

ACTA DIURNA

Билтен Правног факултета Универзитета у Београду Број 8, новембар / децембар 2005.

Усвојен нови наставни план

П олазећи од предлога катедри током летњег семестра школске 2004/05 године, консултација вођених током целе школске године са наставницима и сарадницима Факултета, упоредних трендова реформе на релевантним правним факултетима у Европи у складу са Болоњским процесом, расправе вођене на Комисији за реформу исте године, неспорног уверења о потреби да се студије права учине више практичним него што је то до сада био случај, закључака Конференције државних правних факултета усвојених у новембру 2005. године о трајању студи-

ја права у два циклуса од 4+1 године, спроведене делимичне реформе правних студија за генерацију 2005/06, као и потребе доношења новог конкурентнијег и модернијег наставног плана с обзиром на предстојећи поступак акредитације и обезбеђивања унутрашње и спољашње контроле квалитета, уз сагласност шефова свих катедри изражене на састанку од 15.12.2005. г., као и предлога усаглашених на Комисији за реформу одржаној 19.12.2005. г., на својој седници од 27.12.2005. г. Научно-наставно веће Правног факултета Универзитета у Београду донело је следећи

НАСТАВНИ ПЛАН Академске студије

Прва ћодина

Први семестар	Број бодова
1. Увод у право	12
2. Римско право	7
3. Упоредна правна традиција	6
4. Страни језик (енглески или француски или немачки или руски)	5

Други семестар

5. Уставно право	13
6. Национална историја државе и права	6
7. Основи социологије и социологија права	6
8. Правна информатика (вештина)	5

Друга ћодина

Трећи семестар

9. Грађанско право – општи део и Стварно право	14
10. Породично право	8
11. Основи економије	8

Четврти семестар

12. Кривично право	14
13. Наследно право	8
14. Један предмет са смера	3

- Криминологија са правом извршења кривичних санкција (Правосудно-управни смер)
- Право конкуренције и привредно право (Пословноправни смер)
- Политички систем (Теоријскоправни смер)
- 15. Писмени рад из Грађанског права-општи део, Стварног права, Наследног права или из Кривичног права – до 15 страна 5

Трећа ћодина

Пети семестар

16. Управно право	11
17. Кривично процесно право	9
18. Компанијско право	7
19. Један предмет са смера	3
– Криминалистика (Правосудно-управни смер)	
– Берзанско право (Пословноправни смер)	
– Црквено право (Теоријскоправни смер)	

Шести семестар

20. Облигационо право	13
21. Међународно јавно право	9
22. Право европских интеграција	6
23. Један опциони предмет	2
– Реторика или	

- Судска психологија или
- Аутономно право или
- Парламентарно право или
- Студије рода (*Gender studies*) или
- Право медија или
- Посебно управно право или
- Дипломатско и конзуларно право

Четврта година

Седми семестар

24. Трговинско право	9
25. Радно и социјално право	10
26. Пореско право	8
27. Један предмет са смера	3
- Правна медицина (Правосудно-управни смер)	
- Саобраћајно право (Пословноправни смер)	
- Политичке и правне теорије (Теоријскоправни смер)	

Осми семестар	
28. Грађанско процесно право	12
29. Право интелектуалне својине	7
30. Један предмет са смера	3
- Организовани криминалистет (Правосудно-управни смер)	
- Право привредних преступа и прекршаја (Пословноправни смер)	
- Филозофија права (Теоријскоправни смер)	
31. Један опционали предмет	2
- Еколошко право или	
- Правосудно организационо право или	
- Симулација суђења (<i>Moot court</i>) или	
- Међународни односи или	
- Међународно хуманитарно право	
- Међународно радно право или	
- Право локалне самоуправе	
32. Писмени рад или истраживачка пракса из Грађanskог процесног права или Кривичног процесног права или Управног процесног права (до 15 страна)	6

Издавач
Правни факултет
Универзитета у Београду

За издавача
проф. др Мирко Васиљевић

Уредник
проф. др Сима Аврамовић

Секрећар
 mr Милена Ђорђевић

Технички секрећар
Љубица Динић-Гавриловић

Припрема и штампа
Досије

Прилоге, фотографије и сугестије
за Билтен Правног факултета можете достављати електронском
поштом mr Милени Ђорђевић на
адресу: milena@ius.bg.ac.yu, или на
дискети Љубици Динић-Гавриловић
до 1. у месецу за догађаје из
претходног месеца.

ISSN 1820-3981

Садржај

2	Усвојен нови наставни план
4	Основана фондација „Радомир Лукић“
5	Престолонаследник Александар II Карађорђевић у посети Факултету
6	Темпус скуп у Београду
8	Конференција правних факултета Србије
9	Конференција „Успостављање националног тима промотора болоњског процеса у Србији“
10	Погодност за студенте са посебним потребама
11	Научни скупови у иностранству
13	Научни скупови у земљи
15	Гости на предавањима
18	Општи семинар
20	Специјалистичке студије
21	Нови курсеви на Факултету
22	Пројекти
22	Moot Courts
23	Међународна сарадња
24	Награде и признања
24	Forum Romanum
25	Факултетски живот
25	Новости из факултетске Библиотеке
26	Промоције и изложбе књига
27	Студентски живот

Пета година – мастер

Девети семестар

Пословно-правни модул	Управно-судски модул
Међународно приватно право	Међународно приватно право
9	9
Међународно трговинско право	Међународно кривично право
6	6
Арбитражно право	Управно процесно право
3	3
Предмет са листе Опционих предмета:	Предмет са листе Опционих предмета:
Правна клиника	Малолетничко кривично право
Право телекомуникација	Правна клиника
Писање правних аката у привреди	Велики савремени правни системи
Нотарско право у привреди	Писање правних аката у судству и управи
Банкарско право	Нотарско право у судству и управи
Међународне организације	Медицинско право
Пракса у привреди I	Пракса у правосуђу и управи I
7	7
Укупно кредита:	Укупно кредита:
27	27

Десети семестар

Страна правна терминологија	Страна правна терминологија
5	5
Економска политика	Људска права
4	4
Право осигурања	Јавне финансије и буџетско право
4	4
Предмет са листе Опционих предмета:	Предмет са листе Опционих предмета:
Право енергетике	Политика сузбијања криминалитета
Економска анализа права	Правна етика
Пословноправна етика	Методологија права
Рачуноводствено право	Изборно право
Право интернета	Јавна управа
Стечајно право	
Пракса у привреди II	Пракса у правосуђу и управи II
3	3
Укупно кредита:	Укупно кредита:
18	18
Завршни (мастер) рад	Завршни (мастер) рад
15	15

Укупно кредита на мастер програму: $27 + 18 + 15 = 60$

- Пракса у трајању од 30 дана (у правосуђу, управи и привреди, у складу са програмом за полагање правосудног испита)
- Писмени рад или истраживачка пракса из предмета који се полажу на правосудном испиту или из предмета са слободног мастер студијског програма (од 30 до 50 страна)

ПОСЕБНА ПРАВИЛА ЗА ОПЦИОНЕ ПРЕДМЕТЕ, ПЕТУ ГОДИНУ СТУДИЈА, СПЕЦИЈАЛИСТИЧКЕ И ДОКТОРСКЕ СТУДИЈЕ

Систем отворених опционих предмета

Наставно-научно веће утврђује на почетку сваке школске године опционе предмете из којих се изводи настава. Поред наведених то могу бити и други предмети, за које буде предложен потпуни силабус. Обавезно се утврђује минимум и максимум броја студената који се уписују на опциони предмет.

Правосудни испити

Полагању правосудног испита могу водити сви смерови по завршеном мастер програму који у свом курикулуму имају предмете из којих се полаже правосудни испит (с обзиром на вероватно скраћење обавезне праксе за полагање овог испита за једну годину, у складу са новим законом).

Систем слободних мастерова и постипођеће специјалистичке последипломске студије

1. На петој години студија могу се одлуком Наставно-научног већа уводити и посебни мастер студијски програми (тзв. слободни мастерови), који не могу водити полагању правосудног испита.
2. Постојеће специјализације на последипломским студијама класификују се као академске специјализације (захтевају писмени рад одређеног обима) и струковне специјализације – MBA (ове последње могу прећи у академске израдом посебног писменог рада одређеног обима).

Специјалистичке процесије студије

Евентуално увођење трогодишњих специјалистичких студија одређеног профиле и њихова проходност ка академским студијама представља могућност која ће накнадно бити прецизирана.

Докторске студије

Систем докторских студија остаје отворен и биће утврђен накнадно.

Прелазни режим

Прелаз уписаних студената (редовних и последипломских студија) на овај наставни план утврдиће се накнадно изменама статута.

ФОНД ЧАСОВА

- Предмети који носе од 13–14 бодова – 9 часова недељно
- Предмети са 12 бодова – 8 часова недељно
- Предмети који носе од 9–11 бодова – 7 часова недељно
- Предмети који носе од 7–8 бодова – 6 часова недељно
- Предмети који носе од 5–6 бодова – 5 часова недељно
- Предмети изборне (наставне) групе и предмети са 4 бода – 4 часа недељно
- Опциони предмети – 3 часа недељно

СТАНДАРДИ ЗА ИСПИТНИ МАТЕРИЈАЛ

- Предмети са 8–9 часова недељно – до 600 страна
- Предмети са 7 часова недељно – до 450 страна

- Предмети са 6 часова недељно – до 400 страна
- Предмети са 5 часова – до 300 страна
- Предмети са 4 часа недељно – до 200 страна
- Предмети са 3 часа недељно – до 150 страна

Величина фонта за основни текст: 11

Величина фонта за фусноте: 9

Times New Roman Serbian (Cyrilic) – око 2.400 карактера по страни (укупно размак између слова и фусноте)

Формат Б–5

ПРАВИЛА ЗА ВРЕДНОВАЊЕ ПРЕДИСПИТНИХ АКТИВНОСТИ

1. Студијска група	40
2. Вежбе	30
2. Колоквијуми (укупно)	10
3. Семинар (укупно)	10
4. Остале активности по оцени испитивача (укупно)	10

Максимум бодова за предиспитне активности је 70 од укупно 100 за сваки испит. ■

Основана фондација „Радомир Лукић“

Премоција Фондације „Радомир Д. Лукић“ одржана је 28. децембра на Правном факултету у амфитеатру „Радомир Лукић“ (амфитеатар V). Фондација носи име академика професора Радомира Лукића и посвећена је успомени на њега.

Фондација је основана првенствено у интересу младих научних нараштаја који стварају и објављују научна дела из области правних наука на српском језику у Републици Србији и ван ње. Оснивачки циљеви Фондације су: осавремењавање наставе на Правном факултету Универзитета у Београду и на другим правним факултетима на којима се настава изводи на српском језику, објављивање квалитетно израђених магистарских и докторских теза на српском језику, помоћ сарадницима у настави и млађим наставним радницима при усавршавању на страним универ-

зитетима, набавка стране литературе и модернизовање рада факултетске Библиотеке у складу са највишим европским стандардима.

