

PRAVNI FAKULTET
SVEUČILIŠTA U MOSTARU
KRIMINALISTIKA I SIGURNOSNI MENADŽMENT

NASTAVNI PROGRAM I. GOD.
AKADEMSKE 2018./2019.

I. SEMESTAR

<i>Naziv kolegija</i>	POVIJEST KRIMINALISTIKE			Kod kolegija	K1CO11
<i>Studijski program Ciklus</i>	Sveučilišni preddiplomski studij Kriminalistika i sigurnosni menadžment-I. ciklus			Godina studija	I.
<i>ECTS vrijednost boda:</i>	5	<i>Semestar</i>	I.	Broj sati po semestru (p+v)	3+1
<i>Status kolegija:</i>	OP	<i>Preduvjeti:</i>		<i>Usporedni uvjeti:</i>	
<i>Pristup kolegiju:</i>				<i>Vrijeme održavanja nastave:</i>	
<i>Nositelj kolegija/nastavnik:</i>	dr. sc. Jelena Zovko, docentica				
<i>Kontakt sati/konzultacije:</i>					
<i>E-mail adresa i broj telefona:</i>	jelena.zovko@pf.sum.ba ; 036 337 162				
<i>Ciljevi kolegija:</i>	<ul style="list-style-type: none"> • Upoznavanje studenata sa predznanstvenim razvojem kriminalistike • Upoznavanje studenta sa povijesnim aspektom razvoja kaznenog prava i kaznenog postupka kako bi se omogućilo razumijevanje suvremene kriminalistike • Analiziranje države i prava novog vijeka sa kaznenopravnog aspekta i utjecaj na oblikovanje suvremene kriminalistike • Produbljivanje znanja o državama i pravnim sustavima koji su utjecali na kontinentalni pravni krug i Engleska i Amerika u kojima se oblikuje sustav baziran na <i>common law</i> pravu • Građanske revolucije unose promjene u pojmovima i shvatanju kažnjavanja, uvođenje načela <i>nullum crimen sine lege, nulla poena sine lege</i> te je s tim u svezi cilj ovog kolegija upoznavanje studenata sa društvenopolitičkim i pravnim promjenama koje su nastale nakon građanskih revolucija 				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	<ul style="list-style-type: none"> • Definirati pojam kaznenog prava i sudskog postupak u modernim državama od 16. do 20 stoljeća (Engleska, SAD, Francuska, Rusija, Austro-Ugarska Monarhija, Kraljevina SHS/Jugoslavija) • Usporediti razvoj države i prava navedenih država • Prikazati razvoj kaznenog prava i kaznenog postupka u različitim državama kroz različita povijesna razdoblja • Analizirati povijesni kontekst nastanka načela kaznenog prava i kaznenog postupka • Procijeniti utjecaj razvoja kaznenog prava i kaznenog postupka kroz različita povijesna razdoblja na suvremenu kriminalistiku 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	<ol style="list-style-type: none"> 1. Engleska država i pravo 16.-20 st- izvori prava, kazneno pravo i kazneni postupak- načelo legaliteta 2. Država i pravo SAD, 18.-20. st, izvori prava, razlike američko-englesko pravo 3. Francuska država i pravo, 18.-20 st., kazneno pravo, <i>Code d'instruction criminelle 1808, Code penal 1810.</i> 4. Rusija – 19.-20 st., država i pravo, kazneno pravo i kazneni postupak 5. <i>Pruski krivični zakonik iz 1851.</i> 				

	6. Austrougarska Monarhija i Bosna i Hercegovina, izgradnja pravnog sustava.; <i>Kazneni zakon o zločinima i prestupnicima za Bosnu i Hercegovinu 1879.</i> ; <i>Kazneni postupnik za Bosnu i Hercegovinu- 1891.</i> 7. Hrvatske zemlje od 18-20 stoljeća, <i>Zakon o zločinima, prijestupcima i prekršajima 1852.</i> , <i>Kazneni postupnik za cesarevinu austrijsku 1853</i> , <i>Zakonski članak o ukidanju kazne bijenjem 1872.</i> , <i>Austrijanki Zakon o kaznenom postupku 1873.</i> , 8. Kraljevina SHS- država i pravo 9. Kraljevina Jugoslavija- pitanje unifikacije			
Način izvođenja nastave (označiti masnim tiskom)	Predavanja	Vježbe	Seminari	Samostalni zadaci
	Konzultacije	Mentorski rad	Terenska nastava	Ostalo
	Napomene:			
Studentske obveze	Pohađanje nastave, konzultacije prema utvrđenoj satnici, da, ukoliko se opredijele za seminarski rad, da izrade i obrane seminarski rad prema izabranoj temi			
Praćenje i ocjenjivanje studenta (označiti masnim tiskom)	Pohađanje nastave	Aktivnosti u nastavi	Seminarski rad	Praktični rad
	Usmeni ispit	Pismeni ispit	Kontinuirana provjera znanja	Esej
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>				
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI	
Nazočnost nastavi (predavanja i vježbe)	45+15	1	30%	
Kolokviji i priprema za kontinuiranu provjeru znanja		1	20%	
Pismeni ispit		1	20%	
Usmeni ispit		2	40%	
Posebni kriteriji za izvanredne studente su 70 % završni ispit, a 30 % ostale aktivnosti i sl.				
<u>Dodatna pojašnjenja:</u> Da bi se pristupilo završnom ispitu studenti su dužni prije njega (tijekom nastave) doseći minimalan broj bodova (30% od ukupne ocjene). Tijekom semestra pišu se dva kolokvija. U konačnu ocjenu ulaze: angažiranosti tijekom nastave (predavanja i vježbe), rezultati kolokvija i završnog ispita.				
Angažiranost u nastavi se ocjenjuje na sljedeći način: manje od 80% dolazaka = 0% ocjene od 81% do 84% = do 4% ocjene od 85% do 88% = do 8% ocjene od 89% do 92% = do 12% ocjene od 93% do 96% = do 16% ocjene od 97% do 100% = do 20% ocjene				
Kolokviji se ocjenjuju na sljedeći način: manje od 50% točnih odgovora = 0% ocjene od 51% do 60% = do 4% ocjene od 61% do 70% = do 8% ocjene od 71% do 80% = do 12% ocjene od 81% do 90% = do 16% ocjene od 91% do 100% = do 20% ocjene				
Završni ispit se ocjenjuju na sljedeći način manje od 50% točnih odgovora = 0% ocjene od 51% do 60% = do 8% ocjene od 61% do 70% = do 16% ocjene od 71% do 80% = do 24% ocjene				

od 81% do 90% = do 32% ocjene
od 91% do 100% = do 40% ocjene

Prema Pravilniku o studiranju konačna se ocjena dobiva na sljedeći način:

0 – 55% nedovoljan (1)
55 – 66% dovoljan (2)
67 – 78% dobar (3)
79 – 90% vrlo dobar (4)
91 – 100% odličan (5).

Obvezna literatura:	<i>Šefko Kurtović, Opća povijest prava i države, II. Knjiga Novi vijek, Zagreb, 2005. (str.6.-348.)</i> <i>Srđan Šarkić- Dragoljub Popović, Veliki pravni sistemi i kodifikacije, Beograd, 1996., str.123.-127., 161.-165</i> <i>Lujo Margetić, Opća povijest prava i države Rijeka, 1998., str.177</i> <i>Neda Engelsfeld, Povijest hrvatske države i prava, razdoblje od 18. do 20. stoljeća, Zagreb,2006., str.155.-160.</i> <i>Ferdo Čulinović, Državnopravna historija jugoslavenskih zemalja XIX. i XX.vijeka, Zagreb, 1959., str.307.-332.</i> <i>Mustafa Imamović, Historija države i prava Bosne i Hercegovine, Sarajevo, 2003., str.224.-226.</i>
Dopunska literatura:	<i>Dženana Čaušević, Pravno politički razvitak Bosne i Hercegovine. Dokumenti s komentarima, Sarajevo, 2005.</i> www.pravo.unizg.hr/PHPD/materijali Krivični zakonik Kraljevine Jugoslavije Zakonik o sudskom krivičnom postupku Kraljevine Jugoslavije
Dodatne informacije o kolegiju	

Naziv kolegija	OSNOVE DRŽAVE I PRAVA			Kod kolegija	K1CO12
Studijski program Ciklus	Sveučilišni preddiplomski studij Kriminalistika i sigurnosni menadžment-I. ciklus			Godina studija	I.
ECTS vrijednost boda:	5	Semestar	I.	Broj sati po semestru (p+v)	3+1
Status kolegija:	OP	Preduvjeti:		Usporedni uvjeti:	
Pristup kolegiju:				Vrijeme održavanja nastave:	
Nositelj kolegija/nastavnik:	Prof.dr.sc. Vesna Kazazić dr. sc. Zlatko Brkić, docent				
Kontakt sati/konzultacije:					
E-mail adresa i broj telefona:	vesna.kazazic@pf.sum.ba ; 036 337 179				
Ciljevi kolegija:	Upoznati studenata sa osnovnim elementima države kao organizacije , o specifičnostima države u odnosu na druge organizacije, državnim djelatnostima , državnim oblicima, te osnovnim elementima pravnog sustava.				
Ishodi učenja (opće i specifične kompetencije):	<p>Nakon uspješno savladanog gradiva studenti će moći:</p> <ul style="list-style-type: none"> -definirati i objasniti temeljne pojmove države i prava; -identificirati posebne karakteristike države i razlike u odnosu na druge organizacije; -objasniti i analizirati osnovne elemente države,organe,te nadležnosti; -definirati i pojasniti glavne državne djelatnosti, njihov odnos i nadležnosti; -prepoznati i opisati glavne oblike države; -opisati i definirati elemente pravne norme i pravnog odnosa; -opisati i razumjeti elemente pravnog odnosa i sistema prava; -steći sposobnost sustavnog i smislenog argumentiranja. 				
Sadržaj silabusa/izvedbenog plana (ukratko):	<p>Pojam države. Karakteristike države kao organizacije (suverenost državne vlasti, globalni i politički karakter, oružana, ekonomska i ideološka moć države, državno stanovništvo i teritorij). Sastav državne organizacije (državne službene osobe, državni organi, nadležnost). Državne djelatnosti. Oblici države. Oblik vladavine,oblik državnog uređenja, politički sistem, centralizacija i decentralizacija</p>				
Način izvođenja nastave (označiti masnim tiskom)	Predavanja	Vježbe	Seminari	Samostalni zadaci	
	Konzultacije	Mentorski rad	Terenska nastava	Ostalo	
	Napomene:				
Studentske obveze					
Praćenje i ocjenjivanje studenta (označiti masnim tiskom)	Pohađanje nastave	Aktivnosti u nastavi	Seminarski rad	Praktični rad	
	Usmeni ispit	Pismeni ispit	Kontinuirana provjera znanja	Esej	
Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Nazočnost nastavi (predavanja i vježbe)	45+15	1,5	30%		
Kolokviji i priprema za kontinuiranu provjeru znanja		1	20%		
Pismeni ispit		1	20%		
Usmeni ispit		1,5	30%		
Posebni kriteriji za izvanredne studente su 70 % završni ispit, a 30 % ostale aktivnosti i sl.					
Dodatna pojašnjenja:					

Da bi se pristupilo završnom ispitu studenti su dužni prije njega (tijekom nastave) doseći minimalan broj bodova (30% od ukupne ocjene). Tijekom semestra pišu se dva kolokvija. U konačnu ocjenu ulaze: angažiranosti tijekom nastave (predavanja i vježbe), rezultati kolokvija i završnog ispita.

