

EVROPSKI UNIVERZITET
BRČKO DISTRIKT

PRAVNI FAKULTET

AKADEMSKA 2018/19.
GODINA

INFORMATOR

Brčko, Bijeljinska cesta 72-74

Studijski programi:

1. Opšte pravo
2. Forenzika
3. Bezbjednost

I ciklus u trajanju od tri, odnosno četiri godine (180 ECTS ili 240 ECTS)

II ciklus – magistarske studije u trajanju od jedne godine (60 ECTS)

III ciklus – doktorske studije u trajanju od 3 godine (180 ECTS)

Sadržaj

1. Riječ dekana	3
2. Osnovni podaci o Pravnom fakultetu Evropskog univerziteta	5
3. Upis na Pravni fakultet	7
4. Nastavni planovi i programi	8
5. Biblioteka i izdavač ka djelatnost	20
6. Nastava i polaganje ispita	21
7. Studijske posjete	24
8. Diplomski rad	26
9. Akademsko zvanje	27

I RIJEĆ DEKANA

Poštovani buduć i sadašnji studenti,

na Pravnom fakultetu Evropskog univerziteta izvodi se nastava na sva tri nivoa studija u okviru studijskih programa – opšte pravo, bezbjednost i forenzika. Studijski programi su usaglašeni sa savremenim naučnim tendencijama i prilagođeni su zahtjevima vremena. Kreirani su po principima Bolonjske deklaracije, čime omogućavaju evropski sistem prenošenja bodova (ECTS).

Nastavu izvode vrsni predavači, koji su se dokazali i u teoriji i u praksi. Fakultet raspolaže prostorijom koja je opremljena za simulaciju sudjenja. Izvođenjem interaktivne nastave, kod studenata se razvija kreativnost i samostalnost u radu, čime se postižu optimalni rezultati u osposobljavanju studenata za njihov budući rad. Profesori su pristupačni i nijedan od njih ne pravi „bauk“ od svog predmeta. Oni pomažu studentima da se opredijele za svoj budući posao, u kome će se pronaći i koji će ih ispunjavati.

Naši studenti stiču znanja koja mogu efikasno da primijene u praksi. Po diplomiranju, mogu da rade kao sudije, javni tužioci, pravobranenci, advokati, notari, državni službenici u organima uprave, pravnici u ustanovama, javnim preduzećima, privrednim subjektima i finansijskim institucijama. Mogu da rade u policiji i na drugim poslovima bezbjednosti, kao i na forenzičkim poslovima.

Prema našem mišljenju, postojeće stanje nedovoljnog ostvarivanja proglašenih prava čovjeka, može se prevazići i osmišljenim preuzimanjem odgovarajućih mjer u dužem vremenskom periodu. Te mjeru mogu sprovesti samo obrazovani pravnici, koji su spremni i sposobni da se bore za funkcionalisanje države i vladavinu prava. Mi našim studentima ukazujemo da treba da prednjače u obrani vrijednosti koje smo naslijedili od predaka, a koje treba da prenesemo na buduće generacije. Ukazujemo im da pravo ne postoji radi sebe, već radi građana, i da oni, kada se budu zaposlili, treba da poštuju i razvijaju demokratske institucije u sistemu vladavine prava i pravne države. Ukazujemo im i na to da, kada u praksi budu primjenjivali pravo, moraju poštovati dostojanstvo čovjeka i njegova neprikosnovena prava.

U budućnosti ćemo stalno raditi na usavršavanju studijskih programa. Cilj nam je da svršeni studenti, sa stečenim znanjem, budu konkurentni na tržištu i osposobljeni za obavljanje najsloženijih poslova u oblasti prava, bezbjednosti i forenzike. Spremni

smo da profesionalno izvršavamo sve planirane zadatke, kako bi se ostvarili visoki ciljevi kojima Fakultet teži.

Sve one koje zanimaju pravni, bezbjednosni i forenzički poslovi, pozivamo da dođu u na Fakultet i porazgovaraju sa profesorima i studentima, što će im pomoći i da kompletiraju sliku o nama i da se odluče da kod nas studiraju. Mi ćemo se postaratati da ispunimo sva očekivanja studenata i da im pomognemo da postanu obrazovani i sposobni za buduće zanimanje.

D E K A N

Akademik prof. dr. Nedeljko Stanković

II OSNOVNI PODACI O PRAVNOM FAKULTETU EVROPSKOG UNIVERZITETA

Pravni fakultet Evropskog univerziteta Brčko distrikta je jedna od šest organizacionih jedinica osnovanih Univerziteta koje se osnivaju i funkcionišu u skladu sa Zakonom o visokom obrazovanju u Brčko distriktu („Službeni glasnik Brčko distrikta“, broj 30/09 i 29/18) i Statutom Univerziteta. Pravni fakultet nema svojstvo pravnog lica i u pravnom prometu nastupa pod nazivom Univerziteta.