Проф. др Мирко Васиљевић, декан Правног факултета, говорио је о животном путу професора Лукића. Рођен је у Мионици крај Велике Плане 1914. године, рано је остао

без родитеља. Радомир Лукић завршава гимназију као одличан ученик (имао је једино четворку из владања, због постављања непријатних питања професору). Правни факултет завршава 1933. у року, и то као први студент од оснивања Факултета који је постигао просечну оцену – 10. Докторирао је у Паризу 1939. године са темом: „Обавезујућа снага правне норме и проблем објективног права“. Већ 1940. г., у својој 26 години живота, биран је за доцента на Правном факултету Универзитета у Београду, чиме започиње универзитетску каријеру, која је прекинута 1943. г. од стране окупаторских власти. По завршетку рата враћа се на Факултет и остаје у звању доцента до 1950. године, када се бира за ванредног професора, а већ 1956. године постаје редовни професор. Декан Правног факултета је био школске 1958/59. и 1959/60. године.

не. Преминуо је 1999. године у 85 години живота. „Старост се прикраде неприметно, дође неосетно. Привуче се, а да то и не приметиш. Човек треба да буде опрезан, да је не пусти да му приђе тако близу. Старост је, знате, немоћ“, писао је професор Лукић.

На промоцији су о проф. др Радомиру Лукићу говорили и професори др Милијан Поповић, др Југослав Станковић и др Будимир Коштутић, који је председник Управног одбора ове Фондације. У програму прославе је учествовао и драмски уметник Иван Јагодић, који је интерпретирао текстове професора Лукића о његовом животу, студијама, колегама професорима, селу, српској интелигенцији, науци. Своје излагање завршио је речима професора Лукића о односу науке и живота: „Слепо веровати данашњој научној истини често значи веровати оном што ће сутра бити научна заблуда. Научни фанатизам је можда чак и опаснији од верског и политичког фанатизма. Зато, ма колико значајна била, изнад науке треба ставити живот, пун и складан, и у њему здрав разум. Не треба живот ‘посветити’ науци него науку животу!“.

Програм је водио наш студент,

Са свечаности посведом промоције Фондације „Радомир Д. Лукић“

вишеструки победник на такмичењу у беседништву, Никола Селаковић. Изузетно успешну видео презентацију, која је све време пратила ток свечаности, припремио је Петар Павловић, систем администратор Компјутерске лабораторије нашег Факултета.

Промоцији Фондације у амфитеатру V присуствовали су и потпредседник Владе Србије – проф. др Мирољуб Лабус, заменик председника Врховног суда Србије –

Љубица Милутиновић, ректор Универзитета у Београду – проф. др Дејан Поповић, председник Вишег трговинског суда – Радомир Лазаревић, председник трговинског суда у Београду – Горан Кљајевић, декан Правног факултета Универзитета у Нишу – проф. др Александар Ђирић, генерални секретар Привредне коморе Србије – Радивоје Јевтић и многи други. ■

Престолонаследник Александар II Карађорђевић у посети Факултету

8. децембра 2005. године наш Факултет је посетио престолонаследник ЊКВ Александар II Карађорђевић. Приликом посете задржао се у краћем разговору са проф. др Мирком Васиљевићем, деканом, продеканима, наставницима и сарадницима Правног факултета. У нашем највећем амфитеатру V „Радомир Лукић“, разговарао је са студентима, а обишао је и зграду: салу за седнице Научно-

наставног већа, конференцијску салу, студентску компјутерску лабораторију, клуб наставника, лифт за студенте са посебним потребама, читаоницу, а упознао се и са богатим фондом Библиотеке Правног факултета.

Приликом посете декан проф. др Мирко Васиљевић је поклонио Александру II Карађорђевићу монографију „150 година Правног факултета“, књигу „Историја срп-

ског грба – и други хералдички радови“, нашег предратног професора Александра Соловјева, као и копију Повеље о полагању камена темељца за зграду Правног факултета (7. јула 1937. год.). На самој Повељи пише „Нека ово дело, помоћу Божјом и знањем и несебичном преданошћу свију који ће радити у овом факултету, испуни сва очекивања његових стваралаца и целог народа. Нека ова школа

ЊКВ Александар II Карађорђевић у разговору са професорима нашеј Факултета

Темпус скуп у Београду

6

На Правном факултету Универзитета у Београду одржан је 5. и 6. децембра 2005. године први официјелни састанак поводом добијеног ТЕМПУС пројекта 'Post-graduate Studies For European Integration'.

На састанку су били представници чланова Конзорцијума са правних факултета у Марибору, Грацу, Нишу и Новом Саду, Правног факултета у Франкфурту (Одер), као и Факултета политичких наука Универзитета у Трсту (Горица). Са нашег факултета су у раду скупа учествовали продекани проф. др Александра Јовановић и доц. др Миодраг Јовановић, проф. др Драгица Вујадиновић, проф. др Стеван Лилић, проф. др Небојша Јовановић, мр Милена Ђорђевић, мр Ивана Крстић, мр Танасије Маринковић и мр Вук Радовић.

Током интензивног дводневног рада направљени су финални договори о предметима/курсевима и проблемским целинама/модулима које ће студијски програм обух-

ватити, као и о дужини студија, модалитетима и методама рада. Студент бира предмете из једног модула плус 2 предмета са листе осталих модула. Након испуњења свих обавеза предвиђених за два семестра студија и још једног семестара предвиђеног за израду и одбрану писменог рада, студент добија диплому *LL.M. for European Integration* и звање мастер. Уз то се добија и додатак дипломи (*Diploma Supplement*) у којој су описаны детаљи програма и предмети које је студент положио током студија. Сваки студент има обавезу да похађа курс практичких вештина (правна терминологија на енглеском, писање научних радова, употреба интернета за истраживачки рад, *public speaking*). Предвиђено је и похађање ових последипломских студија помоћу метода учења на даљину (*Distance Learning*)

Припрема силабуса за поједине предмете је додељена одређеним наставницима са факултета из Београда, Ниша, Новог Сада и Трста. Јединствени курикулум студи-

бude расадник истине, слобода и правде. Нека се у њој спремају будуће генерације младих правника који ће предано и савесно вршити своје грађанске дужности на општу корист народа“.

Приликом посете Библиотеци, престолонаследник је добио часопис „Анали Правног факултета“ бр. 1/2003. године, „Даницу“ за 2005. годину у којој је текст „О пријатељству краља Петра I и Јована Н. Томића“, аутора др Светлане Мирчов, управнице Библиотеке нашег Факултета, као и фотокопију текста „О књигољупству краља Петра I“, објављеног у „Књижевним новинама“ бр. 1054/2002, чији је аутор такође управница Библиотеке нашег Факултета. ■

ја, који ће на тај начин бити изграђен, треба да прође акредитациону процедуру по новом Закону о Универзитету Републике Србије, као и процедуру стицања заједничке дипломе (*joint degree*) факултета који учествују у извођењу студијског програма. Пробно спровођење последипломског курса је планирано у оквирима треће године трајања ТЕМПУС гранта, на сва три правна факултета у Србији, што значи током школске 2007/08. године.

Планирано је да се и након истека ТЕМПУС гранта програм регуларно спроводи свакако на Правном факултету у Београду.

Студије ће се обављати на енглеском језику. Садржај студија је следећи:

FIRST MODULE – FOUNDATION AND PURPOSES OF THE EU INTEGRATION

1. The EU Constitutional law
2. Judicial protection in the EU
3. International private law in the context of the EU legal structure

4. Legal and socio-economic aspects of the integration of Serbia-Montenegro in the EU

SECOND MODULE –
BUSINESS LAW AND THE EU
INTEGRATION

1. Competition law and policy of the EU
2. Company law of the EU
3. The EU tax law
4. The EU monetary union and financial services

THIRD MODULE –
HUMAN RIGHTS AND
DEMOCRACY, RELATED TO THE
EU INTEGRATION

1. Democracy, fundamental freedoms and human rights (Diversity and Representation of the groups' interests in the EU)
2. The EC law on the elimination of discrimination
3. Labour and social law in the EU
4. EU environmental law

FOURTH MODULE –
INTERNATIONAL ASPECTS OF
THE EU INTEGRATION

1. The EU trade policy and the World
2. The EU neighbourhood law
3. Geopolitical perspective and consequences of the EU enlargement
4. Common foreign and security policy (CFSP) and common European security and defense policy (CESDP) ■

Учесници Темиус скућа на нашем Факултету

Конференција правних факултета Србије

На Правном факултету Универзитета у Београду 2. новембра 2005. г. одржан је састанак чланова Конференције правних факултета у Србији, које су представљали декани свих државних правних факултета у Србији, са представницима Министарства просвете и спорта, Министарства правде, Министарства за државну управу и локалну самоуправу, председницима односно заменицима председника Врховног суда Србије, Суда државне заједнице СЦГ, Уставног суда Србије, Републичког јавног тужилаштва, трговинских судова, општинских судова у Београду, Адвокатске коморе Србије и Београда, Савеза удружења правника Србије и СЦГ

и представницима студената. Предмет састанка је био разматрање система правних студија у Србији, у светлу новог Закона о високом образовању и Закона о правосудном испиту, који је у припреми.

Имајући у виду потребу укључивања правних факултета у европски образовни простор, потребу унапређивања квалитета и конкурентности правничког образовања, као и унапређења мисије академске заједнице дипломираних правника у развоју друштва, учесници састанка су идентификовали један број најактуелнијих отворених питања и у великој мери се сложили око начина њиховог решавања.

1. Трајање студија права. Новим Законом о високом образовању, у који су утврђена начела Болоњског процеса, предвиђена су два циклуса академских студија, при чему је високошколским институцијама остављена слобода да одаберу модел 3+2 или 4+1 година студија. Имајући у виду значај правничке професије, процењено је да два циклуса студија права треба да се одвијају по моделу 4+1. При том студент који заврши први циклус од 4 године, у складу са типологијом и терминологијом из новог Закона, добија звање „правник“ (енгл. *bachelor*), а тек студент који заврши још једну годину стиче звање „дипломирани

Учесници Конференције правних факултета Србије

правник“ (енгл. *master*). Неподељено је мишљење да, у складу са праксом у другим европским земљама, правосудном испиту могу приступати само студенти који имају звање „дипломирани правник“. При том би било корисно да се на петој години студија 50% наставе одвија у сарадњи са правосудним институцијама. Из тих разлога би се услов за полагање правосудног испита могао смањити на једну годину праксе у правосуђу, с обзиром да би тако конципирана пета година студија великом делом одговарала једној години практичног искуства у правосуђу.