Angažiranost u nastavi se ocjenjuje na sljedeći način:

manje od 80% dolazaka = 0% ocjene
 od 81% do 84% = do 4% ocjene
 od 85% do 88% = do 8% ocjene
 od 89% do 92% = do 12% ocjene
 od 93% do 96% = do 16% ocjene
 od 97% do 100% = do 20% ocjene

Kolokviji se ocjenjuju na sljedeći način:

manje od 50% točnih odgovora = 0% ocjene
 od 51% do 60% = do 4% ocjene
 od 61% do 70% = do 8% ocjene
 od 71% do 80% = do 12% ocjene
 od 81% do 90% = do 16% ocjene
 od 91% do 100% = do 20% ocjene

Završni ispit se ocjenjuje na sljedeći način

manje od 50% točnih odgovora = 0% ocjene
 od 51% do 60% = do 8% ocjene
 od 61% do 70% = do 16% ocjene
 od 71% do 80% = do 24% ocjene
 od 81% do 90% = do 32% ocjene
 od 91% do 100% = do 40% ocjene

Prema Pravilniku o studiranju konačna se ocjena dobiva na sljedeći način:

0 – 55% nedovoljan (1)
 55 – 66% dovoljan (2)
 67 – 78% dobar (3)
 79 – 90% vrlo dobar (4)
 91 – 100% odličan (5).

Obvezna literatura:	1. Visković Nikola, Država i pravo (sva izdanja), (relevantna poglavlja)
Dopunska literatura:	1. Mandić Oleg, Država , Zagreb, 1989.(relevantna poglavlja) 2. Radomir Lukić, Uvod u pravo , Beograd, 1989.(relevantna poglavlja). 3. N. Visković, Argumentacija i pravo , Split, 1997. 4. V. Miličić, Opća teorija države i prava , Zagreb, 2008.
Dodatne informacije o kolegiju	

PRILOG: Kalendar nastave

<i>Broj nastavne cjeline</i>	TEME, KRATAK OPIS I LITERATURA
I.	Pojam države. Društvene grupe i društvene organizacije. Moć, prisila, vlast i hijerarhija. Nikola Visković, Država i pravo, (sva izdanja), relevantna poglavlja.
II.	Država kao zajednica i kao organizacija. Globalni i politički karakter države.
	Nikola Visković, Država i pravo (sva izdanja), relevantna poglavlja.
	Suverenost državne vlasti. Ograničenja suvereniteta.

	Nikola Visković, Država i pravo ,(sva izdanja), relevantna poglavlja.	
IV.	Oružana, ekonomska i ideološka moć države. Državno stanovništvo i teritorij.	
	Nikola Visković, Država i pravo, (sva izdanja), relevantna poglavlja.	
V.	Specifične funkcije državnopravnog poretka.	
	Nikola Visković, Država i pravo, (sva izdanja), relevantna poglavlja.	
VI.	Državne službene osobe, državni organi, nadležnost. Vrste nadležnosti.	
	Nikola Visković, Država i pravo, (sva izdanja), relevantna područja.	
VII.	Vrste državnih organa. Hijerarhija u državnoj organizaciji.	
	Nikola Visković, Država i pravo, (sva izdanja), relevantna područja.	
VIII.	Ustavno zakonodavna djelatnost. Sastav zakonodavnog organa.	
	Nikola Visković, Država i pravo, (sva izdanja), relevantna poglavlja.	
IX.	Izvršno-politička i sudska djelatnost.	
	Nikola Visković, Država i pravo, (sva izdanja), relevantna poglavlja.	
X.	Upravna djelatnost.	
	Nikola Visković, Država i pravo, (sva izdanja), relevantna poglavlja.	
XI.	Oblici vladavine. Monarhija i republika.	
	Nikola Visković, Država i pravo, (sva izdanja), relevantna poglavlja.	
XII.	Oblici državnog uređenja. Personalna i realna unija, konfederacija i federacija.	
	Nikola Visković, Država i pravo, (sva izdanja), relevantna poglavlja.	
XIII.	Politički sistem. Demokracija, elementi demokracije.	
	Nikola Visković, Država i pravo, (sva izdanja), relevantna područja.	
XIV.	Vrste demokracija. Birokracija i birokratizam.	
	Nikola Visković, Država i pravo, (sva izdanja)	

XV.	Centralizacija i decentralizacija,	
	Nikola Visković, Država i pravo, (sva izdanja), relevantna područja.	

Naziv kolegija	USTAVNO UREĐENJE BOSNE I HERCEGOVINE			Kod kolegija	K1CO13
Studijski program Ciklus	Sveučilišni preddiplomski studij Kriminalistika i sigurnosni menadžment-I. ciklus			Godina studija	I.
ECTS vrijednost boda:	5	Semestar	I.	Broj sati po semestru (p+v)	3+1
Status kolegija:	OP	Preduvjeti:		Usporedni uvjeti:	
Pristup kolegiju:				Vrijeme održavanja nastave:	
Nositelj kolegija/nastavnik:	Prof. dr. sc. Zvonko Miljko dr. sc. Cvija Jurković, docentica				
Kontakt sati/konzultacije:	Srijeda: 11:00-13:00				
E-mail adresa i broj telefona:	zvonko.miljko@pf.sum.ba ; 036 337 150				
Ciljevi kolegija:	Prezentirati temeljna obilježja ustavnog uređenja Bosne i Hercegovine; objasniti specifičnosti i temeljne odredbe Ustava Bosne i Hercegovine; objasniti ustavno reguliranje ljudskih prava i temeljnih sloboda u Bosni i Hercegovini; definirati pojmove vezane uz federalizam, lokalnu samoupravu, izborni sustav, ustavno sudovanje i objasniti funkcioniranje u Bosni i Hercegovini; prezentirati organizaciju vlasti u Bosni i Hercegovini.				
Ishodi učenja (opće i specifične kompetencije):	Nakon odslušanog predmeta studenti će moći prepoznati temeljna ali i sporna pitanja ustavnog uređenja Bosne i Hercegovine; definirati pojmove vezane uz federalizam, lokalnu samoupravu, izborni sustav, ustavno sudovanje i objasniti funkcioniranje u Bosni i Hercegovini; davati prijedloge za izmjenu/poboljšanje postojećih rješenja glede ostvarivanja i zaštite ljudskih prava, primijeniti ustavne i zakonske norme na primjere iz zbilje i argumentirati svoja stajališta.				
Sadržaj silabusa/izvedbenog plana (ukratko):	<ul style="list-style-type: none"> • Ustav Bosne i Hercegovine • Struktura i sadržaj Ustava Bosne i Hercegovine • Ljudska prava i temeljne slobode u Ustavu Bosne i Hercegovine • Federalizam • Lokalna samouprava • Izborni sustav • Nadzor ustavnosti i zakonitosti • Organizacija vlasti u Bosni i Hercegovini 				
Način izvođenja nastave (označiti masnim tiskom)	Predavanja	Vježbe	Seminari	Samostalni zadaci	
	Konzultacije	Mentorski rad	Terenska nastava	Ostalo	
Napomene:					
Studentske obveze	Pohađati i aktivno sudjelovati u nastavnome procesu; pisati kolokvije i polagati ispit (pismeni i usmeni ispit).				
Praćenje i ocjenjivanje studenta (označiti masnim tiskom)	Pohađanje nastave	Aktivnosti u nastavi	Seminarski rad	Praktični rad	
	Usmeni ispit	Pismeni ispit	Kontinuirana provjera znanja	Esej	
Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Nazočnost nastavi (predavanja i vježbe)	45+15	1,5	30%		
Kolokviji i priprema za kontinuiranu provjeru znanja		1	20%		
Pismeni ispit		1	20%		

Usmeni ispit		1,5	30%
Posebni kriteriji za izvanredne studente su 70 % završni ispit, a 30 % ostale aktivnosti i sl.			
Dodatna pojašnjenja:			
Da bi se pristupilo završnom ispitu studenti su dužni prije njega (tijekom nastave) doseći minimalan broj bodova (30% od ukupne ocjene). Tijekom semestra pišu se dva kolokvija. U konačnu ocjenu ulaze: angažiranosti tijekom nastave (predavanja i vježbe), rezultati kolokvija i završnog ispita.			
Angažiranost u nastavi se ocjenjuje na sljedeći način:			
manje od 80% dolazaka = 0% ocjene			
od 81% do 84% = do 4% ocjene			
od 85% do 88% = do 8% ocjene			
od 89% do 92% = do 12% ocjene			
od 93% do 96% = do 16% ocjene			
od 97% do 100% = do 20% ocjene			
Kolokviji se ocjenjuju na sljedeći način:			
manje od 50% točnih odgovora = 0% ocjene			
od 51% do 60% = do 4% ocjene			
od 61% do 70% = do 8% ocjene			
od 71% do 80% = do 12% ocjene			
od 81% do 90% = do 16% ocjene			
od 91% do 100% = do 20% ocjene			
Završni ispit se ocjenjuju na sljedeći način			
manje od 50% točnih odgovora = 0% ocjene			
od 51% do 60% = do 8% ocjene			
od 61% do 70% = do 16% ocjene			
od 71% do 80% = do 24% ocjene			
od 81% do 90% = do 32% ocjene			
od 91% do 100% = do 40% ocjene			
Prema Pravilniku o studiranju konačna se ocjena dobiva na sljedeći način:			
0 – 55% nedovoljan (1)			
55 – 66% dovoljan (2)			
67 – 78% dobar (3)			
79 – 90% vrlo dobar (4)			
91 – 100% odličan (5).			
Obvezna literatura:	Miljko, Zvonko, Ustavno uređenje Bosne i Hercegovine, Hrvatska sveučilišna naklada, Zagreb, 2006. Ademović, Nedim, Marko, Joseph, Marković, Goran, Ustavno pravo Bosne i Hercegovine, Konrad Adenauer Stiftung, Sarajevo, 2012.		
Dopunska literatura:	Pobrić, Nurko, Ustavno pravo, Slovo, Mostar, 2000. Trnka, Kasim, Ustavno pravo, Univerzitetska knjiga, Sarajevo, 2000. Ustav Bosne i Hercegovine		
Dodatne informacije o kolegiju			