- ✓ Organizaciona struktura Pravnog fakulteta

U okviru Pravnog fakulteta postoje sljedeć i organi odlučivanja, i to:

1. Dekan Fakulteta;
2. Naučnonastavno vijeće Fakulteta, i
3. Skupština Studentske organizacije Fakulteta.

1. Naučnonastavno vijeće je akademski organ Fakulteta i čine ga dekan, prodekani, nastavnici i saradnici u zvanju asistenta koji su u stalnom radnom odnosu na Univerzitetu, koji uče estvaju u naučnonastavnom procesu Fakulteta, kao i jedan student izabran od Skupštine studentske organizacije Fakulteta. Vijeće je, između ostalog, nadležno da predlaže nastavni plan i program Fakulteta; donosi odluke o akademskim, naučnim i stručnim pitanjima na nivou Fakulteta; formira komisije u postupku sticanja naučnog stepena magistra i imenuje mentore i utvrđuje prijedlog komisije u postupku sticanja naučnog stepena doktora nauka i predlaže mentora; predlaže rektoru imenovanje i razrješenje dekana; imenuje i razrješava prodekana, na prijedlog dekana, a uz prethodnu saglasnost osnivača; odlučuje o prigovorima studenata na odluku dekana o pojedinačnim pravima, obavezama i odgovornostima, i obavlja i druge poslove u skladu sa zakonom, Statutom i drugim opštim aktom Univerziteta.

2. Dekan rukovodi Fakultetom, planira i razrađuje rasporede akademskog osoblja angažovanog na studijskim programima na Fakultetu, izdaje radne naloge angažovanom akademskom osoblju i stara se o odvijanju nastavno-naučnog procesa na fakultetu, predstavlja fakultet i donosi pojedinačne akte u skladu sa zakonom i Statutom. Za dekana može da bude imenovano lice u zvanju redovnog profesora, vanrednog profesora, a izuzetno i docenta. Dekana imenuje i razrješava rektor na prijedlog naučnonastavnog vijeća uz prethodnu saglasnost osnivača na period od 4 godine. Dekanu u radu pomažu prodekani.

Dekan i prodekani su nadležni i odgovorni za obavljanje sljedećih poslova, i to: organizaciju nastave, predavanja, vježbi, bodovanja, testiranja i ocjenjivanja; kontrolu održavanja nastave i ocjenjivanja; kontrolu kvaliteta realizacije nastavnog plana i programa; planiranje, iznalaženje i uče estvovanje u izboru nastavnika i saradnika; predlaganje raspisivanja konkursa za izbor i unapređenje nastavnika i saradnika; predlaganje usavršavanja nastavnika i saradnika; pokretanje i vođenje disciplinskih postupaka protiv nastavnika, saradnika i studenata; predlaganje i uče estvovanje u okruglim stolovima, stručnim konferencijama i slično; donošenje rješenja o odbrani diplomskog rada; donošenje odluka o ispisu studenata, promjeni smjera, promjeni statusa studenata i odluka o mirovanju prava i obaveza studenata, kao i odluka o odobravanju teme diplomskog rada i imenovanju mentora.

Dekan je po funkciji član Senata Univerziteta, a predsjedava i rukovodi radom Naučnonastavnog vijeća Fakulteta.

3. Skupština Studentske organizacije Fakulteta je najviše predstavničko tijelo studenata Fakulteta, koju čine svi studenti upisani na Fakultet. Skupštinom Studentske organizacije Fakulteta rukovodi predsjednik Skupštine, koga bira Skupština. Skupština Studentske organizacije Fakulteta bira jednog člana u Naučnonastavno vijeće Fakulteta. Mandat članova studentskih predstavničkih organa na svim fakultetima traje godinu dana. Način rada Skupštine Studentske organizacije Fakulteta propisan je Poslovnikom o radu.

✓ Kontakt podaci

Web-stranica:
www.eubd.edu.ba

Dekan:

Akademik prof. dr. Nedeljko Stanković
e-mail: stankovicnedeljko@gmail.com
tel: 049 590 601

Sekretar Univerziteta:

e-mail: albina.a@eubd.edu.ba
tel: 049 590 603

Šef studentske službe:

e-mail: elvis.eubd@hotmail.com
tel: 049 590 604

Studentska služba:

e-mail: info@eubd.edu.ba
tel: 049 590 605 i 049 590 610

E-mail adrese zaposlenih nastavnika i saradnika dostupne su na web-stranici.