2. Констатовано је да се у Србији број приватних и државних правних факултета и факултета са сродним називима, као и њихових одељења, неконтролисано повећава и тренутно по-пео на преко педесет, са тенденцијом даљег умножавања, при чему контрола квалитета практично не постоји. Из тих разлога је потребно утврдити одређене стандарде који би одређивали проходност дипломираних правника са различитих факултета ка најзначајнијим државним пословима и професијама од посебног друштвеног значаја (правосуђе, адвокатура, државна управа, законодавство), па и ка полагању правосудног испита. Ти стандарди би морали бити у корелацији са квалитетом и критерију-

мима високошколске установе на којој је студент стекао звање дипломираног правника, као што је случај и у другим европским земљама, имајући у виду кадровску опремљеност, стручну и научну репутацију, учешће у законодавним процесима и другим фундаменталним правним пројектима, искуство и постигнуте резултате у правничком образовању, успешност дипломираних студената појединачних факултета, као низ других параметара који доказују поштовање високих стандарда на институцијама.

3. Неопходно је да се, до успостављања механизама које предвиђа нови Закон о високом образовању, заустави процес даљег непланског отварања правних факултета и њихових одељења, као и да се преиспитају постојеће акредитације.
4. Неопходна је стриктна контрола примене закона, како с обзиром на стара, тако и у односу на нова законска решења о високом образовању, а поготово у погледу састава наставничког кадра (укључујући и поштовање одредбе да пензионисани наставници могу да изводе наставу само на последипломских студијама), времена када се студенти уписују на факултете (чиме би се спречила пракса уписивања студента током целе године), извођење наставе на одељењима ван се-

дишта факултета (која често нема карактер академске наставе), начина и процедуре додељивања научних звања (стицање магистратуре и доктората без одобрења одговарајућег тела универзитета, учешће у комисијама професора који се не баве областима које су предмет дисертација), итд.

5. Незамисливо је да се у телу које припрема доношење новог Закона о правосудном испиту не налази ни један професор са државних правних факултета.
6. Потребно је да високошколске установе које образују правнике у већој мери, поред теоријских, студентима дају и практична знања.

Потребно је унапредити и учинити транспарентнијим (како би се спречио утицај приватних лобија и појаве корупције) рад министарства ресорно везаних за област правног образовања (посебно просвете, рада и правде), као делатности од општег друштвеног интереса (јавно, опште добро). У образовању не могу у свему деловати законитости тржишта и конкуренције, као што је то случај са делатностима које су у потпуности везане за тржишну позицију. Ово нарочито стога што у транзиционом периоду држава остварује корективну улогу чак и областима као што су нпр. банкарство или осигурање, и то у знатно већој мери него што је то случај у области образовања. ■

Конференција „Успостављање националног тима промотора Болоњског процеса у Србији“

На Правном факултету Универзитета у Београду 9–10. децембра 2005. г., у организацији Министарства просвете и спорта Републике Србије, одржана је дводневна конференција под називом

„Успостављање националног тима промотора Болоњског процеса у Србији“ у оквиру Темпус пројекта. На конференцији је био присутан велики број учесника из земље и иностранства, укључујући декане и

представнике свих високошколских институција из Републике Србије, као и многе угледне госте из других земаља. Учесницима се на почетку Конференције обратио министар просвете и спорта у

*Министар др Слободан Вуксановић на отварању Конференције
„Усвојавање националног штима промошера Болоњског процеса у Србији“*

Влади Републике Србије, др Слободан Вуксановић, проректор Универзитета у Београду, проф. др Љубиша Тописиревић, као и декан нашег Факултета, проф. др Мирко Васиљевић. На Конференцији су о примени Болоњске декларације говорили Пер Ниборг, бивши председавајући Групе за праћење Болоњског процеса (*Bologna Follow-up group*), проф. др Емилија Станковић, помоћник министра за ви-

соко и више образовање у влади Републике Србије, проф. др Милош Ђуран, ректор Универзитета у Крагујевцу и представник Конференције универзитета Србије, Стефан Биенфелд, представник Немачке ректорске конференције, др Мария Едлингер представник Универзитета у Грацу, Јозеф Вохашка, представник Министарства образовања, омладине и спорта Чешке Републике, проф. др Либор Возар са

Универзитета „Константин Филозоф“ из Словачке и многи други учесници. Гости су изразили велико задовољство гостопримством које им је указао Правни факултет Универзитета у Београду, као и техничким могућностима за успешну видеопрезентацију у амфитеатру V, која је пратила цео ток Конференције. ■

Погодност за студенте са посебним потребама

У права Правног факултета Универзитета у Београду, заједно са Независном асоцијацијом студената, покренула је пројекат подршке студентима са по-

себним потребама, у складу са стандардима Уједињених нација, европским стандардима и домаћим законодавством. Један од приоритетних циљева је била изград-

ња рампе на улазу у зграду (помоћни улаз из Булевара краља Александра) и несметано коришћење лифта. Факултет је за хендикапиране студенте уградио

вертикалну покретну платформу – лифт који корисницима инвалидских колица омогућава приступ на сва три нивоа зграде Факултета.

Проф. др Мирко Васиљевић, декан Правног факултета, пустио је у рад покретну платформу – лифт 24. новембра 2005. године (код амфитеатра VIII). На нашем Факултету студира један број студената са хендикепом, како на основним тако и на последипломским студијама. Услед многобројних проблема са којима се сусрећу ти студенти, само мањи број најупорнијих успева да заварши студије, док један број квалитетних студената одустаје. Факултет је поносан на колеге као што је мр Дамјан Татић, који користи инвалидска колица, а представљао је нашу земљу у Једињеним нацијама и активно учествовао у креирању правила за изједначавање студената са посебним потребама.

„Правни факултет данас отвара платформу покретног лифта за студенте који су са хендикепом, чиме подржава високошколце којима није потребно сажаљење, већ подршка. Први смо на Универзитету у Београду кренули са овим пројектом и надамо се да ћемо тиме подстаки и друге факултете. Надамо се да ће Србија ускоро донети посебан закон за заштиту особа са хендикепом“, рекао је декан.

Правни факултет је први на Универзитету у Београду који је за

Декан проф. др Мирко Васиљевић, студенат Марко Љубановић и секретар Факултета Милоље Ваљаревић

студенте са посебним потребама увео и друге олакшице, а Управа Факултета је отворена за даље договоре у том правцу. Следеће што ће Факултет урадити је постављање софтвера *reader* на једном рачунару у компјутерској лабораторији, како би слепа лица могла да се служе интернетом а, омогућићи им се и добијање књига у електронском облику на компакт дисковима, како би лакше припремали испите и семинарске радове.

Горан Павловић, извршни директор Удружења студената са хендикепом, истакао је да би ово тре-

бало да буде иницијална каписла да се и други факултети придруже програму образовања доступним за све, односно једнаким за све. У име студената са посебним потребама Управи Факултета захвалио се Марко Љубановић, студент прве године.

Пуштању у рад покретне платформе присуствовали су проф. др Александар Цветановић, проректор Универзитета у Београду, Горан Павловић, извршни директор Удружења студената са хендикепом, студенати са посебним потребама, остали студенти, професори нашег Факултета и други гости. ■

Научни скупови у иностранству

Проф. др Бранко Лубарда боравио је у периоду од 7. до 9. новембра у Риму, у оквиру Европске платформе за радно право, конзорцијума универзитета из Белгије, Италије, Француске, Немачке, Холандије као и универзитета из региона. Професор Лубарда је одржао предавање на енглеском језику „Социјални дијалог у Србији“, који ће бити објављено у

зборнику радова маја 2006. године (*Oxford University Press*).

Наредни састанак Европске платформе за радно право (Организациони одбор) одржаће се у Београду у мају месецу 2006. године. Том приликом планира се одржавање окружног стола о актуелним темама, а декан проф. др Мирко Васиљевић ће разговорати о сарадњи Правног факултета у

Београду са правним факултетима у оквиру Европске платформе, док ће проф. др Марк Риго одржати предавање за студенте последипломских студија.

На позив Организације за посредовање и арбитражу Грчке, проф. др Бранко Лубарда је од 11.

до 12. новембра 2005. г. учествовао у раду Прве балканске конференције о колективном преговарању. Том приликом је у Солуну одржао предавање на француском језику „Колективно преговарање – законска институција за решавање колективних радних спорова у Републици Србији“, који је објављен у Зборнику радова: „Колективно преговарање као облик социјалног дијалога – законски и други инструменти за превазилажење колективних спорова“. Колеге са Универзитета Пантеон из Атине су иницирали сарадњу са нашим Факултетом, о чему је обавештен и декан проф. др Мирко Васиљевић.

Проф. др Гашо Кнежевић и доц. др Владимир Павић су 1. и 2. децембра 2005. године били гости скупа „Хрватски арбитражни дани“, које је организовала Хрватска господарска комора у Загребу. Проф. др Г. Кнежевић је овом приликом поднео реферат на тему „Текуће реформе српског арбитражног законодавства.“

У Загребу је 1. и 2. децембра, у организацији CARDS регионалног програма за индустријску и интелектуалну својину и у сарадњи са WIPO (World Intellectual Property Organization) и Државним заводом за интелектуално власништво Републике Хрватске, одржана регионална радионица за координаторе за интелектуалну својину на универзитетима у земљама Западног Балкана, на којој је учествовала и наш асистент мр Моника Нинковић.

Будући координатори за интелектуалну својину из земаља западног Балкана имали су прилику да се упознају са техникама тражења информација везаних за права интелектуалне својине преко Интернета, прављења будуће базе по-

датака за све земље Западног Балкана, те упознавања јавности о заштити права интелектуалне својине, што ће бити посебан задатак координатора који би требало да у том циљу организују предавања на универзитетима у њиховим земљама. За координаторе за интелектуалну својину са нашег Факултета изабране су асистенти мр Моника Нинковић и мр Милена Ђорђевић.

У организацији Универзитета у Бечу и Федералног министарства спољних послова Аустрије, од 2. до 4. децембра 2005. г. у Бечу је одржана је Конференција посвећена Закону о верским слободама на Косову. На скупу је разматран концепт Закона који је саставио проф. Р. Потц (Richard Pottz), шеф Института за Филозофију права и религијско право Правног факултета Универзитета у Бечу, упоредо са предлогом Закона о верским слободама, који се већ налази у законодавној процедуре на Косову. У име организатора скуп је водио амбасадор Т. Хартинг (Thomas Mayr-Harzing), политички директор

Министарства спољних послова Аустрије, уз непосредно судељовање бившег аустријског амбасадора у Београду амбасадора Х. Поријаса (Hannes Porias), сада шефа Одељења за источну и југоисточну Европу Министарства спољних послова Аустрије, амбасадора А. Оливијеа (Alexander Borg-Olivier), шефа Правне канцеларије УНМИК-а, М. Радоштића (Matthias Radosztsics), специјалног помоћника специјалног изасланника Генералног секретара УН за Косово Мартија Ахтисатрија, амбасадора Ј. Хајндла (Johannes Haindl), специјалног изасланника за југоисточну Европу немачког Министарства спољних послова и других представника Правног факултета Универзитета у Бечу и Министарства спољних послова Аустрије.

