKU

1. Stambeno pitanje doc. dr EMILIJE NIKOLIĆ, zaposlene na Fakultetu primijenjene fizioterapije u Igalu rješavaće se dodjelom stana u Podgorici.
2. O izvršenju ove odluke staraće se Komisija za rješavanje stambenih potreba kadrova i zaposlenih na Univerzitetu Crne Gore.
2. Sastavni dio ove odluke čini Predlog Komisije za rješavanje stambenih potreba kadrova i zaposlenih na Univerzitetu Crne Gore br. 10-50 od 23.2.2012. godine, sa obraloženjem.

Broj: 07-284
Podgorica, 29. februar 2012. godine

UPRAVNI ODBOR UNIVERZITETA CRNE GORE
Predsjednik
Prof. dr Zoran Rašović, s.r.

Na osnovu člana 22 stav 3 Pravilnika o rješavanju stambenih potreba kadrova na Univerzitetu Crne Gore (Bilten UCG, br. 245/09 i 273/11), Upravni odbor Univerziteta Crne Gore, na predlog Komisije za rješavanje stambenih potreba kadrova i zaposlenih na Univerzitetu Crne Gore br. 10-50 od 23.2.2012. godine, na sjednici održanoj 29. februara 2012. godine, donio je

ODLUKU

1. Stambeno pitanje doc. dr Đurđice Perović, zaposlene na Fakultetu za turizam i hotelijerstvo u Kotoru rješavaće se dodjelom stana u Podgorici.
2. O izvršenju ove odluke staraće se Komisija za rješavanje stambenih potreba kadrova i zaposlenih na Univerzitetu Crne Gore.
2. Sastavni dio ove odluke čini Predlog Komisije za rješavanje stambenih potreba kadrova i zaposlenih na Univerzitetu Crne Gore br. 10-50 od 23.2.2012. godine, sa obraloženjem.

Broj: 07-285
Podgorica, 29. februar 2012. godine

UPRAVNI ODBOR UNIVERZITETA CRNE GORE
Predsjednik
Prof. dr Zoran Rašović, s.r.

Na osnovu člana 22 stav 3 Pravilnika o rješavanju stambenih potreba kadrova na Univerzitetu Crne Gore (Bilten UCG, br. 245/09 i 273/11), Upravni odbor Univerziteta Crne Gore, na predlog Komisije za rješavanje stambenih potreba kadrova i zaposlenih na Univerzitetu Crne Gore br. 10-50 od 23.2.2012. godine, na sjednici održanoj 29. februara 2012. godine, donio je

ODLUKU

1. Stambeno pitanje doc. dr GORANA BAROVIĆA, zaposlenog na Filozofskom fakultetu u Nikšiću rješavaće se dodjelom stana u Podgorici.
2. O izvršenju ove odluke staraće se Komisija za rješavanje stambenih potreba kadrova i zaposlenih na Univerzitetu Crne Gore.
2. Sastavni dio ove odluke čini Predlog Komisije za rješavanje stambenih potreba kadrova i zaposlenih na Univerzitetu Crne Gore br. 10-50 od 23.2.2012. godine, sa obraloženjem.

Broj: 07-286
Podgorica, 29. februar 2012. godine

UPRAVNI ODBOR UNIVERZITETA CRNE GORE
Predsjednik
Prof. dr Zoran Rašović, s.r.

Na osnovu člana 22 stav 3 Pravilnika o rješavanju stambenih potreba kadrova na Univerzitetu Crne Gore (Bilten UCG, br. 245/09 i 273/11), Upravni odbor Univerziteta Crne Gore, na predlog Komisije za rješavanje stambenih potreba kadrova i zaposlenih na Univerzitetu Crne Gore br. 10-50 od 23.2.2012. godine, na sjednici održanoj 29. februara 2012. godine, donio je

ODLUKU

1. Stambeno pitanje doc. dr DRAGANA KRIVOKAPIĆA, zaposlenog na Fakultetu za sport i fizičko vaspitanje u Nikšiću rješavaće se dodjelom stana u Podgorici.
2. O izvršenju ove odluke staraće se Komisija za rješavanje stambenih potreba kadrova i zaposlenih na Univerzitetu Crne Gore.
2. Sastavni dio ove odluke čini Predlog Komisije za rješavanje stambenih potreba kadrova i zaposlenih na Univerzitetu Crne Gore br. 10-50 od 23.2.2012. godine, sa obraloženjem.