III UPIS NA PRAVNI FAKULTET

Na Pravni fakultet Evropskog univerziteta može se upisati svako lice koje je završilo četverogodišnje srednje obrazovanje u Brčko distriktu ili entitetima Bosne i Hercegovine, ili ekvivalentno obrazovanje u inostranstvu.

Kandidat prilikom upisa zaključuje ugovor o studiranju kojim se bliže uređuju prava i obaveze tokom studiranja.

Učenici koji su srednju školu završili u inostranstvu moraju prethodno da izvrše nostrifikaciju diplome u skladu sa zakonom.

Strani državljeni upisuju se u prvu godinu studiranja pod istim uslovima kao i državljeni Bosne i Hercegovine.

Univerzitet raspisuje konkurs za upis studenata u odgovarajućoj školskoj godini na osnovu odluke Upravnog odbora i uz prethodno mišljenje Senata kojim se utvrđuje broj kandidata, kao i tipovi i vrste studijskih programa.

Za upis na prvu godinu dodiplomskih studija ne polaze se prijemni ispit ukoliko je broj kandidata koji ispunjavaju uslove manji od broja kandidata koji su planirani za upis.

U suprotnom pismeno se polaže prijemni (kvalifikacioni) ispit koji obuhvata znanja iz opšte kulture i programskih sadržaja srednjeg obrazovanja.

Kvalifikacioni ispit sprovodi i rang listu kandidata utvrđ uje komisija koju imenuje rektor.

Rang lista kandidata se utvrđ uje na osnovu zbira bodova ostvarenih po osnovu bodovanja u srednjoj školi i uspjeha ostvarenog na prijemnom (kvalifikacionom) ispitu.

Za upis je potrebno priložiti sljedeć u dokumentaciju, i to:

- Uvjerenje o državljanstvu;
- Rodni list;
- Ovjerena kopija diplome i svjedoč anstava srednje škole, i
- 2 male fotografije.

Školarina iznosi 2.500,00 KM po godini s tim što kandidati s prebivalištem na teritoriji Bosne i Hercegovine koji se upišu na prvu godinu osnovnih studija, imaju jednu godinu studija besplatnu u toku četverogodišnjeg školovanja, i to prema sljedećoj dinamici:

- Prva godina studija – 50% popusta na ukupnu školarinu;
- Druga godina studija – 20% popusta na ukupnu školarinu;
- Treća godina studija – 10% popusta na ukupnu školarinu, i
- Četvrta godina studija – 20% popusta na ukupnu školarinu.

IV NASTAVNI PLANOVI I PROGRAMI

Nastavnim planom utvrđ uju se nastavni predmeti, predmetne jedinice i njihov raspored (predmeta, modula i drugih nastavnih oblika) prema semestrima i godinama studija sa pripadajućom metrikom studija (ukupan broj sati predavanja, vježbi i drugih obaveznih oblika nastavnog rada), kao i struktura predmetnih jedinica prema tipu, prema pripadnosti predmetnoj oblasti, odnosno širem i užem naučnom području, prema nivou složenosti/apstrakcije i prema obveznosti predmeta.

Nastavnim programom utvrđ uje se sadržaj nastavnog predmeta, način izvođenja nastave, polaganja ispita i drugih vidova provjere znanja, preporučeni udžbenici, priručnici i druga preporučena literatura na osnovu kojih se stiče u znanja, vrši priprema za polaganje ispita i vrši provjera znanja iz tog nastavnog predmeta.

✓ I ciklus studija

1. Opšte pravo

Studenti na studijskom programu *Opšte pravo* tokom svog trogodišnjeg, odnosno četverogodišnjeg školovanja na I ciklusu studija, prema važećem nastavnom planu i programu, slušaju i polažu sljedeće obavezne i izborne predmete, i to:

Obavezni predmeti	ECTS	Broj sati	
		Predavanja	Vježbe
Uvod u pravo	8	3	2
Osnovi ekonomije	8	3	2
Strani jezik I	7	2	2
Rimsko pravo	8	3	2
Pravna historija	8	3	2

Sociologija	7	2	2
Ustavno pravo	8	3	2
Gradansko pravo	8	3	2
Strani jezik II	7	2	2
Krivično pravo	8	3	2
Nasljedno pravo	8	3	2
Porodično pravo	7	2	2
Krivično procesno pravo	8	3	2
Javne finansije	8	3	2
Međunarodno javno pravo	7	2	2
Upravno pravo	8	3	2
Obligaciono pravo	8	3	2
Ekonomска политика	7	2	2
Gradansko procesno pravo	8	3	2
Poslovno pravo	8	3	2
Pravo EU	7	2	2
Međunarodno privatno pravo	7	2	2
Radno pravo	6	2	2
Izborni predmeti			
Osnovi informatike	7	2	2
Pravna etika	7	2	2