У раду Конференције је, у име Одбора за Ким СПЦ, у својству експерта учествовао проф. др Сима Аврамовић, уз помоћ Мирослава Старовлаха, административног асистента Одбора за Ким СПЦ, који су били једини представници наше стране. Међу седморицом представника косовских Албанаца су били саветник премијера Косова Азем Хајдари, савет-

Проф. др Сима Аврамовић на Конференцији у Бечу

ник председника скупштине Косова Ахмет Алишани, председник скупштинског Одбора за образовање, културу и омладину Енвер Хоџај (*Enver Hoxhai*), шеф кабинета Министра културе, омладине и спорта Мон Зуби (*Mon Zhubi*) и други.

У расправи су отворена многа спорна правна питања везана за верске слободе и правни положај цркава и верских заједница на Косову, од проблема категоризације верских заједница и обезбеђивања посебног положаја традиционалних цркава и верских заједница, до питања денационализације црквене имовине. Мада је законодавни процес већ одмакао, изнета су чврста уверавања да ће се у постојећи предлог Закона уградити елементи из предлога проф. Поца око којих је постигнута сагласност, чиме би се побољшао предлог Закона који је у процедури. Проф. Аврамовић је, међутим, на крају Конференције истакао да је основна претпоставка за поштовање верских слобода и примену овог Закона претходно обезбеђивање елементарног права на живот и кретање, као и да су репатријација, реституција имовине и реконструкција порушених објеката апсолутни приоритети.

Регионални пројекат CARDS „Успостављање независног, поузданог, функционалног правосуђа и јачање правосудне сарадње на За-

падном Балкану“ је део јединственог CARDS програма који Савет Европе са Европском комисијом, кроз заједничке програме, имплементира у Југоисточној Европи. CARDS програм се односи на јачање капацитета правосуђа и полиције, као и побољшање сарадње у овим областима, како на регионалном нивоу, тако и на нивоу сарадње са државама чланицама Европске Уније. Циљ овог Пројекта је, пре свега, дефинисање проблема, подршка процесима реформе правосуђа, као и помоћ институцијама правосудног система у остваривању потпуног усклађивања постојећих правних норми са међународним стандардима.

У оквиру CARDS Регионалног пројекта од 5. до 7. децембра 2005. године у Бечу је одржана Регионална конференција, на којој је проф. др Оливера Вучић, на предлог Министарства правде Републике Србије и Протоколом о сарадњи Правног факултета и Врховног суда Србије, као експерт за Уставно право, узела учешће на Конференцији на тему: „Унапређење Уставног права и законодавног оквира који се односе на правосуђе.“

За управљање активностима Пројекта задужено је Федерално Министарство правде Аустрије, које је у сарадњи са austriјским Удружењем *Center of Legal Competence (CLC)*, формирало координациону јединицу са седиштем у Скопљу, која ће руководити Пројектом. Федерално министарство

правде Аустрије је формирало и конзорцијум са партнерима који ће подржати извођење Пројекта, и то са министарствима правде Бугарске, Немачке, Италије, Румуније и Словеније и Саветом Европе. На Конференцији у Бечу, излагања су имали и представници Министарства правде Републике Србије, као и Врховног суда Србије.

Проф. др Стеван Лилић је боравио од 8. до 11. децембра 2005. године у Атини на скупу посвећеном статусу избеглица и интерно расељених лица. Скуп је организовала Балканска мрежа центара за рехабилитацију жртава торутуре и невладиниг организација са седиштем у Атини (BAN). Проф. Лилић, као представник Удружења Правници за демократију (*Lawdem*) и Комитета правника (*YUCOM*), је имао реферат и презентацију на тему „*Legal Status of Refugees and Internally Displaced Persons (pertinent to UN Convention Related to the Status of Refugees, 1954)*“.

Проф. др Јасминка Хасанбеговић је, на позив проф. др Здравка Гребе са Правног факултета Универзитета у Сарајеву, а у оквиру тамошњих постдипломских студија, одржала краћи курс од седам часова на тему „Топичка јуриспруденција“ 9. и 10. децембра 2005. године. ■

Научни скупови у земљи

На саветовању које је одржано 30. новембра 2005. године у организацији Правосудног центра у Београду проф. др Зоран Стојановић је одржао уводни реферат под називом „Општи појам кривичног права у Кривичном закону“.

У оквиру пројекта „Унапређење хармонизације законодавства Републике Србије са међународним стандардима за борбу против корупције“ које су организовали Ми-

нистарство правде Републике Србије и Мисија ОЕБС-а у Србији и Црној Гори, одржано је у месецу децембру више семинара на коме је учествовао велики број домаћих и страних стручњака из ове области. На семинару „Корупција и

одговорност правних лица: нормативни и практични аспекти“, који је одржан 2. децембра 2005. године у Београду, са нашег Факултета су учествовали проф. др Зоран Стојановић са темом *Карактеристике црногорске науке о одговорности правних лица за кривична дела* и доц. др Горан Илић са темом *Корупција и одговорност правних лица*. На семинару „Усклађеност домаћег кривичног законодавства са међународним стандардима за борбу против корупције“, који је одржан 20. децембра 2005. године такође у Београду, проф. др Зоран Стојановић је учествовао са темом *Основне концепције и разлози доношења новог кривичної (материјалног) законодавства Републике Србије*.

6. децембра 2005. године проф. др Зоран Стојановић је одржао уводно излагање о новом Кривичном законику Србије за судије и тужиоце који раде у београдском правосуђу. Скуп је био организован од стране Окружног суда у Београду у циљу унапређења сарадње између теорије и праксе.

На првом научном скупу под називом „Одбрамбене технологије у функцији мира – ОТЕХ 2005“, одржаном 6–7. децембра 2005. године на Војној академији у Београду учествовао је по позиву проф. др Владан Јончић са прилогом „Развој нових технологија и међународно право оружаних сукоба – међусобни утицаји“. Рад скupa је био подељен на два дела – пленарни скуп са радовима који садрже опште теме и рад по секцијама на којима су излагани радови из ужих научних области.

У организацији Удружења правника Србије и часописа за правну теорију и праксу „Правни живот“, према устаљеној традицији, на Копанику је од 13. до 17. децембра 2005. године одржан XVIII сусрет Копаоничке школе природног права са темом „Право и универзалне вредности“, посвећен Лазару Марковићу (1882–1955). Овогодишњи семинар одржан је под покровитељством УНЕСКО, Организације УН за едукацију, науку и културу, а све учеснике је поздравио Владимир Володин, директор Одељења за људска права и развој УНЕСКО.

По осамнаести узастопни пут, окупили су се правници Србије и Црне Горе, као и њихови уважени гости из 25 европских земаља, као

Копаонички сусрет правника отворио је проф. др Миодраг Орлић, председник Удружења правника Србије, након чега је проф. др Слободан Перовић, председник Савеза удружења правника Србије и удружења правника Црне Горе, поднео уводно излагање и упознао слушаоце са идејом тзв. хексагона природног права (право на живот, право на слободу, право на имовину, право на интелектуалну творевину, право на правду и право на правну државу). Декан Правног факултета проф. др Мирко Васиљевић поздравио је скуп, а говорећи о појави приватних факултета у Србији који „деградирају и вулгаризују традиционалне универзитетске вредности“, изазвао је изузетну пажњу: „Комерцијализација универзитета и основних академских вредности мења само природу академских институција, доводећи у питање и сам опстанак тих вредности. Сме ли Србија остати без ваљаног одговора на беспризорне процесе комерцијализације ових вредности? Ако у том погледу још неко има дилеме, нека прочита упозорење бившег ректора најпрестижнијег америчког Универзитета Харвард, Дерека Бока, у недавно објављеној књизи „Универзитет на тржишту“.

Током саветовања преко 2000 учесника имало је прилику да се упозна са око 300 стручних радова распоређених у шест тематских катедри из свих области правне науке, судства, адвокатуре, управе и привреде. Реферати из готово свих постојећих области објављени су у четири посебна тома часописа „Правни живот“ бр. 9, 10, 11 и 12/2005. године, са преко 4000 странице текста. Проф. др Слободан Перовић је главни уредник, председник Уређивачког и Организационог одбора Саветовања, а у Уређивачком одбору овогодишњег Сусрета са нашег Факултета су били професори: др Мирко Васиљевић.

и из Америке, Аустралије и Индије да расправљају о теоријским и практичним аспектима правде и постојећег права.

Правни факултет Универзитета у Београду је, према својим могућностима помогао овај скуп, не само материјално, већ и са двадесет једним рефератом својих професора и асистената. Самом скупу присуствовало је двадесетак наших наставника, као и декан проф. др Мирко Васиљевић.

Ђорђевић, др Живојин Алексић, др Милан Шкулић, др Драгољуб Кавран, др Добросав Миловановић, др Миодраг Орлић, др Оливер Антић, др Мирко Васиљевић, др Предраг Шулејић, др Бранко Лубарда, др Слободан Марковић и др Милан Пауновић.

На завршној пленарној седници све катедре и секције презентирале су своје закључке на основу којих ће се формирати коначне поруке Саветовања.

Проф. др Стеван Лилић боравио је 15. и 16. децембра 2005. године у

Врњачкој бањи на скупу посвећеном Локалном референдуму и грађанској иницијативи. Овај скуп, у форми радионице организовала је Швајцарска агенција за развој (SDC) у оквиру пројекта – Програм подршке општинама у сарадњи са Европским покретом у Србији. У раду су учествовали представници шест општина централне Србије, као и српско-швајцарски правни експертски тим, којим су руководили проф. Лилић и проф. Валтер Калин са Универзитета у Берну. Разматрајући бројна упоредна уставна и правна питања, на радионици је израђен Модел општинске одлуке о референдуму

и грађанској иницијативи. Проф. Лилић је имао две *power point* презентације: „Отворена питања локалне демократије: Референдум и грађанска иницијатива“ и „Слободан приступ информацијама од јавног значаја.“

Правосудни центар из Београда је 23. децембра 2005. године у Нишу организовао Конференцију по називом „Кривични законик“. Уводни реферат на овој конференцији је одржао проф. др Зоран Стојановић на тему *Ойшии гео Кривичној законици*. ■

Гости на предавањима

На позив Центра за Међународну сарадњу Института за правне и друштвене науке на нашем Факултету је 10. новембра 2005. г.

Маурицио Масари

гостовао амбасадор Маурицио Масари, Шеф мисије ОЕБС-а за Србију и Црну Гору. Господин Масари је говорио на тему „Пут Србије и Црне Горе ка Европи“. Трибина је

била веома посећена, а студенти су активно учествовали у разговору. Господин Масари је изразио велико задовољство овом посетом и зрешошћу и квалитетом питања и коментара.