PRILOG: Kalendar nastave

<i>Broj nastavne cjeline</i>	TEME, KRATAK OPIS I LITERATURA
I.	Daytonski mirovni sporazum
	Miljko, Zvonko, Ustavno uređenje Bosne i Hercegovine, Zagreb, 2006., str. 47-51
II.	Ustav Bosne i Hercegovine – specifičnosti i posebne okolnosti vezane uz nastanak
	Miljko, Zvonko, Ustavno uređenje Bosne i Hercegovine, Zagreb, 2006., str. 36-47
	Ademović, Nedim, Marko, Joseph, Marković, Goran, Ustavno pravo Bosne i Hercegovine, Sarajevo, 2012., str. 31-33

III.	Struktura i temeljna obilježja sadržaja Ustava Bosne i Hercegovine
	Miljko, Zvonko, Ustavno uređenje Bosne i Hercegovine, Zagreb, 2006., str. 65-72
	Ademović, Nedim, Marko, Joseph, Marković, Goran, Ustavno pravo Bosne i Hercegovine, Sarajevo, 2012., str. 33-35
IV.	Struktura i temeljna obilježja sadržaja entitetskih ustava
	Miljko, Zvonko, Ustavno uređenje Bosne i Hercegovine, Zagreb, 2006., str. 72-74
V.	Temeljne odredbe Ustava Bosne i Hercegovine
	Miljko, Zvonko, Ustavno uređenje Bosne i Hercegovine, Zagreb, 2006., str. 75-92
VI.	Ljudska prava i temeljne slobode u Ustavu Bosne i Hercegovine
	Miljko, Zvonko, Ustavno uređenje Bosne i Hercegovine, Zagreb, 2006., str. 117-170
	Ademović, Nedim, Marko, Joseph, Marković, Goran, Ustavno pravo Bosne i Hercegovine, Sarajevo, 2012., str. 241-243
VII.	Ostvarivanje i zaštita ljudskih prava u Bosni i Hercegovini
	Miljko, Zvonko, Ustavno uređenje Bosne i Hercegovine, Zagreb, 2006., str. 173-180
VIII.	Bosanskohercegovački federalizam
	Miljko, Zvonko, Ustavno uređenje Bosne i Hercegovine, Zagreb, 2006., str. 200-215
	Ademović, Nedim, Marko, Joseph, Marković, Goran, Ustavno pravo Bosne i Hercegovine, Sarajevo, 2012., str. 85-87
IX.	Osnove lokalne samouprave
	Lokalna samouprava u Bosni i Hercegovini
	Miljko, Zvonko, Ustavno uređenje Bosne i Hercegovine, Zagreb, 2006., str. 371-385
X.	Izorno zakonodavstvo Bosne i Hercegovine
	Miljko, Zvonko, Ustavno uređenje Bosne i Hercegovine, Zagreb, 2006., str. 344-360
XI.	Ustavno sudstvo u Bosni i Hercegovini
	Miljko, Zvonko, Ustavno uređenje Bosne i Hercegovine, Zagreb, 2006., str. 319-328
	Ademović, Nedim, Marko, Joseph, Marković, Goran, Ustavno pravo Bosne i Hercegovine, Sarajevo, 2012., str. 199-210
XII.	Osnove organizacije državne vlasti
	Miljko, Zvonko, Ustavno uređenje Bosne i Hercegovine, Zagreb, 2006., str. 223-234
	Ademović, Nedim, Marko, Joseph, Marković, Goran, Ustavno pravo Bosne i Hercegovine, Sarajevo, 2012., str. 129-130
XIII.	Zakonodavna vlast u Bosni i Hercegovini
	Miljko, Zvonko, Ustavno uređenje Bosne i Hercegovine, Zagreb, 2006., str. 234-261
	Ademović, Nedim, Marko, Joseph, Marković, Goran, Ustavno pravo Bosne i Hercegovine, Sarajevo, 2012., str. 174-182
XIV.	Izvršna vlast u Bosni i Hercegovini
	Miljko, Zvonko, Ustavno uređenje Bosne i Hercegovine, Zagreb, 2006., str. 261-297
	Ademović, Nedim, Marko, Joseph, Marković, Goran, Ustavno pravo Bosne i Hercegovine, Sarajevo, 2012., str. 182-194
XV.	Sudska vlast u Bosni i Hercegovini
	Miljko, Zvonko, Ustavno uređenje Bosne i Hercegovine, Zagreb, 2006., str. 297-317
	Ademović, Nedim, Marko, Joseph, Marković, Goran, Ustavno pravo Bosne i Hercegovine, Sarajevo, 2012., str. 376-377

Naziv kolegija	UVOD U KRIMINALISTIKU			Kod kolegija	K1CO14
Studijski program Ciklus	Sveučilišni preddiplomski studij Kriminalistika i sigurnosni menadžment-I. ciklus			Godina studija	I.
ECTS vrijednost boda:	8	Semestar	I.	Broj sati po semestru (p+v)	3+1
Status kolegija:	OP	Preduvjeti:		Usporedni uvjeti:	
Pristup kolegiju:				Vrijeme održavanja nastave:	
Nositelj kolegija/nastavnik:	Prof. dr. sc. Borislav Petrović				
Kontakt sati/konzultacije:	Borislav.petrovic@gmail.com				
E-mail adresa i broj telefona:					
Ciljevi kolegija:	Cilj je da se student upozna sa značajem kriminalistike kao nauke, ali i prakse u suzbijanju kriminala. Također, bitna je i spoznaja mjesta i uloge kriminalistike u odnosu na ostale kaznene discipline.				
Ishodi učenja (opće i specifične kompetencije):	Očekuje se da student bude osposobljen da pojedine kriminalističke discipline može uspješno identificirati i dovesti u vezu primarno na teorijskom planu ali djelimično i u praktičnoj funkciji.				
Sadržaj silabusa/izvedbenog plana (ukratko):	<ul style="list-style-type: none"> - pojam, predmet i zadaci kriminalistike, - osnovna kriminalistička načela, - uvod u sadržaje pojedinih kriminalističkih disciplina. 				
Način izvođenja nastave (označiti masnim tiskom)	Predavanja	Vježbe	Seminari	Samostalni zadaci	
	Konzultacije	Mentorski rad	Terenska nastava	Ostalo	
	Napomene:				
Studentske obveze					
Praćenje i ocjenjivanje studenta (označiti masnim tiskom)	Pohađanje nastave	Aktivnosti u nastavi	Seminarski rad	Praktični rad	
	Usmeni ispit	Pismeni ispit	Kontinuirana provjera znanja	Esej	
Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Nazočnost nastavi (predavanja i vježbe)	45+15	2	25%		
Kolokviji i priprema za kontinuiranu provjeru znanja		2	25%		
Pismeni ispit		2	25%		
Usmeni ispit		2	25%		
Posebni kriteriji za izvanredne studente su 70 % završni ispit, a 30 % ostale aktivnosti i sl.					
Dodatna pojašnjenja:					
Da bi se pristupilo završnom ispitu studenti su dužni prije njega (tijekom nastave) doseći minimalan broj bodova (30% od ukupne ocjene). Tijekom semestra pišu se dva kolokvija. U konačnu ocjenu ulaze: angažiranosti tijekom nastave (predavanja i vježbe), rezultati kolokvija i završnog ispita.					

Angažiranost u nastavi se ocjenjuje na sljedeći način:

manje od 80% dolazaka = 0% ocjene

od 81% do 84% = do 4% ocjene

od 85% do 88% = do 8% ocjene

od 89% do 92% = do 12% ocjene

od 93% do 96% = do 16% ocjene

od 97% do 100% = do 20% ocjene

Kolokviji se ocjenjuju na sljedeći način:

manje od 50% točnih odgovora = 0% ocjene

od 51% do 60% = do 4% ocjene

od 61% do 70% = do 8% ocjene

od 71% do 80% = do 12% ocjene

od 81% do 90% = do 16% ocjene

od 91% do 100% = do 20% ocjene

Završni ispit se ocjenjuju na sljedeći način

manje od 50% točnih odgovora = 0% ocjene

od 51% do 60% = do 8% ocjene

od 61% do 70% = do 16% ocjene

od 71% do 80% = do 24% ocjene

od 81% do 90% = do 32% ocjene

od 91% do 100% = do 40% ocjene

Prema Pravilniku o studiranju konačna se ocjena dobiva na sljedeći način:

0 – 55% nedovoljan (1)

55 – 66% dovoljan (2)

67 – 78% dobar (3)

79 – 90% vrlo dobar (4)

91 – 100% odličan (5).