Kancelarijsko poslovanje	7	2	2
Međunarodno krivično pravo	7	2	2
Ekološko pravo	7	2	2
Ljudska prava	7	2	2
Kriminologija	7	2	2
Pravo osiguranja	7	2	2
Retorika	7	2	2
Kriminalistika	7	2	2
Nomotehnika	7	2	2
Pravo intelektualne svojine	7	2	2
Završni rad	10	0	6

2. Forenzika

Studenti na studijskom programu *Forenzika* tokom svog trogodišnjeg, odnosno četverogodišnjeg školovanja na I ciklusu studija, prema važećem nastavnom planu i programu, slušaju i polažu sljedeće obavezne i izborne predmete, i to:

Obavezni predmeti	ECTS	Broj sati	
		Predavanja	Vježbe
Uvod u pravo	8	3	2
Osnovi opšte forenzičke	8	3	2
Strani jezik I	7	2	2
Forenzička hemija i toksikologija	8	3	2
Forenzička patologija	8	3	2

Sociologija	7	2	2
Ustavno pravo	8	3	2
Istraživački rad u forenzičkim laboratorijama	8	3	2
Strani jezik II	7	2	2
Krivično pravo	8	3	2
Forenzička genetika	8	3	2
Kriminalistika	7	2	2
Krivično procesno pravo	8	3	2
Sudska toksikologija	8	3	2
Upravljanje kriminalističkim istragama	7	2	2
Upravno pravo	8	3	2
Forenzičko računovodstvo	8	3	2
DNK analiza	7	2	2
Etika u forenzici	8	3	2
Postupanje forenzičara u krivičnom postupku	8	3	2
Forenzička analiza dokumenata	7	2	2
Medicinska biohemija	7	2	2
Forenzička balistika	6	2	2
Izborni predmeti			
Osnovi informatike	7	2	2
Osnovi fizike u forenzici	7	2	2

Osnovi forenzičke biologije	7	2	2
Kriminalistička identifikacija	7	2	2
Kriminologija	7	2	2
Forenzička psihologija sa psihijatrijom	7	2	2
Forenzička fizička hemija	7	2	2
Toksikologija hrane	7	2	2
Forenzička analiza požara, eksplozija i masovnih katastrofa	7	2	2
Forenzička obrada tragova na mjestu žločina	7	2	2
Forenzička antropologija	7	2	2
Forenzička i odštetna odgovornost	7	2	2
Završni rad	10	0	6

3. Bezbjednost

Studenti na studijskom programu *Bezbjednost* tokom svog trogodišnjeg, odnosno četverogodišnjeg školovanja na I ciklusu studija, prema važećem nastavnom planu i programu, slušaju i polažu sljedeće obavezne i izborne predmete, i to:

Obavezni predmeti	ECTS	Broj sati	
		Predavanja	Vježbe
Uvod u pravo	8	3	2
Osnovi ekonomije	8	3	2
Strani jezik I	7	2	2
Rimsko pravo	8	3	2
Pravna historija	8	3	2

Sociologija	7	2	2
Ustavno pravo	8	3	2
Građansko pravo	8	3	2
Strani jezik II	7	2	2
Krivično pravo	8	3	2
Nasljedno pravo	8	3	2
Porodično pravo	7	2	2
Krivično procesno pravo	8	3	2
Javne finansije	8	3	2
Međunarodno javno pravo	7	2	2
Upravno pravo	8	3	2
Obligaciono pravo	8	3	2
Kriminalistika	7	2	2
Građansko procesno pravo	8	3	2
Poslovno pravo	8	3	2
Savremeni sistemi bezbjednosti	7	2	2
Međunarodno privatno pravo	7	2	2
Radno pravo	6	2	2
Izborni predmeti			
Osnovi informatike	7	2	2
Pravna etika	7	2	2

Kancelarijsko poslovanje	7	2	2
Međunarodno krivično pravo	7	2	2
Ekološko pravo	7	2	2
Ljudska prava	7	2	2
Kriminologija	7	2	2
Ekološka bezbjednost	7	2	2
Korporativna bezbjednost	7	2	2
Međunarodno humanitarno pravo	7	2	2
Pravo EU	7	2	2
Međunarodne bezbjednosne organizacije	7	2	2
Završni rad	10	0	6

✓ II ciklus studija

1. Opšte pravo

Studenti na studijskom programu *Opšte pravo* tokom svog jednogodišnjeg školovanja na II ciklusu studija, prema važećem nastavnom planu i programu, slušaju i polažu sljedeće obavezne i izborne predmete, i to:

Obavezni predmeti	ECTS	Broj sati	
		Predavanja	Vježbe
Metodologija naučnog istraživanja	8	1	1
Krivično pravo	8	1	1
Građansko pravo	7	1	1

Upravno pravo	7	1	1
Izborni predmeti			
Poslovno pravo	5	1	1
Izvršni postupak	5	1	1
Poresko pravo	5	1	1
Saobraćajno pravo	5	1	1
Međunarodno krivično pravo	5	1	1
Magisterski rad	20	0	6

2. Forenzika

Studenti na studijskom programu *Opšte pravo* tokom svog jednogodišnjeg školovanja na II ciklusu studija, prema važećem nastavnom planu i programu, služaju i polazu sljedeće obavezne i izborne predmete, i to:

Obavezni predmeti	ECTS	Broj sati	
		Predavanja	Vježbe
Metodologija naučnog istraživanja	8	1	1
Pravni osnovi forenzike	8	1	1
Kriminalističko-forenzička obrada lica mesta	7	1	1
Forenzička fizičko-hemijska analiza	7	1	1
Izborni predmeti			
DNK analiza	5	1	1
Dokumentna tehnika	5	1	1

Kriminalistička metodika	5	1	1
Forenzička psihologija sa psihijatrijom	5	1	1
Magisterski rad	20	0	6

✓ III ciklus studija

1. Opšte pravo

Studenti na studijskom programu *Opšte pravo* tokom svog trogodišnjeg školovanja na III ciklusu studija, prema važećem nastavnom planu i programu, slušaju i polažu sljedeće obavezne i izborne predmete, i to:

Obavezni predmeti	ECTS	Broj sati	
		Predavanja	Vježbe
Metodologija naučnog istraživanja	10	2	1
Međunarodno javno pravo	10	2	1
Izrada i objavljivanje naučnog rada I	10	2	1
Krivično pravo	10	2	1
Građansko pravo	10	2	1
Izrada i objavljivanje naučnog rada I	10	2	1
Poslovno pravo	10	2	1
Upravno pravo	10	2	1
Referisanje o napretku istraživanja I	10		
Referisanje o napretku istraživanja II	10		
Priprema projekta doktorske disertacije	10		

Izborni predmeti			
Krivično procesno pravo	10	2	1
Međunarodno krivično pravo	10	2	1
Kriminalistika	10	2	1
Kriminologija	10	2	1
Terorizam	10	2	1
Ustavno pravo	10	2	1
Radno pravo	10	2	1
Javne finansije	10	2	1
Ljudska prava	10	2	1
Poresko pravo	10	2	1
Građansko procesno pravo	10	2	1
Obligaciono pravo	10	2	1
Porodično pravo	10	2	1
Nasljedno pravo	10	2	1
Izvršni postupak	10	2	1
Pravo EU	10	2	1
Međunarodno privatno pravo	10	2	1
Ekološko pravo	10	2	1
Međunarodno humanitarno pravo	10	2	1
Međunarodno poslovno pravo	10	2	1

Doktorska disertacija	30		
-----------------------	----	--	--

2. Forenzika

Studenti na studijskom programu *Forenzika* tokom svog trogodišnjeg školovanja na III ciklusu studija, prema važećem nastavnom planu i programu, služaju i polaze sljedeće obavezne i izborne predmete, i to:

Obavezni predmeti	ECTS	Broj sati	
		Predavanja	Vježbe
Metodologija naučnog istraživanja	10	2	1
Forenzička patologija	10	2	1
Izrada i objavljivanje naučnog rada I	10	2	1
Krivično pravo	10	2	1
Krivično procesno pravo	10	2	1
Izrada i objavljivanje naučnog rada I	10	2	1
Forenzička genetika	10	2	1
DNK analiza	10	2	1
Referisanje o napretku istraživanja I	10		
Referisanje o napretku istraživanja II	10		
Priprema projekta doktorske disertacije	10		
Izborni predmeti			
Kriminalistička identifikacija	10	2	1
Postupanje forenzičara u krivičnom postupku	10	2	1

Kriminalistika	10	2	1
Kriminologija	10	2	1
Forenzička analiza dokumenata	10	2	1
Forenzičko računovodstvo	10	2	1
Medicinska biohemijja	10	2	1
Forenzička balistika	10	2	1
Forenzička hemija i toksikologija	10	2	1
Forenzička psihologija sa psihijatrijom	10	2	1
Sudska toksikologija	10	2	1
Forenzička analiza požara, eksplozija i masovnih katastrofa	10	2	1
Doktorska disertacija	30		

V BIBLIOTEKA I IZDAVAČ KA DJELATNOST

Univerzitetska biblioteka broji preko 20.000 različ itih naslova. Mnogi od ovih naslova su iz oblasti pravnih nauka, što studentima zasigurno može pomoći i u pripremi ispita, izradi seminarskih, diplomske i drugih radova.