11. новембра 2005. године, у организацији Удружење студената Правног факултета ‘Номоканон,’ гост Правног факултета био је Ремзи Кларк, некадашњи јавни тужилац, заменик министра правде, помоћник министра правде и министар правде САД, који је у пуном амфитеатру V одржао пре-

Ремзи Кларк са стручног семинара у амфитеатру V

давање на тему ‘Злоупотреба Међународног кривичног права у политичке сврхе’.

Ремзи Кларк је професор на неколико факултета у САД и почасни је доктор Универзитета у Београду. Ремзи Кларк је и адвокат за људска права пред међународним судовима. Након предавања г. Кларк се задржао у краћем разговору са студентима, којима је поделио и неколико пригодних поклона – књиге о међународном кривичном правосуђу.

15. новембра 2005. г. на нашем Факултету је гостовала др Калиопи Бурдара (*Kalliopi Bourdara*), профе-

Бурдара имала и у Српској академији наука и уметности. Предавању је присуствовао и наш истакнути византолог, академик проф. др Љубомир Максимовић, као и представници амбасаде Грчке. После предавања пред неколико стотина слушалаца у амфитеатру V, студенти су гошћи поставили више десетина разноврсних и веома уменских питања, тако да се предавање претворило у дужу дискусију о византијском праву. Вреди истаћи изузетно повољан утисак који је проф. Бурдара изнела о заинтересованости, знању и ангажованости наших студената. На крају боравка проф. Бурдара је истакла своју спремност да помогне у развијању сарадње између наша два Факул-

татјана Јованић, посетили су 24. новембра 2005. г. Београдску берзу. Том приликом су присуствовали предавању о Београдској берзи: њеној историји, организацији, методама трговања, сервисима Београдске берзе и важећој регулативи, а имали су и прилику да практиче трговање на Берзи у периоду од 10-12 часова.

Током овог семестра на вежбама из предмета Банкарско и берзанско пословање гостовало је неколико истакнутих предавача из праксе, чија су предавања обухватила следеће теме: стратегије берзanskог трговања, тумачење финансијских извештаја, регулатива тржишта хартија од вредности у САД. Посебну пажњу изазвало је предавање доц. др Добрисава Миловановића о улоги Комисије за хартије од вредности на домаћем финансијском тржишту.

У оквиру наставе на предмету Политичке и правне теорије одржано је 30. новембра 2005. године предавање ‘*Feminist Political Theory and Legal Theory*’. Предавач је била проф. др Изабел Маркус, са Њујоршког државног универзитета у Бафалу. Професорка Маркус је најпре говорила о процесима укључи-

Проф. др Сима Аврамовић и проф. др Калиопи Бурдара на предавању у амфитеатру V

сор Правног факултета Универзитета у Атини и заменик градоначелника Атине. Као истакнути стручњак за византијско право она је, у оквиру наставе из предмета Општа правна историја, одржала предавање студентима прве године нашег Факултета на тему „Византијско законодавство у време Македонске династије“. Предавање сличном темом је дан раније проф.

тета, као и других облика сарадње са Атином, што олакшава функција заменика градоначелника на којој се тренутно налази.

Студенти који похађају вежбе из предмета Банкарско и берзанско пословање, којима руководи мр

ПРАВНИ ФАКУЛЕТ
УНИВЕРЗИТЕТА У БЕОГРАДУ

ГОСТУЈУЋИ ПРЕДАВАЧ

Prof. dr Isabel Markus,
State University of New York at Buffalo

Одриће предавање:

FEMINIST POLITICAL THEORY
AND LEGAL THEORY

Предавање ће бити одржано у термину
за предмет Политичке и правне теорије,
у среду 30.11. 2005. од 11.40.-13.10.
у просторији 236.

Проф. др Матијас Одит у разговору са деканом и наставницима нашеј Факултета

вања феминистичке перспективе у универзитетске студије уопште (а у том склопу и у правне студије), као и о значају тих процеса. Посебну пажњу је посветила проблемима успостављања и имплементације законских решења у сфери породичног, кривичног, социјалног и радног законодавства, која имају за циљ афирмацију једнакости међу половима и посебну заштиту жена и деце.

У оквиру сарадње која се одвија већ више година између Француске Амбасаде у Србији и Црној Гори и Правног факултета Универзитета у Београду, др Матијас Одит, професор права на Универзитету у Кану, 8. децембра 2005. године, студентима IV године одржао је предавање на тему „Развој комунитарног међународног приватног права“.

Пре предавања професор Одит је разговарао са деканом проф. др Мирком Васиљевићем, као и професорима на предмету међународно приватно право др Гашом Кнезевићем, др Александром Јакши-

ћем и доц. др Владом Павићем.

9. децембра 2005. г. гост нашеј Факултета је био др Герхард Тир (*Gerhard Thür*), професор Правног факултета Универзитета у Грацу и шеф Института за римско право, античку историју и историју нови-

јег приватног права, дописни члан Аустријске академије наука и управник њеног Одељења за правну историју античких држава, некадашњи декан Правног факултета Универзитета у Минхену, уредник престижног часописа *Zeitschrift der Savigny-Stiftung für Rechtsgeschichte*, један од најистакнутијих стручњака за правну историју антике и историју новијег приватног права. Као пријатељ нашег Факултета на коме је више пута до сада боравио, проф. Тир је посетио Београд са јединим циљем да одржи предавање студентима нашег Факултета, о којима у иностранству увек говори уз много комплиманата. Посебно је понео добре утиске о студентима који су у мају ове године представљали наш Факултет на међународном семинару у Сарајеву (*Acta Diurna* бр. 5) и са њима се сусрео током овог боравка. Проф. Тир је, у оквиру наставе из предмета Општа правна историја, одржао и предавање за студенте прве године под називом *A Corinthian Metic Woman as a Banker in Athens*. Притом је анализирао један фрагмент из грчке Нове комедије, из кога произлази да су же-

Проф. др Герхард Тир у разговору са нашим студентима

не у старој Грчкој могле обављати и послове банкара, што баца другачију слику на њихов укупан

правни и друштвени положај. Предавању је присуствовало више стотина студената, који су по-

ставили госту више десетина питања. ■

Општи семинар

Први састанак Општег семинара у овој школској години одржан је 15. новембра 2005. бавио се новим издањима библиотеке „Политика и друштво“. Наиме, захваљујући ЈП „Службени гласник“ на овогодишњем Сајму књига појавиле су се, након петогодишње паузе, следеће књиге: Александар А. Мильковић, У служби истиине и демократије, друго издање. Милан Грол, Искушења демократије, друго издање, Јеремија Д. Митровић, Србофобија и њени извори, друго проширене издање, Коста Чавошки, Право као умеће слободе, друго проширене издање, Божидар С. Марковић и сарадници, О демократији, друго издање, Ханс Келзен, О сушиини и вредностима демократије, друго издање, Александар А. Мильковић, Ка еволуционом социјализму.

ПРАВНИ ФАКУЛЕТ
УНИВЕРЗИТЕТА У БЕОГРАДУ
ОПШТИ СЕМИНАР

Позивамо Вас на трибину

НОВА ИЗДАЊА БИБЛИОТЕКЕ
„ПОЛИТИКА И ДРУШТВО“

Уводничар:
Проф. др Момир Милојевић
Проф. др Данило Баста
др Александар А. Мильковић

Водитељ:
Проф. др Јована Трикула

Трибина ће се одржати у уторак
15. новембра 2005. године у 18 ч.
у Свечаној сали Правног факултета

На састанку свечарске атмосфере говорили су академик проф. др Данило Баста, председник уре-

ђивачког одбора библиотеке, проф. др Момир Милојевић, доц. др Зоран Мирковић и др Александар А. Мильковић. Аудиторијум су подсетили да је Библиотеку „Политика и друштво“ основала је 1937. године група демократски настројених професора Правног факултета у Београду, заједно са неколицином адвоката. Циљ Библиотеке је био да својим публикацијама допринесе оздрављењу и демократизацији политичког живота Србије. Уредници Библиотеке били су професори Михаило Илић, Божидар С. Марковић и Милан Жујовић. Они су тежили да као сараднике окупе истакнута имена тадашњег јавног живота и да им омогуће да изложе своје ставове о неком важном друштвеном питању или догађају. Библиотека је сваког месеца издавала по једну књигу, која је обраћивала неко важно питање друштвеног живота. У релативно кратком времену од 1937. до 1941. године они су успели да објаве 50 књига. Сарадници Библиотеке били су: Слободан Јовановић, Ђорђе Тасић, Драгољуб Јовановић, Јован Ђорђевић, Миливоје Марковић и др.

Делатност Библиотеке прекинуо је Други светски рат, у којем је, као жртва окупатора, страдао један од њених оснивача, професор Михаило Илић. Захваљујући залагању проф. Божидара С. Марковића, Библиотека је обновљена 1991. године. Обновитељи Библиотеке окупили су се око њених начела, којима се руководе. Та начела су истина, демократија и интерес српског народа. У периоду од 1991. године до 2000. године објављено

је пет књига у издању „Научне књиге“, шест књига у издању ИА „Драганић“ и шест књига у издању Центра за унапређивање правних студија.

Други састанак Општег семинара у овој школској години био је 22. новембра посвећен књизи

ПРАВНИ ФАКУЛЕТ
УНИВЕРЗИТЕТА У БЕОГРАДУ
ОПШТИ СЕМИНАР

Позивамо Вас на разговор о книзи
Проф. др Зорана Видојевића.

КУДА ВОДИ
ГЛОБАЛИЗАЦИЈА

Уводничар:
Проф. др Млађен Ковачевић
Проф. др Брана Марковић
аутор

Водитељ:
Проф. др Јована Трикула

Трибина ће се одржати у уторак
22. новембра 2005. године у 18 ч.
у Сали за седнице Правног факултета

проф. др Зорана Видојевића „Куда води глобализација“, која се у издању „Филипа Вишњића“ појавила почетком ове године. О књизи су говорили: проф. др Млађен Ковачевић, проф. др Брана Марковић и аутор. Они су истакли да глобализација као светска појава економског, технолошког, политичког и идејно-културног објединавања света, а приори није ни добра ни лоша. Она је битно изменила слику савремног предузећа, државе, региона и света. На прагу XXI века глобализација је изразито амбивалентна: истовремено са отва-

рањем нових хоризоната слободе, демократије и прогреса у свету, она је оснажила и процесе доминације, хијерархије и ауторитаризма у свету и могућности пада у „ново варварство“. Из тих разлога савременим научницима и истраживачима тек предстоји напор да пронађу излаз из постојеће појмовне збрке, да проникну иза вишезначног и противречног значења глобализације, те да одговоре на низ отворених и контролерзних питања. Закључено је да књига Зорана Видојевића на озбиљан начин поставља и проблематизује ова питања.