Obvezna literatura:	<i>Modly, D., Petrović, B., Korajlić, N. (2004). Uvod u kriminalistiku, Sarajevo</i>
Dopunska literatura:	<i>Vodinić, V. (1997). Kriminalistika, Beograd.</i>
Dodatne informacije o kolegiju	

PRILOG: Kalendar nastave

<i>Broj nastavne cjeline</i>	TEME, KRATAK OPIS I LITERATURA
I.	Pojam i predmet kriminalistike
II.	Podjela kriminalistike; opći i posebni dio kriminalistike
	Kriminalistička taktika; kriminaistička tehnika i kriminalistička metodika
	Heuristička kriminalistika, silogistička kriminalistika
III.	Načela kriminalistike
	Zakovitost, konspiracija, operativnost, brzina, temeljitost, upornost, koordinacija i suradnja, jedinstveno rukovođenje.
IV.	Osnovna (zlatna) pitanja kriminalistike
	Šta, gdje, kada, kako, čime, s kim, zašto, koga (čega), tko.
V.	Historijski razvoj kriminalistike
	Kriminalističke provjere

VII.	Kriminalističke evidencije
VIII.	Indicije Pojam indicija, podjela indicija, značaj indicija u otkrivanju i istraživanju krivičnih djela
IX.	Verzije (kriminalističke hipoteze) Pojam verzija, podjela verzija, provjera verzija Verzije i planiranje otkrivačko-istražnog rada
X.	Odnos kriminalistike i drugih disciplina
XI.	Uloga kriminalistike u otkrivanju, istraživanju i dokazivanju krivičnih djela
XII.	Interpol i Europol
XIII.	Načini saznanja za kazneno djelo i učinitelja
XIV.	Alibi
XV.	Kriminalistička specijalizacija

Naziv kolegija	KRIMINOLOGIJA			Kod kolegija	K1CO15
Studijski program Ciklus	Sveučilišni preddiplomski studij Kriminalistika i sigurnosni menadžment-I. ciklus			Godina studija	I.
ECTS vrijednost boda:	7	Semestar	I.	Broj sati po semestru (p+v)	3+1
Status kolegija:	OP	Preduvjeti:		Usporedni uvjeti:	
Pristup kolegiju:				Vrijeme održavanja nastave:	
Nositelj kolegija/nastavnik:	Prof.dr.sc.Sabrina Horović dr. sc. Ivan Zovko, docent				
Kontakt sati/konzultacije:	Sat nakon predavanja				
E-mail adresa i broj telefona:	sabrina.horovic@pf.sum.ba ; 036/337-187				
Ciljevi kolegija:	Znati etiologiju kriminaliteta; uzroke delikventnog ponašanja tj analizirati pitanje zašto određena osoba čini kazneno djelo unatoč postojanju kaznenopravnih normi i sankcija koje reguliraju takvo ponašanje. Daljnji cilj kolegija bi bio analizirati predmet, funkcije i razvitak kriminologije, kao i svih drugih faktora koji se tiču suvremene kriminologije. Evaluirati druge znanosti druge znanosti koje se bave proučavanjem kriminaliteta				
Ishodi učenja (opće i specifične kompetencije):	Izučavanje i proučavanje osnovnih pojmova i instituta koji su vezani za kriminologiju; tj. kaznenog djela i počinitelja kaznenih djela, kroz etiološka i fenomenološka istraživanja.				
Sadržaj silabusa/izvedbenog plana (ukratko):	Pojam i predmet kriminologije; Kriminologija i druge nauke koje se bave kriminalitetom; Povijesni razvoj kriminološke misli; Period naučnog determinizma; Kriminologija i borba protiv kriminaliteta između dva svjetska rata; Etiologija kriminaliteta; Biološki faktori u suvremenoj kriminologiji; Psihološki faktori u suvremenoj kriminologiji; Američke sociološke teorije kriminaliteta; Neposredni sociološki faktori Kriminaliteta				
Način izvođenja nastave (označiti masnim tiskom)	Predavanja	Vježbe	Seminari	Samostalni zadaci	
	Konzultacije	Mentorski rad	Terenska nastava	Ostalo	
	Napomene:				
Studentske obveze					
Praćenje i ocjenjivanje studenta (označiti masnim tiskom)	Pohađanje nastave	Aktivnosti u nastavi	Seminarski rad	Praktični rad	
	Usmeni ispit	Pismeni ispit	Kontinuirana provjera znanja	Esej	
Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u		UDIO U OCJENI	
Nazočnost nastavi (predavanja i vježbe)	45+15	1		10%	
Kolokviji i priprema za kontinuiranu provjeru znanja		2		30%	
Pismeni ispit		2		30%	
Usmeni ispit		2		30%	
Dodatna pojašnjenja:					
Npr. Da bi se pristupilo završnom ispitu studenti su dužni prije njega (tijekom nastave) doseći minimalan broj bodova (ukupno 20%). Tijekom semestra pišu se dva kolokvija. U konačnu ocjenu					

ulaze rezultati kolokvija, završnog ispita, angažiranosti tijekom nastave i ocjena seminarskog rada.

Seminarski rad ocjenjuje se ovako:

0% = Rad nije napisan.

2% = Rad ne zadovoljava formalne kriterije.

4% = Rad zadovoljava formalne kriterije, ali su uočeni veći nedostaci na sadržajnom planu.

6% = Rad zadovoljava formalno i sadržajno, ali su uočene veće gramatičke i pravopisne pogreške.

8% = Rad zadovoljava formalno i sadržajno, ali su uočene manje gramatičke i pravopisne pogreške.

10% = Rad je iscrpan, gramatički i pravopisno točan.

Izlaganje seminarskoga rada ocjenjuje se ovako:

0% = Rad nije usmeno prezentiran.

2% = Rad je pročitano.

4% = Rad je djelomično pročitano i nepripremljeno.

6% = Rad nije pročitano, ali su uočeni veći nedostaci u usmenom izlaganju.

8% = Izlaganje je dobro pripremljeno, ali su uočene manje pravogovorne pogreške.

10% = Usmeno izlaganje je izvrsno pripremljeno.

Kolokviji se ocjenjuju na sljedeći način:

manje od 50% točnih odgovora = 0% ocjene

od 51% do 60% = do 4% ocjene

od 61% do 70% = do 8% ocjene

od 71% do 80% = do 12% ocjene

od 81% do 90% = do 16% ocjene

od 91% do 100% = do 20% ocjene

Završni ispit se ocjenjuju na sljedeći način

manje od 50% točnih odgovora = 0% ocjene

od 51% do 60% = do 6% ocjene

od 61% do 70% = do 12% ocjene

od 71% do 80% = do 18% ocjene

od 81% do 90% = do 24% ocjene

od 91% do 100% = do 30% ocjene

Prema Pravilniku o ocjenjivanju konačna se ocjena dobiva na sljedeći način:

A = 90 – 100% 5 (izvrstan)

B = 80 – 89,9% 4 (vrlo dobar)

C = 70 – 79,9% 3 (dobar)

D = 60 – 69,9% 2 (dovoljan)

E = 50 – 59,9% 2 (dovoljan)

Obvezna literatura:	- Mladenović Kupčević, Rajka; Kriminologija, Fakultet Kriminalističkih Nauka Univerziteta u Sarajevu,2001
Dopunska literatura:	Singer, Mladen, Kovčo-Vukadin, Irma, Cajner-Mraović, Irena; Kriminologija, Zagreb 2002.
Dodatne informacije o kolegiju	

PRILOG: Kalendar nastave

<i>Broj nastavne cjeline</i>	TEME, KRATAK OPIS I LITERATURA
I.	Pojam i predmet kriminologije:razvoj kriminologije,sociološka i zakonska definicija,određivanje predmeta,podjela kriminologije,etiologija,fenomenologija
	Rajka Mladenović Kupčević,Kriminologija,Fakultet Kriminalističkih Nauka Univerziteta u Sarajevu,2001.
II.	Kriminologija i druge nauke koje se bave kriminalitetom:kriminologija u svezi s kaznenim pravom, kriminalnom politikom,penologijom,kriminalistikom,sudskom psihopatologijom
	Rajka Mladenović Kupčević,Kriminologija,Fakultet Kriminalističkih Nauka Univerziteta u Sarajevu,2001.
	Metodi kriminologije:metod proučavanja individualnih slučajeva,metod proučavanja

	<p>kriminaliteta kao masovne pojave, statistički metod</p> <p>Rajka Mladenović Kupčević, Kriminologija, Fakultet Kriminalističkih Nauka Univerziteta u Sarajevu, 2001.</p>
IV.	<p>Period općeg filozofskog i humanističkog razmišljanja o kriminalitetu: antička misao, period srednjeg vijeka, renesansni pisci i povijesno-pravna škola</p> <p>Rajka Mladenović Kupčević, Kriminologija, Fakultet Kriminalističkih Nauka Univerziteta u Sarajevu, 2001.</p>
V.	<p>Period klasične doktrine kaznenog prava: klasična škola, ocjena pozitivnih i negativnih strana klasične škole, neoklasični pravac u kaznenom pravu</p> <p>Rajka Mladenović Kupčević, Kriminologija, Fakultet Kriminalističkih Nauka Univerziteta u Sarajevu, 2001.</p>
VI.	<p>Rana empiriska istraživanja kriminaliteta: prva statistička i sociološka empirička proučavanja kriminaliteta, prethodnici kriminalne biologije</p> <p>Rajka Mladenović Kupčević, Kriminologija, Fakultet Kriminalističkih Nauka Univerziteta u Sarajevu, 2001.</p>
VII.	<p>Pojava i razvoj kriminoloških škola: povijesni uvjeti i razvoj kriminoloških škola, antropološka škola, talijanska pozitivna škola, francusko-belgijska škola, utjecaj marksizma na kriminološku misao, sociološka škola</p> <p>Rajka Mladenović Kupčević, Kriminologija, Fakultet Kriminalističkih Nauka Univerziteta u Sarajevu, 2001.</p>
VIII.	<p>Kriminologija i borba protiv kriminaliteta između dva svjetska rata: kriminalnopolitički rezultati kriminoloških istraživanja, razvitak kriminologije u SAD, razvitak kriminologije u sovjetskom savezu i drugim socijalističkim zemljama, škola društvene odbrane</p> <p>Rajka Mladenović Kupčević, Kriminologija, Fakultet Kriminalističkih Nauka Univerziteta u Sarajevu, 2001.</p>
IX.	<p>Shvatanja kriminoloških faktora u suvremenoj kriminologiji i njihova klasifikacija: pojam kriminalne etiologije, kriminogeni faktori u suvremenoj kriminologiji, faktorska teorija, funkcionalistička teorija, dinamička koncepcija kriminogenih faktora</p> <p>Rajka Mladenović Kupčević, Kriminologija, Fakultet Kriminalističkih Nauka Univerziteta u Sarajevu, 2001.</p>
X.	<p>Biološki faktori u suvremenoj kriminologiji: nasljeđe i kriminalitet, antropološka i konstitucionalna teorija, rasna teorija, endokrinološka teorija, spol i kriminalitet, starosna dob i kriminalitet</p> <p>Rajka Mladenović Kupčević, Kriminologija, Fakultet Kriminalističkih Nauka Univerziteta u Sarajevu, 2001.</p>
XI.	<p>Psihološki faktori u suvremenoj kriminologiji: teorija neprilagođenosti, inteligencija i kriminalitet, teorija motivacije i frustracije, psihičke abnormalnosti i kriminalitet, psihoanalitička teorija</p> <p>Rajka Mladenović Kupčević, Kriminologija, Fakultet Kriminalističkih Nauka Univerziteta u Sarajevu, 2001.</p>
XII.	<p>Američke sociološke teorije kriminaliteta: teorija diferencijalne asocijacije, društvene dezorganizacije, kulturnog konflikta, potkulture i kontrakulture, anomije, kritički osvrt na američke sociološke teorije</p> <p>Rajka Mladenović Kupčević, Kriminologija, Fakultet Kriminalističkih Nauka Univerziteta u Sarajevu, 2001.</p>
XIII.	<p>Neposredni sociološki faktori kriminaliteta: društveno-ekonomski faktori, idejno-politički faktori, socijano-patološke pojave i kriminalitet</p> <p>Rajka Mladenović Kupčević, Kriminologija, Fakultet Kriminalističkih Nauka Univerziteta u Sarajevu, 2001.</p>
	<p>Američke sociološke teorije kriminaliteta</p> <p>Rajka Mladenović Kupčević, Kriminologija, Fakultet Kriminalističkih Nauka Univerziteta u Sarajevu, 2001.</p>