Univerzitet ima bogatu izdavačku djelatnost, pa tako izdaje monografije, udžbenike, stručne časopise i zbornike radova sa međunarodnih naučnih skupova.

- 1) **Rimsko pravo**, autora doc. dr. Marije Ignjatović
- 2) **Terorizam i finansiranje terorizma**, autora akademika prof. dr. Nedeljka Stanković a
- 3) **Problemi naučnog definisanja manjina** autora akademika prof. dr. Nedeljka Stanković a
- 4) **Forenzička analiza požara, eksplozija i masovnih katastrofa**, autora doc. dr. Ivane Sinanović
- 5) **Osnovi opšte forenzičke**, autora doc. dr. Ivane Sinanović

- 6) **Osnovne kategorije i pojmovi u pravnoj i političkoj teoriji**, autora dr. Dragana Tančića, dr. Milene Jakšić i akademika dr. Nedeljka Stanković a
- 7) **Međunarodno javno pravo**, autora prof. dr. Nenada Avramović a
- 8) **Uvod u pravo**, autora prof. dr. Živka Kulića i prof. dr. Mirka Kulić a
- 9) **Krivično pravo – opšti dio**, autora akademika prof. dr. Nedeljka Stanković a
- 10) **Krivično pravo – posebni dio**, autora akademika prof. dr. Nedeljka Stanković a
- 11) **Uvod u kriminalistiku**, autora akademika prof. dr. Nedeljka Stanković a
- 12) **Kriminologija**, autora akademika prof. dr. Nedeljka Stanković a
- 13) **Međunarodno krivično pravo**, autora akademika prof. dr. Nedeljka Stanković a

Izdato je do sada šest zbornika radova sa šest održanih međunarodnih skupova, i to:

1. Pravo i izazovi XXI vijeka, 2013. godine;
2. Korupcija, 2014. godine;
3. Katastrofe – prevencija i saniranje posljedica, 2015. godine;

4. Migracije u XXI vijeku – uzroci i posljedice, 2016. godine;
5. Rad i stvaralaštvo u XXI vijeku, 2017. godine, i
6. Aktuelni problemi visokog obrazovanja i nauke, 2018. godine.

Ovi zbornici radova ukupno sadrže preko 600 radova.

VI NASTAVA I POLAGANJE ISPITA

Školska godina traje od prvog ponedjeljka u mjesecu oktobru tekuće godine do kraja septembra naredne godine.

Nastavna godina traje od prvog ponedjeljka u mjesecu oktobru tekuće godine do kraja jula naredne godine. Mjesec septembar je namijenjen za polaganje propuštenih ispita. U mjesecu februaru je zimski raspust u trajanju od dvije sedmice, a u mjesecu augustu je ljetni raspust u trajanju od 30 dana.

Godišnja nastava se organizuje u dva semestra. Zimski semestar traje od prvog ponedjeljka u mjesecu oktobru tekuće godine do polovine februara naredne godine, a ljetni semestar traje od prvog ponedjeljka u mjesecu martu do kraja jula iste godine.

Nastavna godina studija učenja na daljinu nije određena kalendarski s obzirom na specifičnu prirodu ovog studiranja, već je određena metrikom studija koja zadovoljava uslove iz ovog statuta.

Vrijeme i način ostvarivanja planiranih oblika nastave i drugih pedagoških aktivnosti, kao i polaganja ispita i

evaluacije znanja studenata u toku semestra i u toku školske godine u cjelini utvrđuju se godišnjim rasporedom rada.

Godišnji raspored rada donosi rektor Univerziteta i može se pronaći i na web-stranici Univerziteta u rubrici „Akti Univerziteta“.

Student stiče pravo da polaže ispit kada izvrši sve predispitne obaveze utvrđene nastavnim planom, ovjeri semestar i ispuni druge uslove predviđene statutom i nastavnim planom.

Polaganje ispita na Univerzitetu je javno i vrši se u sjedištu, odnosno objektima navedenim u dozvoli za rad. Studenti imaju pravo da prisustvuju polaganju bilo kojeg ispita ukoliko se ispit vrši usmeno. Polaganju ispita može da prisustvuje ovlašteni radnik studentske službe koji vodi zapisnik.

Provjera znanja studenta vrši se na način previđen nastavnim programom. Predmetni nastavnik je dužan da tokom obrade nastavnih sadržaja studentima precizira ispitna pitanja kojih ne smije da bude više od 250.

Sadržaj ispita mora da bude u skladu sa nastavnim planom i programom.