Тема „Злочин над мишљењем – осуда и изgon Михаила Ђурића“, била је предмет расправе на трећем састанку Општег семинара 29. новембра 2005. У расправи су учествовали академици Никола Ми-

ни студенти и представници медија.

Учесници у расправи су се сложили да су осуда и изгон Михаила Ђурића због преступа мишљења задирали у саму срж моралне савести и духовног здравља нашег друштва. Они су потврда безумља охолих властодржаца и њихових ратничких похода на институције културе. Истовремено, то је био и знак беса, несигурности, болести и слепила тадашњег поретка, који је таквим понашањем себи самом одредио моралну осуду пред историјом.

Са данашње дистанце „случај професора Ђурића“ се приказује као парадигма са трагичним последицама, како за даљи развој науке и филозофије, тако и за духовно здравље и интелектуални рад у целини Србије крајем XX века. Дело и делатност Михаила Ђурића својеврсни су пледоје за одговоран, храбар и принципијелан ангажман интелектуалца у нашем времену. Својим књигама и јавним наступима он је поставио образац и меру таквог ангажмана са тежиштем на аутономној принципијелној позицији, наглашеном личном ставу и на јединству мишљења, говора и чињења. Ослобађајући нас једноумља, многих заблуда и предразсуда, лажне вере, лоших ауторитета и погрешних алтернатива, Ђурић је учинио све да његово дело долазећим генерацијама светли као путоказ. Његовим изгоном са Правног факултета нанета је велика неправда према читавом низу генерација младих студената права који су у доба свог духовног профилисања били лишени тако драгоценог и важног саговорника кадакав је био проф. Ђурић.

num“, која се у издању Правног факултета Универзитета у Београду појавила крајем јуна ове године. О књизи су говорили проф. др Антун Маленица са Правног факултета Универзитета у Н. Саду, проф. др Сима Аврамовић и аутор. Због великог интересовања студената и бројних гостију изван Факултета, састанак је одржан у амфитеатру V.

Професори Маленица и Аврамовић сматрају да резултати до којих је проф. Бујуклић дошао у свом раду представљају допринос нашим научним сазнањима како о историји Форум Романума, тако и о кључним питањима римског права. Он је успео да постави со-лидне претпоставке за научну анализу и да задржи висок ниво објективног и критичког приступа. Проучио је не само обимну изворну грађу о Форуму Романуму, већ се ослонио и на бројна документа о историјским збивањима, економским, правно-политичким и културним противречјима римске државе, права, религије... Проф.

ПРАВНИ ФАКУЛЕТ
УНИВЕРЗИТЕТА У БЕОГРАДУ
ОПШТИ СЕМИНАР

Позиви Вас на трибину

ОСУДА И ИЗГОН ПРОФЕСОРА МИХАИЛА ЂУРИЋА

Поводом књиге проф. др Јовице Тркуље:
„Злочин над мишљењем“

Уводничари:
академик Никола Милошевић
академик Коста Чавошки
аутор

Водитељ:
академик Данило Баста

Трибина ће се одржати у уторак,
29. новембра 2005. године у 18 ч.
у Сали за седнице Правног факултета

лошевић, Коста Чавошки, Данило Баста и проф. др Јовица Тркуља. Скупу се на крају обратио и академик Михаило Ђурић. Као повод за разговор послужила је књига докумената о осуди и изгону Михаила Ђурића, коју је приредио професор Тркуља. Тема састанка је изазвала велико интересовање, па су поред наставника и сарадника Факултета, били присутни и број-

ПРАВНИ ФАКУЛЕТ
УНИВЕРЗИТЕТА У БЕОГРАДУ
ОПШТИ СЕМИНАР

Позиви Вас на разговор о књизи
доц. др Жике Бујуклића

ФОРУМ РОМАНУМ РИМСКА ДРЖАВА, ПРАВО, РЕЛИГИЈА, МИТОВИ

Уводничар:
Проф. др Антун Маленица
Проф. др Сима Аврамовић
аутор

Водитељ:
Проф. др Јовица Тркуља

Трибина ће се одржати у уторак,
13. децембра 2005. године у 19 ч.
у амфитеатру V - „Радомир Лукић“
Правног факултета

Бујуклић је методолошки коректно сакупио на једном месту и теоријску успешно обрадио богату историју Форум Романума, тако да његова књига представља по свему

На четвртом састанку Општег семинара 13. децембра 2005. године било је речи о књизи проф. др Жике Бујуклића „Forum Roma-

вредан допринос нашој историјској и правној науци.

Пети састанак Општег семинара одржан 20. децембра 2005. био је посвећен теми *Мађарско-бугарска пропаганда према Краљевини Југославији између два рата*. Уводничар је био наш пензионисани професор др Миодраг Симић, на чију је биографију и библиографију присутне подсетио Управник Семинара, проф. др Јовица Тркуља. Својим иссрпним и занимљивим, на моменте анегдотским излагањем, проф. Симић је осветлио

**ПРАВНИ ФАКУЛЕТ
УНИВЕРЗИТЕТА У БЕОГРАДУ
ОПШТИ СЕМИНАР**

Позивама Вас на трибину:

**МАЂАРСКО-БУГАРСКА ПРОПАГАНДА
ПРЕМА КРАЉЕВИНИ ЈУГОСЛАВИЈИ
ИЗМЕЂУ ДВА РАТА**

Уводничар:
Проф. др Миодраг Симић

Водитељ:
Проф. др Јовица Тркуља

Трибина ће се одржати у уторак
20. децембра 2005. године у 19 ч.
у сали за седнице Правног факултета.

појам, генезу и врсте пропаганде уопште и у нас, посебно афирмишући историјски приступ теми. Осврћући се нарочито на време између два светска рата, он је широј, политиколошко-социолошкој анализи подвргнуо управо оне елементе у којима се препознавала мађарска и бугарска пропаганда према Краљевини Југославији, да би указао и на последице те пропаганде у времену током и непосредно после Другог светског рата. У дискусији која је уследила чула су се занимљива питања, па и потресна сведочанства о судбинама људи. ■

Специјалистичке студије

Декан Правног факултета Универзитета у Београду, проф. др Мирко Васиљевић, 18. новембра 2005. г. свечано је отворио после-

дипломске специјалистичке студије за област *Нотар – јавни бележник*. Правни факултет у школској 2005/06. години по други пут орга-

низује ове студије за 130 полазника. Студије трају два семестра са фондом од 120 часова (пет часова недељно). Настава је организована

Декан проф. др Мирко Васиљевић и проф. др Драјор Хибер на отварању њоследијломских специјалистичких студија за област „Нотар – јавни бележник“ у амфишијери V

петком од 16,00 часова у амфи-театру IV „Тома Живановић“. Пре-давачи су професори др Мирко Васиљевић, др Дејан Поповић, др Сима Аврамовић, др Георг Кодек, др Оливер Антић, др Кристоф Леон, др Зоран Томић, др Драгор Хибер, др Небојша Јовановић, др Александар Јакшић, др Мелиха Денишлић-Повлакић, др Марко Ђурђевић, др Дејан Ђурђевић, за-тим Ференц Серда Павловић, као и други истакнути стручњаци.

Руководилац ових специјалистичких студија је проф. др Драгор Хибер а координатор проф. др Мирко Васиљевић.

Декан Правног факултета Универзитета у Београду проф. др Мирко Васиљевић, руководилац последипломских специјалистичких студија из Права енергетике, 4. новембра 2005. г. свечано је отворио ове студије, које је уписало 30 полазника. Студије трају два семестра, настава обухвата 100 часова и организована је петком после по-дне и суботом пре подне.

Предавачи су наши професори др Мирко Васиљевић, др Небојша Јовановић, др Будимир Кошутић, др Миодраг Орлић, др Слободан Перовић, др Миодраг Трајковић, др Зоран Томић, др Драгор Хибер и др Предраг Шулејић, као и стручњаци са других институција – др Јелена Вилус, др Радован Вукадиновић, др Љубиша Дабић, др Добропав Митровић, др Слободан Соколовић, др Драгослава Стојиљковић и др Михаило Џнобрња.

Део наставе ће изводити и други стручњаци из ове области – Дарка Вујовић, Вид Вукасовић, Александар Ковачевић, Бранислава Лепотић-Ковачевић, Драгољуб Симоновић, као и гости из иностранства по позиву.

Право уписа на ове студије имају сва заинтересована лица са завршеним факултетом. Полазници са завршеним правним факултетом полажу специјалистички испит и стичу звање специјалисте за право енергетике, а кандидати са завршеним другим факултетом претходно полажу допунске испите из редовног програма правног факултета, након чега имају право да полажу специјалистички испит и стекну звање специјалисте за право енергетике, или се опредељују само за добијање потврде о одслушаним предавањима на овим специјалистичким студијама.

Правни факултет Универзитета у Београду, у сарадњи са Привредном комором Србије и Привредном комором Београда, у школској 2005/06. години организује последипломске специјалистичке студије „Акционарска друштвa, берзе и акцијe“ („ABA“). Проф. др Мирко Васиљевић, декан и руководилац ових студија, свечано их је отворио 3. децембра 2005. г. за 43 полазника. Специјалистичке студије трају два семестра (пет месеци). Настава обухвата 145 часова и организована ће се суботом пре подне. Предавачи су наши професори др Мирко Васиљевић, др Дејан Поповић, др

Светислав Табороши, др Зоран Томић, др Предраг Шулејић, др Боривоје Шундерић, др Гордана Илић Попов, др Бранко Лубарда, др Бранко Љутић и др Добросав Миловановић.

У настави ће учествовати и други домаћи и страни стручњаци из ове области – професори др Зоран Арсић, др Стеван Шогоров, др Бранко Васиљевић, др Бошко Живковић, др Миодраг Зец, др Дејан Ерић, др Дејан Шошкић, затим др Александар Грачанац, Драгиша Слијепчевић, Гордана Достанић, Бранислав Јоргић, Драгица Марјановић, Драгиша Околишанов, Бранка Радовић Јанковић, Го-ран Савић, Слободан Спасић, Вида Узелац, Бранислав Ђосић, Милко Штимац, као и гости из иностранства по позиву.

Право уписа на последипломске специјалистичке студије имају сва заинтересована лица са завршеним факултетом. Полазници са правним факултетом полажу специјалистички испит и добијају диплому специјалисте за акционарско право. Полазници који немају завршен правни факултет претходно полажу допунске испите из редовног програма правног факултета (око шест), након чега полажу специјалистички испит и добијају диплому специјалисте за акционарско право или се опредељују само за добијање потврде о одслушаним предавањима на овим специјалистичким студијама, уколико не желе диплому специјалисте. ■

Нови курсеви на Факултету

Проф. др Мирко Васиљевић,
декан Правног факултета
Универзитета у Београду, проф. др
Стеван Лилић, и Милош Панић,

директор Компаније „Параграф“, 7. новембра 2005. г. одржали су конференцију за штампу поводом свечаног почетка обуке студената у

оквиру наставе на предмету Правна информатика. Обука студената и настава почела је истог дана у студентској компјутерској лабора-

Додела диплома полазницима курса у организацији компаније „Параграф“ и нашеј Факултета

торији и трајала је наредних десет дана. Одзив студената је био изузетно велики, па је попуњен број и за следећу групу.