Broj: 07-287
Podgorica, 29. februar 2012. godine

UPRAVNI ODBOR UNIVERZITETA CRNE GORE
Predsjednik
Prof. dr Zoran Rašović, s.r.

Na osnovu člana 22 stav 3 Pravilnika o rješavanju stambenih potreba kadrova na Univerzitetu Crne Gore (Bilten UCG, br. 245/09 i 273/11), Upravni odbor Univerziteta Crne Gore, na predlog Komisije za rješavanje stambenih potreba kadrova i zaposlenih na Univerzitetu Crne Gore br. 10-50 od 23.2.2012. godine, na sjednici održanoj 29. februara 2012. godine, donio je

ODLUKU

1. Stambeno pitanje doc. dr TATJANE JOVOVIĆ, zaposlene na Filozofskom fakultetu u Nikšiću rješavaće se dodjelom stana u Podgorici.
2. O izvršenju ove odluke staraće se Komisija za rješavanje stambenih potreba kadrova i zaposlenih na Univerzitetu Crne Gore.

2. Sastavni dio ove odluke čini Predlog Komisije za rješavanje stambenih potreba kadrova i zaposlenih na Univerzitetu Crne Gore br. 10-50 od 23.2.2012. godine, sa obraloženjem.

Broj: 07-288
Podgorica, 29. februar 2012. godine

UPRAVNI ODBOR UNIVERZITETA CRNE GORE
Predsjednik
Prof. dr Zoran Rašović, s.r.

Na osnovu člana 22 stav 3 Pravilnika o rješavanju stambenih potreba kadrova na Univerzitetu Crne Gore (Bilten UCG, br. 245/09 i 273/11), Upravni odbor Univerziteta Crne Gore, na predlog Komisije za rješavanje stambenih potreba kadrova i zaposlenih na Univerzitetu Crne Gore br. 10-50 od 23.2.2012. godine, na sjednici održanoj 29. februara 2012. godine, donio je

ODLUKU

1. Stambeno pitanje doc. dr GORDANE ĐURKOVIĆ, zaposlene na Filozofskom fakultetu u Nikšiću rješavaće se dodjelom stana u Podgorici.

2. O izvršenju ove odluke staraće se Komisija za rješavanje stambenih potreba kadrova i zaposlenih na Univerzitetu Crne Gore.

2. Sastavni dio ove odluke čini Predlog Komisije za rješavanje stambenih potreba kadrova i zaposlenih na Univerzitetu Crne Gore br. 10-50 od 23.2.2012. godine, sa obraloženjem.

Broj: 07-289
Podgorica, 29. februar 2012. godine

UPRAVNI ODBOR UNIVERZITETA CRNE GORE
Predsjednik
Prof. dr Zoran Rašović, s.r.

Na osnovu člana 22 stav 3 Pravilnika o rješavanju stambenih potreba kadrova na Univerzitetu Crne Gore (Bilten UCG, br. 245/09 i 273/11), Upravni odbor Univerziteta Crne Gore, na predlog Komisije za rješavanje stambenih potreba kadrova i zaposlenih na Univerzitetu Crne Gore br. 10-50 od 23.2.2012. godine, na sjednici održanoj 29. februara 2012. godine, donio je

ODLUKU

1. Stambeno pitanje doc. dr MARIJE ĐURĐEVIĆ-ILIĆ, zaposlene na Muzičkoj akademiji na Cetinju rješavaće se dodjelom stana u Podgorici.

2. O izvršenju ove odluke staraće se Komisija za rješavanje stambenih potreba kadrova i zaposlenih na Univerzitetu Crne Gore.

2. Sastavni dio ove odluke čini Predlog Komisije za rješavanje stambenih potreba kadrova i zaposlenih na Univerzitetu Crne Gore br. 10-50 od 23.2.2012. godine, sa obraloženjem.