	Sarajevu,2001.
XV.	Asocijalno-patološke pojave i kriminalitet
	Rajka Mlađenović Kupčević, Kriminologija, Fakultet Kriminalističkih Nauka Univerziteta u Sarajevu,2001.

II. SEMESTAR

<i>Naziv kolegija</i>	LJUDSKA PRAVA I SIGURNOST			Kod kolegija	K1CO16
<i>Studijski program Ciklus</i>	Sveučilišni preddiplomski studij Kriminalistika i sigurnosni menadžment-I. ciklus			Godina studija	I.
<i>ECTS vrijednost boda:</i>	4	<i>Semestar</i>	II.	Broj sati po semestru (p+v)	3+1
<i>Status kolegija:</i>	OP	<i>Preduvjeti:</i>		<i>Usporedni uvjeti:</i>	
<i>Pristup kolegiju:</i>				<i>Vrijeme održavanja nastave:</i>	
<i>Nositelj kolegija/nastavnik:</i>	dr. sc. Zlatko Brkić, docent				
<i>Kontakt sati/konzultacije:</i>					
<i>E-mail adresa i broj telefona:</i>	zlatko.brkic@pf.sum.ba				
<i>Ciljevi kolegija:</i>	Upoznati studente sa važnom temom ostvarivanja i zaštite ljudskih prava, međunarodnim dokumentnima u kojima su sadržana ta prava, te mehanizmima za zaštitu istih, kako u Europi, tako i na drugim kontinentima. Objasniti će se sveza poštovanja ljudskih prava i sigurnosti.				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	<p>Nakon uspješno savladanog gradiva studenti će moći:</p> <ul style="list-style-type: none"> -objasniti i analizirati uvjete nastanka i razvoja temeljnih ljudskih prava i sloboda; -definirati i objasniti dokumente o zaštiti ljudskih prava na međunarodnom i unutrašnjem planu; -definirati i pojasniti sadržaj pojedinačnih prava; -upoznati se sa sistemom zaštite ljudskih prava u Bosni i Hercegovini; -objasniti postupke i mehanizme za zaštitu ljudskih prava, posebice pred međunarodnim sudbenim tijelima 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	<p>Pojam i izvori ljudskih prava. Ljudska prava i međunarodne organizacije. Međunarodni mehanizmi za zaštitu ljudskih prava. Ujedinjene nacije. Međunarodna organizacija rada. Vijeće Europe. Organizacija za europsku sigurnost i suradnju. Europska unija. Američki sistem za zaštitu ljudskih prava. Afrički sistem zaštite. Ljudska prava i sigurnost. Pojam diskriminacije. Ugrožene kategorije. Građanska i politička prava. Ekonomska, socijalna i kulturna prava .Prava solidarnosti, pojam, značaj i pravna priroda. Ljudska prava u Bosni i Hercegovini.</p>				
<i>Način izvođenja nastave (označiti masnim tiskom)</i>	Predavanja	Vježbe	Seminari	Samostalni zadaci	
	Konzultacije	Mentorski rad	Terenska nastava	Ostalo	
	Napomene:				
<i>Studentske obveze</i>					
<i>Praćenje i ocjenjivanje studenta (označiti masnim tiskom)</i>	Pohađanje nastave	Aktivnosti u nastavi	Seminarski rad	Praktični rad	
	Usmeni ispit	Pismeni ispit	Kontinuirana provjera znanja	Esej	
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Nazočnost nastavi (predavanja i vježbe)	45+15	1	25%		
Kolokviji i priprema za		1	25%		

kontinuiranu provjeru znanja			
Pismeni ispit		1	25%
Usmeni ispit		1	25%
Posebni kriteriji za izvanredne studente su 70 % završni ispit, a 30 % ostale aktivnosti i sl.			
Dodatna pojašnjenja:			
Da bi se pristupilo završnom ispitu studenti su dužni prije njega (tijekom nastave) doseći minimalan broj bodova (30% od ukupne ocjene). Tijekom semestra pišu se dva kolokvija. U konačnu ocjenu ulaze: angažiranosti tijekom nastave (predavanja i vježbe), rezultati kolokvija i završnog ispita.			
Angažiranost u nastavi se ocjenjuje na sljedeći način:			
manje od 80% dolazaka = 0% ocjene			
od 81% do 84% = do 4% ocjene			
od 85% do 88% = do 8% ocjene			
od 89% do 92% = do 12% ocjene			
od 93% do 96% = do 16% ocjene			
od 97% do 100% = do 20% ocjene			
Kolokviji se ocjenjuju na sljedeći način:			
manje od 50% točnih odgovora = 0% ocjene			
od 51% do 60% = do 4% ocjene			
od 61% do 70% = do 8% ocjene			
od 71% do 80% = do 12% ocjene			
od 81% do 90% = do 16% ocjene			
od 91% do 100% = do 20% ocjene			
Završni ispit se ocjenjuju na sljedeći način			
manje od 50% točnih odgovora = 0% ocjene			
od 51% do 60% = do 8% ocjene			
od 61% do 70% = do 16% ocjene			
od 71% do 80% = do 24% ocjene			
od 81% do 90% = do 32% ocjene			
od 91% do 100% = do 40% ocjene			
Prema Pravilniku o studiranju konačna se ocjena dobiva na sljedeći način:			
0 – 55% nedovoljan (1)			
55 – 66% dovoljan (2)			
67 – 78% dobar (3)			
79 – 90% vrlo dobar (4)			
91 – 100% odličan (5).			
Obvezna literatura:	1. Dimitrijević - Paunović, Ljudska prava, Beograd, 2. Thomas Burrgenthal, Međunarodna ljudska prava u sažetom obliku, Sarajevo, 1998.god. 3. Čazim Sadiković, Evropsko pravo ljudskih prava, Sarajevo, 2001. god		
Dopunska literatura:	1. Milan Paunović, Osnovi ljudskih prava, Beograd, 2002. 2. Momir Matulović, Ljudska prava, Izdavački centar Rijeka, Rijeka 1992.godine		
Dodatne informacije o kolegiju			

PRILOG: Kalendar nastave

Broj nastavne cjeline	TEME, KRATAK OPIS I LITERATURA
I.	Pojam ljudskih prava. Izvori. Međunarodni običaj, međunarodni ugovor,. Opća pravna načela priznata strane civiliziranih naroda. Odluke međunarodnih organizacija. Jednostrani akti država Dimitrijević-Paunović, Ljudska prava, relevantna poglavlja.
	Ljudska prava i međunarodne organizacije. Međunarodni mehanizmi za zaštitu ljudskih prava. Dimitrijević-Paunović, Ljudska prava, relevantna poglavlja.

III.	Ujedinjene nacije. Glavni organi i ugovorna tijela za zaštitu ljudskih prava. Dimitrijević-Paunović, Ljudska prava, relevantna poglavlja Thomas Burrenthal, Međunarodna ljudska prava u sažetom obliku, Sarajevo, 1999. god, relevantna poglavlja	
IV.	Međunarodna organizacija rada. Unesco. Dimitrijević-Paunović, Ljudska prava, relevantna poglavlja.	
V.	Regionalne organizacije za zaštitu ljudskih prava. Vijeće Europe. Europska konvencija za zaštitu ljudskih prava i temeljnih sloboda. Europski sud za ljudska prava. Ćazim Sadiković, Evropsko pravo ljudskih prava, Sarajevo, 2001. god, relevantna poglavlja	
VI.	Organizacija za europsku sigurnost i suradnju. Europska unija i zaštita ljudskih prava. Američki i afrički sudovi za zaštitu ljudskih prava. Dimitrijević-Paunović, Ljudska prava, relevantna poglavlja .	
VII.	Pojam diskriminacije. Ugrožene kategorije. Dimitrijević-Paunović, Ljudska prava, relevantna poglavlja	
VIII.	Pravo na život, zabrana torture i zabrana ropstva. Dimitrijević-Paunović, Ljudska prava, relevantna poglavlja.	
IX.	Pravo na ličnost, pravo na državljanstvo, pravo na fizičku slobodu. Dimitrijević-Paunović, Ljudska prava, relevantna poglavlja.	
X.	Sloboda kretanja, pravo azila, pravo na pravnu sigurnost i pravedno postupanje. Zabrana retroaktivnog kaznenog zakonodavstva. Dimitrijević-Paunović, Ljudska prava, relevantna poglavlja.	
XI.	Pravo na poštovanje privatnosti. Posebna zaštita majke i djeteta. Sloboda mirnog okupljanja. Sloboda udruživanja. Dimitrijević-Paunović, Ljudska prava, relevantna poglavlja.	
XII.	Pravo na rad i prava iz radnog odnosa. Pravo na socijalno osiguranje Pravo na dostojan životni standard. Dimitrijević-Paunović, Ljudska prava, relevantna poglavlja.	
XIII.	Pravo na zdravlje. Posebna zaštita majki i djece. Kulturna prava. Pravo na obrazovanje. Dimitrijević-Paunović, Ljudska prava, relevantna poglavlja.	