Правни факултет и компанија „Параграф“, на основу Протокола о сарадњи закљученог 23. јуна 2005. године, за студенте нашег факултета организовали су бесплатни курс за рад на електронским базама правних података, које обухватају прописе, судску праксу,

правна схватања, службена мишљења, моделе (форме) за израду уговора, покретање и вођење судских и других поступака, оснивање, статусне промене, промене правне форме и реорганизацију привредних субјеката, израду општих и појединачних аката и царинске тарифе, итд.

27. децембра 2005. године свим полазницима који су успешно завршили курс (њих 140) декан

проф. др Мирко Васиљевић је уручио сертификате о оспособљености за основни ниво коришћења правне базе, а добили су и бесплатну лиценцу правне базе Параграф Нет в. 4.0. до завршетка студија. Ова правна база ће им помоћи при спремању испита из позитивноправних предмета. Истовремено, повећане су им шансе при запошљавању кроз евидентирање у професионалној кадровској и сертификационој бази Параграф Нет, која ће се непрекидно ажурирати на интернет адреси www.paragrafcosco.yu, а сертификат ће се посебно вредновати и при полагању испита Правна информатика.

Обука се одвијала у оквиру наставе из предмета Правна информатика, коју је водио проф. др Стеван Лилић. Према речима декана проф. др Мирка Васиљевића, овај курс представља добар пример имплементације Болоњске декларације, јер ће сертификат о оспособљености за рад са правном базом Параграф Нет бити евидентирана у *Diploma suplement*, као једна од посебних вештина и знања које је студент стекао за време студија. ■

Пројекти

Министарство науке и заштите животне средине завршило је евалуацију научноистраживачких пројеката из програма Основних истраживања за период 01. 01. 2006 – 31. 12. 2010. године.

Пројекат *Стање криминалиштет у Србији и правна средstva реаловања* (руководилац проф. др Ђорђе Игњатовић, секретар асистент приправник Јелена Јовичић) у коме је ангажовано 19 истражи-

вача, рангиран је у прву категорију са 92 истраживачка месеца, што значи да ће Министарство потпуно покривати трошкове пројекта. ■

Moot Courts

Студенти Правног факултета Универзитета у Београду и ове године ће узети учешће на XIII међународном такмичењу *Willem*

C. Vis Moot International Commercial Arbitration Moot, у конкуренцији 161 правних факултета из целог света.

Ово такмичење се састоји у решавању једног задатог случаја из области Међународног привредног права и Арбитражног права,

најпре писмено, а затим и усмено, где се од студената очекује да преузму активну улогу адвоката у решавању случаја, најпре на страни тужиоца, а затим и на страни туженог.

Ове године се за такмичење пријавило преко 20 студената, апсолвената и постдипломаца нашег Факултету, од којих је за такмичење изабрано њих десет.

У склопу припрема за ово такмичење наши студенти су, под надзором доц. др Владимира Павића и асист. мр Милене Ђорђевић, већ припремили и 8. децембра 2005. г.

предали организатору такмичења тужбу (*Memorandum for Claimant*) на енглеском језику. Одговор на нашу тужбу (*Memorandum for Respondent*) припремаће студенти америчког Кембел Универзитета (*Campbell University*).

Наши студенти ће у следећој фази такмичења радити на изради одговора на тужбу Чулалонгкорн Универзитета (*Chulalongkorn University*) са Тајланда. Рок за предају одговора на тужбу је 26. јануар 2006. године.

Финални део такмичења ће се одржати у априлу 2006. године.

Подсећамо да је тим нашег Факултета прошле године заузео високо 27. место у конкуренцији 151 факултета из 46 земаља света. Зато не чуди што је недавно нашем Факултету упућен позив Правног факултета Универзитета из Минхена за учешће на заједничким припремама за усмени део такмичења са још 10 престижних светских факултета (из Немачке, Аустрије, Швајцарске, Аустралије и САД), које ће се марта 2005. године одржати у Минхену. ■

Међународна сарадња

На позив министра правде Републике Србије Зорана Стојковића од 17. до 19. новембра 2005. године у Београду је боравила делегација Министарства правде Републике Бугарске. Делегацију су чинили проф. др Георги Петканов, министар правде Републике Бугарске, Маргарет Ганев, заменик министра, Димитар Димитров, шеф

кабинета министра, Соња Момчилов, саветник и Петар Рашков, директор дирекције за међународну сарадњу.

Првог дана боравка у нашој земљи делегација је посетила Правни факултет Универзитета у Београду и задржала се у краћем пријатељском разговору са деканом проф. др Мирком Васиљевићем. Др Геор-

ги Петканов, министар правде Републике Бугарске, је професор финансијског права на Правном факултету Универзитета „Св. Климент Охридски“ у Софији. Разговору са овом делегацијом су присуствовали и професори нашег Факултета др Емилија Вукадин, др Александра Јовановић и др Милан Шкулић.

У уторак 6. децембра 2005. године представници *United Nations Human Settlements Programme*, које је предводила руководиоца пројекта *Safer City Programme* госпођа Сесилија Андерсон, посетили су Правни факултет Универзитета у Београду, ради договора о сарадњи наставника и сарадника нашег Факултета на том програму, који је развијен у низу земаља у свету. У разговору са проф. др Ђорђем Игњатовићем представници ове организације су обавештени о потенцијалима које Факултет у том погледу има и могућностима да се у такав пројекат, поред наставника и сарадника, укључе и студенти нашег Факултета. ■

Делегација бугарске владе у јосеји нашем Факултету

Награде и признања

На свечаности одржаној 20. новембра 2005. године, нашем професору, академику Данилу Басти уручена је плакета Задужбине Илије Коларца. Ова плакета му је додељена, како је речено у ображашењу, „за изванредне заслуге у програмској делатности Коларчеве задужбине“. Плакету је уручила госпођа Олга Милутиновић, председник Одбора Задужбине.

❖ ❖ ❖

Професор нашег Факултета др Гашо Кнежевић изабран је 15. де-

цембра 2005. године одлуком Скупштине Привредне коморе Србије, а на предлог Управног одбора Коморе, за председника Спољнотрговинске арбитража при Привредној комори Србије. Претходник проф. Кнежевића на овој функцији био је др Добросав Митровић, професор Факултета политичких наука. Мандат председника Арбитража је четири године. Избор проф. Кнежевића на овако важну функцију је велико признање за скоро две деценије његовог рада као арбитра при овој Арбитражи, који је започео одмах по избору за доцента на нашем Факултету, када је био најмлађи арбитар на листи.

Може се очекивати да ће долазак проф. Кнежевића на чело водеће арбитражне институције у земљи повратити њен некадашњи углед и реноме у региону и освежити њен рад, пре свега оснивањем Центра за медијацију, по узору на реформе у раду сталних арбитража у Хрватској и Словенији. Корекције у листи арбитара већ су учињене од стране Привредне коморе, са циљем њеног подмлађивања. Тако се на листи

сада налазе и мр Драшко Петровић, директор Телекома, као представник привреде, др Милан Павровић, Министар за економске односе са инострanstvom у Влади

Србије и доскорашњи наставник нашег Факултета, као представник Владе, као и др Владимир Павић, доцент нашег Факултета, као представник академске заједнице, који је уједно постао и најмлађи арбитар на листи. ■

Forum Romanum

Уоквиру клуба *Forum Romanum*, у складу са традицијом, поред неформалних састанака који се редовно одвијају сваког петка у 19 часова, одржано је и неколико занимљивих предавања.

Најпре су 18. новембра 2005. г. гости Форума били главни уредник издавачке куће *Clio*, Зоран Хамовић, директор издавачке куће *Геополитика* Владимира Бајаца, археолог Предраг Поповић, као и писац

књиге *Келти у Европи*, коју је ове године објавио *Clio*. Ауторка књиге, *Tony Liversage*, историчарка, списатељица и преводилац из Данске, члановима клуба је одржала занимљиво предавање о келтској цивилизацији на тлу Европе и у нашим крајевима. Посебан куриозитет представља да су се предавање и разговор који је уследио одвијали на нашем језику, с обзиром да ауторка њиме веома добро

влада. У разговору су, поред писца, учествовали сви гости, као и велики број наших студената.

Потом је 25. новембра 2005. г. гост био Слободан Дан – Паић, уметнички директор *Artship Dance Theater* из Калифорније, са занимљивим предавањем под називом *Ире и ритуали у Великој Грчкој – везе између Дионисијских итара и италијанске шараншеле*. Поред сталних чланова Форума, овом сус-

рету је присуствовао и већи број наших истакнутих интелектуалаца, који су некада били ученици Класичне гимназије у Београду (чији је некадашњи ученик био и г. Паић), учествујући и сами у занимљивој дискусији после предавања.

Најзад, 2. децембра 2005. г., на Форуму је гостовао његов нека-

дашњи члан Оливер Потежица, дипломата и аутор књиге *Древна Персија*, што је и био назив предавања које је одржао. У разговору о књизи су учествовали и Слободан Кљакић, уредник „Политике“ и Јагош Ђуретић, директор и главни уредник ИП „Филип Вишњић“. Овом веома занимљивом сусрету

је, поред уобичајеног броја студената, присуствовао и знатан број некадашњих чланова клуба *Forum Romanum*, а разговор је обухватио и низ актуелних питања везаних за савремени Иран, муслиманске земље и дипломатске односе у свету, за шта је Оливер Потежица један од најмеродавнијих саговорника. ■

Факултетски живот

На IX седници Изборног већа Правног факултета, 24. октобра донета је одлука о избору мр Данице Тасић, асистента-приправника у звање асистента за научну област Економска политика.

Асистент мр Владан Петров је 30. новембра 2005. године са одли-

ком одбранио докторску дисертацију под називом: „Енглески устав – природа и структура“, пред комисијом у саставу: проф. др Ратко Марковић, проф. др Оливера Вучић и проф. др Марко Павловић са Правног факултета Универзитета у Крагујевцу.

Асистент-приправник Балша Каџелан 22. децембра 2005. године, са одликом је одбранио магистарски рад, под називом: „Однос парничног и оставинског поступка“, пред комисијом у саставу: проф. др Верољуб Рајовић, проф. др Оливер Антић и проф. др Олга Цвејић Јанчић са Правног факултета Универзитета у Новом Саду. ■

Новости из факултетске Библиотеке

Фонд Библиотеке Правног факултета Универзитета у Београду је обогаћен изванредно вредним поклоном фирме *The English Book* и Нотингемског универзитета, који се састоји од близу 1.500 наслова књига правне, историјске и политичке садржине, речника и приручника на енглеском језику. Дар је уручен 21. децембра 2005. г., приликом свечаног отварања пројајне изложбе књига *The English Book*.