Broj: 07-290
Podgorica, 29. februar 2012. godine

UPRAVNI ODBOR UNIVERZITETA CRNE GORE
Predsjednik
Prof. dr Zoran Rašović, s.r.

Na osnovu člana 22 stav 3 Pravilnika o rješavanju stambenih potreba kadrova na Univerzitetu Crne Gore (Bilten UCG, br. 245/09 i 273/11), Upravni odbor Univerziteta Crne Gore, na predlog Komisije za rješavanje stambenih potreba kadrova i zaposlenih na Univerzitetu Crne Gore br. 10-50 od 23.2.2012. godine, na sjednici održanoj 29. februara 2012. godine, donio je

ODLUKU

1. Stambeno pitanje doc. dr MIMA DRAŠKOVIĆ, zaposlenog na Fakultetu za pomorstvo u Kotoru rješavaće se dodjelom stana u Podgorici.

2. O izvršenju ove odluke staraće se Komisija za rješavanje stambenih potreba kadrova i zaposlenih na Univerzitetu Crne Gore.

2. Sastavni dio ove odluke čini Predlog Komisije za rješavanje stambenih potreba kadrova i zaposlenih na Univerzitetu Crne Gore br. 10-50 od 23.2.2012. godine, sa obraloženjem.

Broj: 07-291
Podgorica, 29. februar 2012. godine

UPRAVNI ODBOR UNIVERZITETA CRNE GORE
Predsjednik
Prof. dr Zoran Rašović, s.r.

Na osnovu člana 75 stav 2 Zakona o visokom obrazovanju (Sl.list RCG, br. 60/03 i Sl.list CG, br. 45/10) i člana 18 stav 1 tačka 3 Statuta Univerziteta Crne Gore, Senat Univerziteta Crne Gore, na sjednici održanoj 01.03.2012. godine, donio je

ODLUKU O IZBORU U ZVANJE

Dr DARKO MITROVIĆ bira se u akademsko zvanje **vanredni profesor** Univerziteta Crne Gore za predmete: Jednačine matematičke fizike na specijalističkim studijskim programima Matematika i Matematika i računarske nukve, Matematika na osnovnom studijskom programu Biologija na **Prirodno-matematičkom fakultetu** i Statistika na Biotehničkom fakultetu, na period od pet godina.

Broj: 08-294
Podgorica, 01.03.2012.god. Prof. dr Predrag Miranović, s.r.

Na osnovu člana 52 Zakona o naučnoistraživačkoj djelatnosti (Sl.list CG br. 80/10) i člana 84 Statuta Univerziteta Crne Gore, Senat Univerziteta Crne Gore, na sjednici održanoj, na sjednici održanoj 01.03.2012. godine, donio je

ODLUKU O IZBORU U ZVANJE

Dr MIRJANA BOJANIĆ-RAŠOVIĆ bira se u naučno zvanje **viši naučni saradnik** Univerziteta Crne Gore za oblasti Mikrobiologija i Zoohigijena i preventiva bolesti na studijskom programu Stočarstvo na **Biotehničkom fakultetu**, na period od pet godina.

Broj: 08-295
Podgorica, 01.03.2012.god. Prof. dr Predrag Miranović, s.r.

Na osnovu člana 75 stav 2 Zakona o visokom obrazovanju (Sl.list RCG, br. 60/03 i Sl.list CG, br. 45/10) i člana 18 stav 1 tačka 3 Statuta Univerziteta Crne Gore, Senat Univerziteta Crne Gore, na sjednici održanoj 01.03.2012. godine, donio je

O D L U K U O IZBORU U ZVANJE

Dr MILAN MARKOVIĆ bira se u akademsko zvanje **vanredni profesor** Univerziteta Crne Gore za predmete: Oplemenjivanje domaćih životinja i Govedarstvo, na studijskom programu Stočarstvo na **Biotehničkom fakultetu**, na period od pet godina.

Broj: 08-296 R E K T O R
Podgorica, 01.03.2012.god. Prof. dr Predrag Miranović, s.r.