	Prava solidarnosti: pojam, značaj i pravna priroda. Pojedina prava solidarnosti.
	Dimitrijević-Paunović, Ljudska prava, relevantna poglavlja.
XIV.	
XV.	Ljudska prava u Bosni i Hercegovini. Ustav BiH Čazim Sadiković, Evropsko pravo ljudskih prava, Sarajevo, 2001. god, relevantna poglavlja

Naziv kolegija	POLITIČKO UREĐENJE BOSNE I HERCEGOVINE I NACIONALNA SIGURNOST			Kod kolegija	K1CO17
Studijski program Ciklus	Sveučilišni preddiplomski studij Kriminalistika i sigurnosni menadžment-I. ciklus			Godina studija	I.
ECTS vrijednost boda:	4	Semestar	II.	Broj sati po semestru (p+v)	3+1
Status kolegija:	OP	Preduvjeti:		Usporedni uvjeti:	
Pristup kolegiju:				Vrijeme održavanja nastave:	
Nositelj kolegija/nastavnik:	dr. sc. Cvija Jurković, docentica				
Kontakt sati/konzultacije:					
E-mail adresa i broj telefona:	cvija.jurkovic@pf.sum.ba ; 036 337 168				
Ciljevi kolegija:	Prezentirati teoriju političkog sustava; objasniti temeljne političke pojmove poput moći, slobode, poretka i pravednosti; objasniti strukturu političkog sustava kojim se određuje bit političkog sustava Bosne i Hercegovine; definirati sigurnost i njegovo značenje; navesti modele sustava sigurnosti i njegove elemente; analizirati sustav sigurnosti Bosne i Hercegovine.				
Ishodi učenja (opće i specifične kompetencije):	Nakon odslušanog predmeta student će moći definirati političke sustave; klasificirati političke sustave; objasniti strukturu političkog sustava Bosne i Hercegovine; opisati sustav sigurnosti i sigurnosne procese; primijeniti stečena znanja pri konstruiranju sigurnosne politike.				
Sadržaj silabusa/izvedbenog plana (ukratko):	<ul style="list-style-type: none"> • Pojam i struktura političkih sustava • Politički sustav Bosne i Hercegovine • Komparativni politički sustavi • Politika, politički sustav i sigurnost • Sustav sigurnosti • Nacionalna sigurnost • Sustav sigurnosti u Bosni Hercegovini 				
Način izvođenja nastave (označiti masnim tiskom)	Predavanja	Vježbe	Seminari	Samostalni zadaci	
	Konzultacije	Mentorski rad	Terenska nastava	Ostalo	
Napomene:					
Studentske obveze	Pohađati i aktivno sudjelovati u nastavnome procesu; pisati kolokvije i polagati ispit (pismeni i usmeni ispit).				
Praćenje i ocjenjivanje studenta (označiti masnim tiskom)	Pohađanje nastave	Aktivnosti nastavi	Seminarski rad	Praktični rad	
	Usmeni ispit	Pismeni ispit	Kontinuirana provjera znanja	Esej	
Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Nazočnost nastavi	45+15	1	25%		

(predavanja i vježbe)			
Kolokviji i priprema za kontinuiranu provjeru znanja		1	25%
Pismeni ispit		1	25%
Usmeni ispit		1	25%
<p>Posebni kriteriji za izvanredne studente su 70 % završni ispit, a 30 % ostale aktivnosti i sl.</p> <p>Dodatna pojašnjenja: Da bi se pristupilo završnom ispitu studenti su dužni prije njega (tijekom nastave) doseći minimalan broj bodova (30% od ukupne ocjene). Tijekom semestra pišu se dva kolokvija. U konačnu ocjenu ulaze: angažiranosti tijekom nastave (predavanja i vježbe), rezultati kolokvija i završnog ispita.</p> <p>Angažiranost u nastavi se ocjenjuje na sljedeći način: manje od 80% dolazaka = 0% ocjene od 81% do 84% = do 4% ocjene od 85% do 88% = do 8% ocjene od 89% do 92% = do 12% ocjene od 93% do 96% = do 16% ocjene od 97% do 100% = do 20% ocjene</p> <p>Kolokviji se ocjenjuju na sljedeći način: manje od 50% točnih odgovora = 0% ocjene od 51% do 60% = do 4% ocjene od 61% do 70% = do 8% ocjene od 71% do 80% = do 12% ocjene od 81% do 90% = do 16% ocjene od 91% do 100% = do 20% ocjene</p> <p>Završni ispit se ocjenjuju na sljedeći način manje od 50% točnih odgovora = 0% ocjene od 51% do 60% = do 8% ocjene od 61% do 70% = do 16% ocjene od 71% do 80% = do 24% ocjene od 81% do 90% = do 32% ocjene od 91% do 100% = do 40% ocjene</p> <p>Prema Pravilniku o studiranju konačna se ocjena dobiva na sljedeći način: 0 – 55% nedovoljan (1) 55 – 66% dovoljan (2) 67 – 78% dobar (3) 79 – 90% vrlo dobar (4) 91 – 100% odličan (5).</p>			
Obvezna literatura:	Beridan, Izet, Politika i sigurnost, Fakultet političkih nauka, Sarajevo, 2009. Tatalović, Siniša, Bilandžić, Mirko, Osnove nacionalne sigurnosti, Ministarstvo unutarnjih poslova Republike Hrvatske, Zagreb, 2006. Smajić, Mirza, Sigurnosna politika Bosne i Hercegovine u: Država, politika i društvo u Bosni i Hercegovini, University Press – Magistrat Sarajevo, 2011.		
Dopunska literatura:	Romm, Joseph J. Defining national security: the nonmilitary aspects, Council on Foreign Relations Press, New York, 1993. Tatalović, Siniša, Koncepti sigurnosti na početku 21. stoljeća, Međunarodne studije, br. 1, 2006, str. 60-80 Kovačević, Goran, Smajić, Mirza, Ahić, Jasmin, Korajlić, Nedžad, Novi koncept razumijevanja odnosa sigurnosti i politike, Polic. sigur. br. 2, Zagreb, 2013., str. 236-247 Žepić, Božo, Suvremeni politički sustavi, Split 2000. Pozitivni pravni propisi koji reguliraju oblast sigurnosti u Bosni i Hercegovini		
Dodatne informacije o kolegiju			

PRILOG: Kalendar nastave

Broj nastavne cjeline	TEME, KRATAK OPIS I LITERATURA
-----------------------	--------------------------------

I.	Pojam i struktura političkih sustava
II.	Struktura i specifičnosti političkog sustava postdaytonske Bosne i Hercegovine
III.	Komparativni politički sustavi
IV.	Pojam i odnos politike, političkog sustava i sigurnosti
V.	Povijesni pristup problemu sigurnosti
VI.	Pojam sigurnosti i sigurnosne politike
VII.	Modeli i elementi sustava sigurnosti
VIII.	Sustav sigurnosti – mjere i djelatnosti
IX.	Politološki, sociološki i pravni aspekti sigurnosti – demokratski nadzor
X.	Nacionalna, regionalna i globalna sigurnost
XI.	Doktrine o nacionalnoj sigurnosti
XII.	Daytonski mirovni sporazum i pitanje obrane
XIII.	Problem obrane i sigurnosnih sustava Bosne i Hercegovine
XIV.	Organi sustava sigurnosti u Bosni i Hercegovini
XV.	Pozitivni pravni propisi iz obrane i nacionalne sigurnosti

Naziv kolegija	KAZNENO PRAVO I. OPĆI DIO			Kod kolegija	K1CO18
Studijski program Ciklus	Sveučilišni preddiplomski studij Kriminalistika i sigurnosni menadžment-I. ciklus			Godina studija	I.
ECTS vrijednost boda:	6	Semestar	II.	Broj sati po semestru (p+v)	3+1
Status kolegija:	OP	Preduvjeti:		Usporedni uvjeti:	
Pristup kolegiju:				Vrijeme održavanja nastave:	
Nositelj kolegija/nastavnik:	Prof.dr.sc. Sabrina Horović dr. sc. Ivan Zovko, docent				
Kontakt sati/konzultacije:	Sat vremena iza predavanja				
E-mail adresa i broj telefona:	sabrina.horovic@pf.sum.ba ; 036 /337-187				
Ciljevi kolegija:	Upoznati i proučiti osnovne pojmove i institute kojima se bavi Kazneno pravo, koji su nabrojani u sadržaju ovog silabusa, a osobito svih pojmova koji su vezani za pojam kaznenog djela, kaznene odgovornosti i kaznenih sankcija.				
Ishodi učenja (opće i specifične kompetencije):	Definirati temeljne institute općeg dijela kaznenog prava Bosne i Hercegovine odnosno karakteristike, elemente i obilježja pozitivnog kaznenog prava. Prepoznati postojanje elemenata kaznenog djela. Znati uvjete koji isključuju postojanje kaznenog djela. Analizirati pojam i elemente kaznene odgovornosti. Analizirati krivnju i pojavne oblike krivnje. Razumjeti osnove koje isključuju postojanje krivnje.				
Sadržaj silabusa/izvedbenog plana (ukratko):	Sadržaj predmeta: Opća pitanja kaznenog prava; Temeljni pojmovi kaznenog prava; Odnos kaznenog prava prema drugim granama prava; Izvori kaznenog prava; Međunarodno kazneno pravo; Razvoj kaznenog prava; Znanost kaznenog prava; Kazneno djelo; Pojam i elementi kaznenog djela; Objekt i subjekt kaznenog djela; Podjela Kaznenih djela; Počinjenje kaznenog djela; Društvena opasnost, protupravnost i određenost kaznenog djela, Osnove koje isključuju kazneno djelo; Pokušaj kaznenog djela; Stjecaj kaznenog djela; Pojam i elementi kaznene odgovornosti; Ubrojivost; Krivnja (vinost); Oblici krivnje; Odgovornost za kvalificirane oblike kaznenog djela; Osnove koje isključuju postojanje krivnje; Sudioništvo, Pojam i uvjeti za njegovo postojanje, Oblici, Pravna priroda i kaznena odgovornost supočinitelja, Počiniteljstvo, posredno počiniteljstvo, Supočiniteljstvo, pojam i vrste supočiniteljstva po našem kaznenom pravu, nužno supočiniteljstvo, poticanje, pomaganje, Kaznene sankcije, Pojam i vrste, opći elementi, kazna, pojam i elementi, cilj kazne, vrste kazni, odmjeravanje kazne, mjere upozorenja, mjere sigurnosti, kaznene sankcije za maloljetnike i mlađe punoljetne osobe, oduzimanje imovinske koristi pribavljene kaznenim djelom i pravne posljedice osude, gašenje kaznene sankcije, rehabilitacija i brisanje osude.				
Način izvođenja nastave (označiti masnim tiskom)	Predavanja	Vježbe	Seminari	Samostalni zadaci	
	Konzultacije	Mentorski rad	Terenska nastava	Ostalo	
Studentske obveze					
Praćenje i ocjenjivanje studenta (označiti masnim tiskom)	Pohađanje nastave	Aktivnosti u nastavi	Seminarski rad	Praktični rad	
	Usmeni ispit	Pismeni ispit	Kontinuirana provjera znanja	Esej	
Detaljan prikaz ocjenjivanja unutar <i>Europskoga sustava prijenosa bodova</i>					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI		
Nazočnost nastavi (predavanja i vježbe)	45+15	1	20%		
Seminarski rad (pismeni i usmeni)		0,25	5%		
Kolokviji i priprema za kontinuiranu provjeru		0,75	15%		