Проф. др Мирко Васиљевић захвалио се у име Факултета посебно госпођи Лизи Браун, директору фирме *The English Book*, јер је захваљујући њеном ангажовању у овај велики подухват успела да укључи и Универзитет у Нотингему, чије удео у овој донацији књига изузетан.

Дејвид Мелрој, јрви секретар Амбасаде Велике Британије у Београду, Лиза Браун, директор фирмe „The English Book“ и декан проф. др Мирко Васиљевић

Боро Марковић, наш досадашњи радник у Библиотеци, са успехом је положио стручни библиотекарски испит, и стекао звање библиотекара. Тема писменог рада му је била: *Илија А. Пржић, правник и библиограф*.

Библиотека најсрдачније захваљује дародавцима који су током новембра и децембра 2005. године обогатили њене фондове.

Инсититуције: Београдска отворена школа; Београдски форум за

свет равноправних; English book и Нотингемски универзитет; Задужбина Андрејевић, Издавачка кућа Пунића, Ниш; Народна библиотека Србије, Полицијска академија, Правни факултет Универзитета у Крагујевцу, Ректорат Универзитета у Београду; Удружење правника Србије; Факултет за управу, Универза в Љубљани.

Појединци: проф. др Сима Аврамовић; проф. др Оливер Антић; проф. др Данило Баста; Бренеселовић Лука, студент права, проф. др Жика Бујуклић; проф. др Мирко Васиљевић; проф. др Оливера Вучић; проф. др Драгица Вујадино-

вић-Милинковић; Вељко Губерића, Љиљана Давидовић, Љубица Динић-Гавриловић; проф. др Стеван Ђорђевић, Ивковић Ђорђе из Пираша; доц. др Миодраг Јовановић; проф. др Будимир Кошутић; проф. др Бранко Лубарда; проф. др Момир Милојевић; др Светлана Мирчов; Милан Павловић; проф. др Слободан Перовић; асистент др Владан Петров; Љубинко Петровић, председник суда у Ариљу; асистент мр Душан Ракитић; проф. др Зоран Стојановић; Илијана Узелац, студент права; проф. др Јасминка Хасанбеговић. ■

Промоције и изложбе књига

На нашем Факултету 17. новембра 2005. године у амфитеатру V одржана је промоција књиге београдског новинара и публицисте Јаше Алмулија: „Јеврејке говоре“, у организацији Правног факултета Универзитета у Београду, Друштва српско јеврејског пријатељства и издавача „Signature“.

О књизи су говорили: академици Љубомир Тадић и Владета Јеротић, проф. др Будимир Кошутић, Исак Асијел, главни рабин у Србији и Црној Гори, Милена Шећеровић, главни уредник Издавачке куће „Signature“ и аутор Јаша Алмули. Одломке из књиге читao је драмски уметник Дејан Чавић.

У својој књизи Алмули је објавио тридесетак разговора са југословенским и грчким Јеврејкама. Холокауст је овде представљен она основу искустава жена и деце који су успели да сачувају живот и оставе сведочења о томе. На основу историјске литературе и сећања аутор је представио и биографије неколико Јеврејки које су страдале у логорима и на стратиштима окупиране Југославије. Аутор припада генерацијама које су преживеле искуства холокауста и антифашистичке борбе, што му је омогућило

да поставља саговорницима најважнија питања.

Јаша Алмули је овом књигом потврдио да је неуморни сакупљач и чувар драгоцених сведочанстава о људским судбинама. Његово огромно животно и професионално искуство, изнад свега, дар да пажљиво слуша и ненаметљиво подстиче своје саговорнике да отворе најскровитије пределе сећања и уобличе их у потресне исповести о

годинама холокауста, омогућили су да пред читаоца стигне књига о великој патњи, несрећи, али и људском достојанству и снази.

The English Book и Правни факултет Универзитета у Београду организовали су продајну изложбу најновијих академских наслова на енглеском језику из области права, политike, историје и других дру-

Са продајне изложбе компаније „The English Book“ на нашем Факултету

штвених дисциплина, у издању познатих светских издавача, као што су: *Elsevier Science, Oxford University Press, John & Francis, Pearson Education, Cambridge University Press* и многих других. Међу издањима су се налазили и бројни речници и граматички приручници.

Продајна изложба ових издања одржала се у периоду од 21. до 23. децембра 2005. г. *The English Book* овом продајном изложбом обележава десет година рада на овим просторима. Проф. др Мирко Ва-

сиљевић, декан, господин Саша Седмак, саветник министра науке и заштите животне средине у Влади Србије и господин *David Mellroy*, први секретар Амбасаде Велике Британије у Београду, свечано су отворили ову продајну изложбу 21. децембра, уз присуство многобројних наставника, сарадника и студената Правног факултета.

У просторијама Клуба *Forum Romanum* 25–28. децембра 2005. г. одржана је продајна изложба књига издавачке куће *Clio*. На располагању је био велики број наслова који су могли бити занимљиви за студенте права, а књиге су се могле набавити са попустом од 30–50%. Ова изложба представља једну врсту најаве сарадње и са другим издавачким кућама, која се очекује у 2006. години. ■

Студентски живот

Правни факултет Универзитета у Београду, у сарадњи са светском консултантском фирмом Deloitte Београд, расписује наградни конкурс за израду есеја из области пореског права, на тему „*Trade-off* између ефикасности и правичности у опорезивању“ Право на учешће на конкурсу имају студенти IV године и апсолвенти

обављеној пракси, фирма *Deloitte* ће, на основу показаних резултата, извршити избор и засновати радни однос на одређено време са једним од награђених студената. Друго двоје добиће препоруку на основу успешно обављене праксе. Крајњи рок за предају радова је 15. март 2006. године.

продекан за наставу, проф. др Слободан Панов, доц. др Жика Бујуклић, доц. др Марко Ђурђевић и доц. др Горан Илић, на састанку одржаном 24. новембра 2005. г. донела је одлуку да да се награде из ове Задужбине стручне радове додели:

Владимиру Петровићу, студенту четврте године, за рад из филозофије права „О систему филозофије права Радомира Д. Лукића“, одбрањеном код проф. др Данила Басте као ментором;

Миљани Живадиновић, студен-
ту треће године, за рад из поро-
дичног права на тему „Планирање
породице“, одбрањеном код мен-
тора проф. др Марине Јањић Ко-
мар.

Луки Бренеселовићу, студенту друге године, за рад из Опште правне историје „Крвна освета код Словена“ одбрањеном код проф. др Симе Аврамовића као ментора.

Десет стипендија из „Задужбине Миливоја Јовановића и Луке Ђеловића“ за школску 2005/06. годину добили су студенти Вук Цуцић, Драгић Радовановић и Милица Миленковић, студенти четврте године; Андреја Катанчевић, Маја Мићић, Ана Павловић, Марко Вујетић и Миљана Живадиновић, студенти треће године; Дамјан Де-

Правног факултета Универзитета у Београду. Три студента, чији есеји буду оцењени као најбољи, биће награђени плаћеном двомесечном летњом праксом (*internship*) у реномираној ревизорско-консултантској фирмама *Deloitte* Београд. По

спотовић, студент друге године као и Марија Вукашиновић, студент прве године студија.

Партиципацију дела трошкова школарине незапосленом студенту последипломских магистарских студија са просечном оценом преко 9,00 на основним студијама добила је Олга Поповић, студент прве године последипломских студија са просечном оценом на основним студијама 9,29, са смера Ауторско право и право индустријске својине.

Списак награђених студената прослеђен је проф. др Александру Цветановићу, проректору Универзитета у Београду и председнику Одбора „Задужбине Миливоја Јовановића и Луке Ђеловића“.

У периоду од 26–30. новембра одржано је Х јубиларно саветовање студената права на Златибору у организацији Студентске уније Правног факултета Универзитета у Београду. Тема овогодишњег семинара била је „Србија на путу ка ЕУ“, а предавачи су били проф. др Милан Пауновић, проф. др Милан Шкулић, генерални инспектор МУП-а РС Владимир Божовић и адвокат Наташа Цветићанин.

На овом скупу учествовало је 350 студената нашег Факултета и 50 студената Правног факултета Универзитета у Приштини из Ко-

CIP – Каталогизација у публикацији Народна библиотека Србије, Београд 378(497.11)

ACTA diurna : билтен Правног факултета Универзитета у Београду / уредник Сима Аврамовић. – 2004, бр. 1 (октобар) – . – Београд (Булевар краља Александра 67) : Правни факултет Универзитета у Београду, 2004 – (Београд : Досије). – 29 см

Двомесечно. – Наставља традицију билтена који је излазио у периоду од 1990–1997. године под истим насловом

ISSN 1820-3981 = Acta diurna
(Београд)
COBISS.SR-ID 118246156

совске Митровице, који су у име свог Факултета доделили захвалнице нашим студентима Немањи Берићу, Николи Бабићу и Томи Момировићу за несебичан допринос очувању српског универзитета на Косову и Метохији.

Удружење Уједињених нација у Србији, по трећи пут организује симулацију рада Уједињених нација под називом „Belgrade International Model United Nations – BIMUN“ у периоду од 30. марта до 2. априла 2006. године у Београду. BIMUN је конференција младих осмишљена тако да обезбеди студентима форум за рад на најтежим међународним питањима изван учионица и тако прошири њихову свесност о свету политици. Симулација рада УН има неколико циљева који укључују помоћ

презентацији присуствовао је велики број студената заинтересованих да следеће године учествују на овом догађају.

У прилог практичне наставе и осавремењавања рада на студијским и стручним групама, студенти са студијске групе из предмета Људска права са професором др Владаном Јончићем посетили су Прво општинско јавно тужилаштво у Београду где их је примио општински јавни тужилац мр Горан Илић. Посета је реализована у сарадњи са Републичким јавним тужилаштвом и уз помоћ заменика републичког јавног тужиоца Крсмана Илића. Током посете, општински јавни тужилац мр Горан Илић је студентима одржао уводно излагање о примени међународних инструмената о људским

Проф. др Владан Јончић и општински јавни тужилац мр Горан Илић са нашим струченицима у Првом општинском јавном тужилаштву у Београду

учесницима у сагледавању светских проблема из разних углова и развој реторичких и дебатних способности.

Презентација BIMUN пројекта за 2006. годину одржана је на Правном факултету Универзитета у Београду у уторак, 27. децембра 2005. године у амфитеатру II. Овој

правима у раду тужилаштва и проблемима са којима се пракса тужилаштва сусреће у поштовању људских права. Након уводног излагања раговор је настављен питањима и дискусијом везаним за практичну примену основних људских права у целокупном кривичном поступку. ■