Ispiti se polažu usmeno, pismeno, ili usmeno i pismeno, odnosno praktično.

Ispit iz svakog nastavnog predmeta polaže se pred predmetnim nastavnikom, odnosno komisijom. Položeni ispit je dokaz da je student savladao predviđeni program predmeta i da je sposoban da stečena znanja koristi i u praksi.

Za studente sa hendikepom organizuje se polaganje ispita na način koji je u skladu sa njihovim mogućnostima i na njihov zahtjev. O zahtjevu odlučuje rektor.

Studentu su omogućena dva polaganja ispita u redovnom i dopunskom ispitnom roku.

Studenti koji ne polože završni ispit mogu polagati popravni ispit iz predmeta koji nisu položili, najranije četiri nedjelje nakon polaganja završnog ispita u semestru.

Između završnog i popravnog ispitnog roka nastavno osoblje, u konsultacijama sa studentima, pomaže studentima da se pripreme za popravni ispit.

Opšti septembarski ispitni rok organizuje se za sve predmete koji su izučavani u školskoj godini i namijenjen je za polaganje zaostalih ispita zimskog i ljetnog semestra godine koja je u toku.

Ukoliko student ne položi ispit iz drugog puta, ima pravo da ispit polaže pred tročlanom komisijom koju određuje rektor. Student snosi troškove komisijskog polaganja ispita prema Pravilniku o visini naknade za studiranje i cijeni usluga koje se naplaćuju na Univerzitetu.

Termini polaganja ispita objavljaju se najkasnije sedam dana prije njihovog održavanja, i to putem web-stranice Univerziteta u rubrici *Ispitni rokovi*.

Univerzitet je dužan da organizuje termine polaganja ispita tako da se studentu omoguće i da ne mora polagati više od jednog ispita u istom danu.

Uspjeh studenta na ispitu izražava se kvalitativno ocjenom i kvantitativno brojem bodova na sljedeći način:

- 10 ili A, izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova;
- 9 ili B, iznad prosjeka sa ponekom greškom, nosi 85-94 boda;
- 8 ili C, prosječan sa primjetnim greškama, nosi 75-84 boda;
- 7 ili D, općenito dobar, ali sa znatnim nedostacima, nosi 65-74 boda;
- 6 ili E, zadovoljava minimalne kriterije, nosi 55-64 boda, i
- 5 ili F, FX, ne zadovoljava minimalne kriterije, manje od 55 bodova.

Student ima pravo da u roku od tri dana od dana održanog ispita u pisanoj formi podnese prigovor na ocjenu dobijenu na ispitu, ako smatra da ispit nije sproveden u skladu sa zakonom i ovim statutom.

O prigovoru odlučuje rektor u roku od pet dana od dana prijema prigovora.

U slučaju da je student zatražio poništenje ocjene, naredno polaganje ispita vrši se u vanrednom roku.

Pismeni ispit može da traje najduže 4 sata.

Nastavnik je dužan da objavi rezultate pismenog ispita u roku od deset dana od dana održavanja ispita.

Pismeni radovi studenata čuvaju se do kraja akademske godine.

Da bi student upisao narednu godinu studija mora da ispuni sve obaveze iz nastavnog plana i programa predviđene za tekuću školsku godinu.

Student može prenijeti u narednu godinu studija unutar jednog ciklusa studija najviše šest ECTS studijskih bodova-kredita, ili najviše jedan nepoloženi predmet, ukoliko on nosi više od šest ECTS studijskih bodova-kredita, pod uslovom da nepoloženi predmet koji se prenosi u narednu godinu nije preduslov za slušanje drugog predmeta u narednoj studijskoj godini.

Student koji obnavlja studijsku godinu obavezan je ponovo prisustvovati realiziranju nastave iz predmeta koje nije položio i plaća $\frac{1}{2}$ školarine.

VII STUDIJSKE POSJETE

U toku studija, Univerzitet nastoji studentima omogućiti da steknu i neka praktična saznanja o pravnom pozivu, pa tako organizuje razne studijske posjete sudovima, ministarstvima, agencijama, drugim organima i institucijama iz oblasti pravosuđa i javne uprave.

Posjeta Sudu BiH

VIII DIPLOMSKI RAD

Četverogodišnji dodiplomski studij okončava se završnim (diplomskim) radom koji je samostalni izraz stečenih znanja tokom studija.

Student stiče pravo da prijavi temu završnog rada kada upiše osmi semestar.

Student radi završni rad iz nastavnog predmeta od značaja za obrazovni profil (smjer) za koji se opredijelio.

Student prijavljuje diplomski rad na propisanom obrascu.

Na prijedlog studenta, dekan određuje mentora i uz njegovu pismenu saglasnost odobrava temu završnog rada.