znanja			
Pismeni ispit		1,5	30%
Usmeni ispit		1,5	30%
Posebni kriteriji za izvanredne studente su 70 % završni ispit, a 30 % ostale aktivnosti i sl.			
Dodatna pojašnjenja:			
Da bi se pristupilo završnom ispitu studenti su dužni prije njega (tijekom nastave) doseći minimalan broj bodova (30% od ukupne ocjene). Tijekom semestra pišu se dva kolokvija. U konačnu ocjenu ulaze: angažiranosti tijekom nastave (predavanja i vježbe), rezultati kolokvija i završnog ispita.			
Angažiranost u nastavi se ocjenjuje na sljedeći način:			
manje od 80% dolazaka = 0% ocjene			
od 81% do 84% = do 4% ocjene			
od 85% do 88% = do 8% ocjene			
od 89% do 92% = do 12% ocjene			
od 93% do 96% = do 16% ocjene			
od 97% do 100% = do 20% ocjene			
Kolokviji se ocjenjuju na sljedeći način:			
manje od 50% točnih odgovora = 0% ocjene			
od 51% do 60% = do 4% ocjene			
od 61% do 70% = do 8% ocjene			
od 71% do 80% = do 12% ocjene			
od 81% do 90% = do 16% ocjene			
od 91% do 100% = do 20% ocjene			
Završni ispit se ocjenjuju na sljedeći način			
manje od 50% točnih odgovora = 0% ocjene			
od 51% do 60% = do 8% ocjene			
od 61% do 70% = do 16% ocjene			
od 71% do 80% = do 24% ocjene			
od 81% do 90% = do 32% ocjene			
od 91% do 100% = do 40% ocjene			
Prema Pravilniku o studiranju konačna se ocjena dobiva na sljedeći način:			
0 – 55% nedovoljan (1)			
55 – 66% dovoljan (2)			
67 – 78% dobar (3)			
79 – 90% vrlo dobar (4)			
91 – 100% odličan (5).			
Obvezna literatura:	Petrović Borislav, Jovašević, Dragan: Krivično/Kazneno pravo Bosne i Hercegovine, Opći dio, Pravni Fakultet Univerziteta u Sarajevu, 2005. Kazneni zakon BiH, Službeni glasnik BiH br. 3/03, 32/03, 37/03, 54/04, 61/04, 30/05, 53/06, 55/06, 32/07, 8/10; 47/14; 22/15; 40/15 Kazneni zakon FBiH, Službeni glasnik FBiH br. 36/03, 37/03, 21/04, 69/04, 18/05, 42/10, 42/11; 59/14; 76/14.		
Dopunska literatura:	Bačić Franjo, Kazneno pravo, Opći dio, Informativ, Zagreb, 2000. Horvatić/Novoselec, Kazneno pravo, Opći dio, Zagreb, 2001 Sijerčić-Čolić, H. Hadžiomerović, M. Jurčević, Simović, M. Komentari Krivičnog/kaznenog zakona u BiH, Vijeće Europe/Europska Komisija, Sarajevo, 2009.		
Dodatne informacije o kolegiju			

PRILOG: Kalendar nastave

Broj nastavne cjeline	TEME, KRATAK OPIS I LITERATURA
I.	Osnovni pojmovi Kaznenog prava: pojam, naziv, predmet, funkcija i podjela kaznenog prava
	Petrović Borislav, Krivično/Kazneno pravo Bosne i Hercegovine, Opći dio, Pravni Fakultet Univerziteta u Sarajevu, 2005. str. 13/19.

II.	Odnos kaznenog prava prema drugim granama prava: odnos kaznenog prava s ustavnim pravom, građanskim pravom, obiteljskim pravom, upravnim pravom, radnim pravom, provrednim pravom, kazneno-procesnim pravom i izvršnim kaznenim pravom
	Petrović Borislav, Krivično/Kazneno pravo Bosne i Hercegovine, Opći dio, Pravni Fakultet Univerziteta u Sarajevu, 2005. str. 21-27.
III.	Izvori Kaznenog prava: Pojam i vrste izvora, Kazneni zakon, Tumačenje Kaznenog zakona, Analogija, Vremensko i prostorno važenja kaznenog zakona, Kazneni imunitet, Ekstradicija, Azil.
	Petrović Borislav, Krivično/Kazneno pravo Bosne i Hercegovine, Opći dio, Pravni Fakultet Univerziteta u Sarajevu, 2005. str. 29-51
IV.	Međunarodno Kazneno pravo: Pojam, naziv, predmet, pravna priroda i razvoj međunarodnog kaznenog prava, odnos Međunarodnog kaznenog prava s drugim granama prava, osnivanje međunarodnog kaznenog suda, principi međunarodnog kaznenog prava, odnos nacionalnog i međunarodnog kaznenog prava
	Petrović Borislav, Krivično/Kazneno pravo Bosne i Hercegovine, Opći dio, Pravni Fakultet Univerziteta u Sarajevu, 2005. str. 53-81
V.	Razvoj kaznenog prava: pojava kriminaliteta, kazneno pravo Bosne i Hercegovine, Kazneno pravo kapitalističkih država
	Petrović Borislav, Krivično/Kazneno pravo Bosne i Hercegovine, Opći dio, Pravni Fakultet Univerziteta u Sarajevu, 2005. str. 83-90.
VI.	Nauka Kaznenog prava: pojam, predmet i zadatak nauke Kaznenog prava, metod i sistem nauke Kaznenog prava, vrste kaznenih nauka, pravne, vanpravne i pomoćne kaznene nauke
	Petrović Borislav, Krivično/Kazneno pravo Bosne i Hercegovine, Opći dio, Pravni Fakultet Univerziteta u Sarajevu, 2005. str. 95-101.
VII.	Razvitak nauke Kaznenog prava: pojam nauke kaznenog prava, klasična, antropološka, Pozitivna, sociološka, neoklasična škola kaznenog prava.
	Petrović Borislav, Krivično/Kazneno pravo Bosne i Hercegovine, Opći dio, Pravni Fakultet Univerziteta u Sarajevu, 2005. str. 103-109.
VIII.	Kazneno djelo: Pojam i elementi kaznenog djela, biće kaznenog djela, objekt i subjekt kaznenog djela, pravna osoba kao subjekt kaznenog djela
	Petrović Borislav, Krivično/Kazneno pravo Bosne i Hercegovine, Opći dio, Pravni Fakultet Univerziteta u Sarajevu, 2005. str. 113-122.
IX.	Podjela kaznenih djela: osnovi za podjelu kaznenih djela, međunarodno kazneno djelo, zločini, prestupi i istupi, odnos između kaznenih djela, privrednih prestupa i prekršaja, opća i politička kaznena djela, trajno i trenutno kazneno djelo
	Petrović Borislav, Krivično/Kazneno pravo Bosne i Hercegovine, Opći dio, Pravni Fakultet Univerziteta u Sarajevu, 2005. str. 127-136
X.	Počinjene kaznenog djela: radnja, posljedica, mjesto i vrijeme počinjenja kaznenog djela; društvena opasnost, protivpravnost i određenost kaznenog djela u zakonu
	Petrović Borislav, Krivično/Kazneno pravo Bosne i Hercegovine, Opći dio, Pravni Fakultet Univerziteta u Sarajevu, 2005. str. 137-153.
XI.	Osnovi koji isključuju postojanje Kaznenog djela: beznačajno djelo, nužna odbrana, krajnja nužda, posebni osnovi koji isključuju kazneno djelo,
	Petrović Borislav, Krivično/Kazneno pravo Bosne i Hercegovine, Opći dio, Pravni Fakultet Univerziteta u Sarajevu, 2005. str. 155-171.
	Pokušaj kaznenog djela: stadijumi u počinjenju kaznenog djela, pokušaj, vrste i pravna priroda pokušaja, nepodoban pokušaj, vrste i pravna priroda nepodobnog pokušaja, dobrovoljni odustanak, sticaj kaznenih djela, pojam i vrste sticaja, složeno, produženo i kolektivno kazneno