Na osnovu člana 75 stav 2 Zakona o visokom obrazovanju (Sl.list RCG, br. 60/03 i Sl.list CG, br. 45/10) i člana 18 stav 1 tačka 3 Statuta Univerziteta Crne Gore, Senat Univerziteta Crne Gore, na sjednici održanoj 01.03.2012. godine, donio je

O D L U K U O IZBORU U ZVANJE

Dr VINETA VUKSANOVIC bira se u akademsko zvanje **vanredni profesor** Univerziteta Crne Gore za predmet Mikrobiologija i imunologija na **Medicinskom fakultetu**, na period od pet godina.

Broj: 08-297 R E K T O R
Podgorica, 01.03.2012.god. Prof. dr Predrag Miranović, s.r.

Na osnovu člana 75 stav 2 Zakona o visokom obrazovanju (Sl.list RCG, br. 60/03 i Sl.list CG, br. 45/10) i člana 18 stav 1 tačka 3 Statuta Univerziteta Crne Gore, Senat Univerziteta Crne Gore, na sjednici održanoj 01.03.2012. godine, donio je

O D L U K U O IZBORU U ZVANJE

Dr FILIP KOVAČEVIĆ bira se u akademsko zvanje **vanredni profesor** Univerziteta Crne Gore za oblast: Liderstvo u velikim sistemima na **Fakultetu za turizam i hotelijerstvo** i predmete: Psihologija politike i Socijalna psihijatrija na Fakultetu političkih nauka., na period od pet godina.

Broj: 08-298 R E K T O R
Podgorica, 01.03.2012.god. Prof. dr Predrag Miranović, s.r.

Na osnovu člana 75 stav 2 Zakona o visokom obrazovanju (Sl.list RCG, br. 60/03 i Sl.list CG, br. 45/10) i člana 18 stav 1 tačka 3 Statuta Univerziteta Crne Gore, Senat Univerziteta Crne Gore, na sjednici održanoj 01.03.2012. godine, donio je

O D L U K U O IZBORU U ZVANJE

Dr MIROSLAV KEZUNOVIĆ bira se u akademsko zvanje **vanredni profesor** Univerziteta Crne Gore za predmete: Osnovi fiziologije i fiziologija sporta I, Osnovi fiziologije i fiziologija sporta II i Traumatologija i prva pomoć, na osnovnim akademskim studijama Fizička kultura i Sportska medicina i higijena, na specijalističkim postdiplomskim studijama Fizička kultura na **Fakultetu za sport i fizičko vaspitanje**, na period od pet godina.

Broj: 08-299 R E K T O R
Podgorica, 01.03.2012.god. Prof. dr Predrag Miranović, s.r.

SADRŽAJ:

1. REFERATI ZA IZBOR U ZVANJA

Prirodno-matematički fakultet

Referat za izbor u naučno zvanje iz oblasti Botanike 1

Pravni fakultet

Referati za izbor u akademsko zvanje za predmete: Krivično pravo – posebni dio, Kriminalistika i Kriminologija na Krivično – pravnom smjeru Pravnog fakulteta UCG i Socijalna patologija i Kriminologija sa Penologijom na Fakultetu političkih nauka 4

Referati za izbor u akademsko zvanje za predmete: Krivično pravo – opšti deo, Penologija i Krivično-pravne klinike 17

Institut za strane jezike

Referat za izbor u akademsko zvanje za grupu predmeta: Engleska književnost II (osnovne studije), Akademsko pisanje (engleski jezik) i Teorija prevodenja (specijalističke studije) na Institutu za strane jezike, Engleski jezik I, Engleski jezik II, Engleski jezik III i Engleski jezik IV (osnovne studije) na Fakultetu dramskih umjetnosti. 32

2. PRISTUPNA PREDAVANJA KANDIDATA ZA IZBOR U AKADEMSKO ZVANJE 37

3. ODLUKE UPRAVNOG ODBORA UCG SA SJEDNICE ODRŽANE 29.02.2012. G. 37

4. ODLUKE SENATA UNIVERZITETA CRNE GORE SA SJEDNICI ODRŽANE 1.03.2012. G. 40