U slučaju duže bolesti ili smrti mentora, odnosno objektivne nemogućnosti uspješne saradnje sa mentorom, kandidat ima pravo na zamjenu mentora, odnosno teme završnog rada i to najkasnije u roku 90 dana od dana saznanja za okolnosti iz ovog stava koje iniciraju zamjenu teme, odnosno mentora.

Završni rad mora biti samostalni stručni rad za čiju se izradu predviđa najviše šest mjeseci od dana prijave.

Pravo na usmenu odbranu rada student stiče ako je pismeni dio rada pozitivno ocijenjen.

Student predaje diplomski rad studentskoj službi u pet primjeraka i u elektronskom obliku. Uz diplomski rad student predaje i:

- pismenu saglasnost mentora;
- potvrdu o ispunjenim pedagoškim uslovima;
- indeks;
- popunjeno obrazac o predaji diplomskog rada;
- dokaz o izvršenoj uplati naknade za odbranu rada u iznosu koji je određen Pravilnikom o visini naknade za studiranje i cijeni usluga koje se naplaćuju na Univerzitetu.

Ukoliko student ne predaje diplomski rad u roku od šest mjeseci, može podnijeti zahtjev za produženje roka za izradu diplomskog rada, ili prijaviti novu temu diplomskog rada.

Diplomski rad se brani pred komisijom za ocjenu i odbranu diplomskog rada.

Komisiju imenuje dekan Pravnog fakulteta, a čine je predsjednik i dva člana od kojih je jedan član mentor, a dva člana nastavnici iz oblasti na koju se odnosi tema diplomskog rada.

Održava diplomskog rada se održava u roku od 15 dana od dana predaje diplomskog rada studentskoj službi.

Održava diplomskog rada je javna, a datum održave se objavljuje na oglasnoj tabli Univerziteta najkasnije tri dana prije održave.

Održava diplomskog rada se sastoji od usmenog izlaganja rezultata rada i obrazloženja izdvojenih zaključaka, kao i od prezentiranja eventualnog praktičnog rada i odgovora na pitanja članova komisije u vezi sa rezultatima i zaključcima rada.

Ako student ne zadovolji na odbrani diplomskog rada, ima još jednom pravo na odbranu istog završnog rada ili da traži da mu se odobri nova tema.

Diplomski rad i njegova odbrana ocjenjuju se jedinstvenom ocjenom od 10 ili A do 5 ili F.

Ocjena se donosi već inom glasova članova komisije.

Do izdavanja diplome studentu se izdaje uvjerenje o stečenom visokom obrazovanju odgovarajućeg stepena.

Uvjerenje iz stava 1 ovog člana izdaje se u roku od sedam dana od dana podnošenja zahtjeva.

IX AKADEMSKO ZVANJE

Studije prvog ciklusa na Univerzitetu traju šest, odnosno osam semestara.

Licu koje završi studije prvog ciklusa u trogodišnjem trajanju i stekne zvanje *diplomiranog pravnika* sa 180 ECTS bodova, izdaje se diploma Univerziteta.

Licu koje završi studije prvog ciklusa u četvorogodišnjem trajanju, izradi i odbrani završni rad u skladu sa Statutom Univerziteta i stekne zvanje *diplomiranog pravnika* sa 240 ECTS bodova, izdaje se diploma Univerziteta.

Licu koje završi studije drugog ciklusa, koje izradi i odbrani završni rad u skladu sa Statutom Univerziteta i koje u zbiru sa prvim ciklusom stekne najmanje 300 ECTS bodova, izdaje se diploma Univerziteta i to lice stiče zvanje *magistra prava*.

Univerzitet u skladu sa Zakonom o visokom obrazovanju u Brčko distriktu Bosne i Hercegovine organizuje doktorske studije iz naučnih disciplina za koje je matičan.

Doktorske studije se organizuju prema posebnom programu i uključuju odgovarajuće naučno-istraživačke aktivnosti.

Doktorske studije traju 6 semestara i prepostavljaju akumulaciju od 180 ECTS bodova uz prethodno ostvaren obim studija od najmanje 300 ECTS bodova na osnovnim i magistarskim studijama.

Licu koji ispuni obaveze vezane za

dužinu trajanja doktorskog studija i akumuliranje potrebnog broja ECTS bodova, koji izradi doktorsku disertaciju prema predviđenoj proceduri i odbrani doktorsku

disertaciju prema postupku propisanom Statutom Univerziteta, izdaje se diploma Univerziteta i to lice stiče naučni stepen *doktora pravnih nauka*.

Diploma Univerziteta izdaje se u skladu sa Pravilnikom o akademskim zvanjima na Univerzitetu.