	<p>djelo</p> <p>Petrović Borislav, Krivično/Kazneno pravo Bosne i Hercegovine, Opći dio, Pravni Fakultet Univerziteta u Sarajevu, 2005. str. 173-181.</p>
XIII.	<p>Kaznena odgovornost: pojam i elementi kaznene odgovornosti</p> <p>Petrović Borislav, Krivično/Kazneno pravo Bosne i Hercegovine, Opći dio, Pravni Fakultet Univerziteta u Sarajevu, 2005. str. 197-198.</p>
XIV.	<p>Uračunljivost: pojam uračunljivosti i neuračunljivosti, elementi neuračunljivosti, metodi utvrđivanja neuračunljivosti, duševna poremećenost, mogućnost rasuđivanja i odlučivanja, bitno smanjena uračunljivost, samoskrivljena neuračunljivost</p> <p>Petrović Borislav, Krivično/Kazneno pravo Bosne i Hercegovine, Opći dio, Pravni Fakultet Univerziteta u Sarajevu, 2005. str. 201-211.</p>
XV.	<p>Krivnja: pojam i teorije o krivnji, krivnja u našem kaznenom pravu, posebni slučajevi kaznene odgovornosti, oblici krivnje, pojam i vrste umišljaja, pojam i vrste nehata</p> <p>Odgovornost za kvalificirane oblike kaznenog djela: pojam i vrste, kazneno djelo kvalificirano težom posljedicom i naročitom okolnošću; osnovi koji isključuju postojanje kaznenog djela, prinuda, sila, prijetnja, stvarna i pravna zabluda</p> <p>Petrović Borislav, Krivično/Kazneno pravo Bosne i Hercegovine, Opći dio, Pravni Fakultet Univerziteta u Sarajevu, 2005. str. 215-232. i str. 237-244.</p>

<i>Naziv kolegija</i>	KAZNENO PROCESNO PRAVO			Kod kolegija	K1CO19
<i>Studijski program Ciklus</i>	Sveučilišni preddiplomski studij Kriminalistika i sigurnosni menadžment-I. ciklus			Godina studija	I.
<i>ECTS vrijednost boda:</i>	6	<i>Semestar</i>	II.	Broj sati po semestru (p+v)	3+1
<i>Status kolegija:</i>	OP	<i>Preduvjeti:</i>		<i>Usporedni uvjeti:</i>	
<i>Pristup kolegiju:</i>				<i>Vrijeme održavanja nastave:</i>	
<i>Nositelj kolegija/nastavnik:</i>	dr. sc. Ivana Stipanović, docentica				
<i>Kontakt sati/konzultacije:</i>					
<i>E-mail adresa i broj telefona:</i>	ivana.stipanovic@pf.sum.ba , 036 337 188				
<i>Ciljevi kolegija:</i>	Cilj ovog kolegija je stjecanje osnovnog znanja o kaznenom procesnom pravu koje uređuje vrstu, način i redoslijed poduzimanja radnji državnih tijela i drugih osoba s ciljem utvrđivanja je li počinjeno kazneno djelo, krivnje počinitelja i mogućeg izricanja kaznenopravne sankcije.				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	Definirati osnovne pojmove koji se odnose na kazneno procesno pravo. Znati temeljne institute kaznenog procesnog prava. Primijeniti temeljna načela kaznenog postupka. Izraditi odluke bitne za kazneni postupak. Razlikovati i opisati stadije kaznenog postupka. Analizirati dokaze i dokazna sredstva.				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	<ul style="list-style-type: none"> - kazneno procesno pravo i kazneni postupak (temeljni pojmovi), - povijesni razvitak kaznenog procesnog prava, - izvori kaznenog procesnog prava, - načela kaznenog procesnog prava, - sudionici kaznenog postupka, - radnje u kaznenom postupku, - činjenice u kaznenom postupku, - dokazi u kaznenom postupku, - odluke kaznenog postupka, - oblici kaznenog postupka, - stadiji kaznenog postupka. 				
<i>Način izvođenja nastave (označiti masnim tiskom)</i>	Predavanja	Vježbe	Seminari	Samostalni zadaci	
	Konzultacije	Mentorski rad	Terenska nastava	Ostalo	
	Napomene:				
<i>Studentske obveze</i>					
<i>Praćenje i ocjenjivanje studenta (označiti masnim tiskom)</i>	Pohađanje nastave	Aktivnosti u nastavi	Seminarski rad	Praktični rad	
	Usmeni ispit	Pismeni ispit	Kontinuirana provjera znanja	Esej	
Detaljan prikaz ocjenjivanja unutar Europskoga sustava prijenosa bodova					
OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u		UDIO U OCJENI	
Nazočnost nastavi (predavanja i vježbe)	45+15	1		20%	
Kolokviji i priprema za kontinuiranu provjeru znanja		1		20%	
Pismeni ispit		2		30%	

Usmeni ispit	2	30%
<p>Posebni kriteriji za izvanredne studente su 70 % završni ispit, a 30 % ostale aktivnosti i sl.</p> <p>Dodatna pojašnjenja: Da bi se pristupilo završnom ispitu studenti su dužni prije njega (tijekom nastave) doseći minimalan broj bodova (30% od ukupne ocjene). Tijekom semestra pišu se dva kolokvija. U konačnu ocjenu ulaze: angažiranosti tijekom nastave (predavanja i vježbe), rezultati kolokvija i završnog ispita.</p> <p>Angažiranost u nastavi se ocjenjuje na sljedeći način: manje od 80% dolazaka = 0% ocjene od 81% do 84% = do 4% ocjene od 85% do 88% = do 8% ocjene od 89% do 92% = do 12% ocjene od 93% do 96% = do 16% ocjene od 97% do 100% = do 20% ocjene</p> <p>Kolokviji se ocjenjuju na sljedeći način: manje od 50% točnih odgovora = 0% ocjene od 51% do 60% = do 4% ocjene od 61% do 70% = do 8% ocjene od 71% do 80% = do 12% ocjene od 81% do 90% = do 16% ocjene od 91% do 100% = do 20% ocjene</p> <p>Završni ispit se ocjenjuju na sljedeći način manje od 50% točnih odgovora = 0% ocjene od 51% do 60% = do 8% ocjene od 61% do 70% = do 16% ocjene od 71% do 80% = do 24% ocjene od 81% do 90% = do 32% ocjene od 91% do 100% = do 40% ocjene</p> <p>Prema Pravilniku o studiranju konačna se ocjena dobiva na sljedeći način: 0 – 55% nedovoljan (1) 55 – 66% dovoljan (2) 67 – 78% dobar (3) 79 – 90% vrlo dobar (4) 91 – 100% odličan (5).</p>		
Obvezna literatura:	<ol style="list-style-type: none"> 1. Sijerčić-Čolić, H.: Krivično procesno pravo, Knjiga I, Krivičnoprocesni subjekti i krivičnoprocesne radnje, Drugo izmijenjeno i dopunjeno izdanje, Pravni fakultet Univerziteta u Sarajevu, 2008. godina, 2. Sijerčić-Čolić, H.: Krivično procesno pravo, Knjiga II, Tok redovitog krivičnog postupka i posebni postupci, Drugo izmijenjeno i dopunjeno izdanje, Pravni fakultet Univerziteta u Sarajevu, 2008. godina, 3. Zakon o krivičnom postupku Bosne i Hercegovine (Službeni glasnik BiH br. 3/03, 32/03, 36/03, 26/04, 63/04, 13/05, 48/05, 46/06, 76/06, 29/07, 32/07, 53/07, 76/07, 15/08, 58/08, 12/09, 16/09, 93/09 i 72/13). 	
Dopunska literatura:	<ol style="list-style-type: none"> 1. Krapac, D.; Kazneno procesno pravo, Prva knjiga, Institucije, Narodne novine, Zagreb, 2015. godina, 2. Primorac, D.; Kazneno procesno pravo i prekršajno pravo – odabrane teme, Alfa, Zagreb, 2015. godina, 3. Simović, N.M.; Simović, V. M.; Todorović, L.J.; Krivični postupak Bosne i Hercegovine, Federacije BiH i Republike Srpske, Biblioteka Mostovi, Sarajevo, 2009. godina, 4. Tomić, M.; Ilić, M.: Kazneno procesno pravo, Pravni fakultet Sveučilišta u Mostaru, Mostar, 2006. godina, 5. Zlatarić, B.; Damaška, M.: Rječnik krivičnog prava i postupka, Informator, Zagreb, 1977. godina, 6. Zakon o kaznenom postupku Republike Hrvatske (Narodne novine br. 152/08, 76/09, 80/11, 121/11, 91/12, 143/12, 56/13, 145/13 i 152/14), 7. Zakon o krivičnom postupku Federacije Bosne i Hercegovine (Službene novine Federacije BiH br. 35/03, 37/03, 56/03, 78/04, 28/05, 55/06, 27/07, 53/07 i 9/09). 	
Dodatne informacije o		

PRILOG: Kalendar nastave

Broj nastavne cjeline	TEME, KRATAK OPIS I LITERATURA
I.	Kazneno procesno pravo i kazneni postupak
	Pojam kazneno procesno pravo, kazneni postupak, odnos kazneno procesnog prava i drugih grana prava i dr.)
	Sijerčić-Čolić, H.: Krivično procesno pravo, Knjiga I, Krivičnoprocesni subjekti i krivičnoprocesne radnje, Drugo izmijenjeno i dopunjeno izdanje, Pravni fakultet Univerziteta u Sarajevu, 2008. godina, str. 23.-44.
II.	Povijesni razvitak kazneno procesnog prava
	Optužni (akuzatorni) postupak, Istražni (inkvizitorni) postupak i mješoviti kazneni postupak
	Sijerčić-Čolić, H.: Krivično procesno pravo, Knjiga I, Krivičnoprocesni subjekti i krivičnoprocesne radnje, Drugo izmijenjeno i dopunjeno izdanje, Pravni fakultet Univerziteta u Sarajevu, 2008. godina, str. 57.-77.
III.	Izvori kazneno procesnog prava,
	Glavni i sporedni izvori kazneno procesnog prava
	Sijerčić-Čolić, H.: Krivično procesno pravo, Knjiga I, Krivičnoprocesni subjekti i krivičnoprocesne radnje, Drugo izmijenjeno i dopunjeno izdanje, Pravni fakultet Univerziteta u Sarajevu, 2008. godina, str. 48.-53.
IV.	Načela kazneno procesnog prava
	Načelo oficijelnosti kaznenog progona, načelo legaliteta kaznenog progona, načelo oportuniteta kaznenog progona, načelo kontradiktornosti, načelo slobodne ocjene dokaza, načelo neposrednosti, načelo usmenosti i dr.
	Sijerčić-Čolić, H.: Krivično procesno pravo, Knjiga I, Krivičnoprocesni subjekti i krivičnoprocesne radnje, Drugo izmijenjeno i dopunjeno izdanje, Pravni fakultet Univerziteta u Sarajevu, 2008. godina, str. 85.-140.
V.	Sudionici kaznenog postupka
	Sudovi, tužiteljstvo, privatni tužitelj, oštećenik kao tužitelj, okrivljenik i oštećenik.
	Sijerčić-Čolić, H.: Krivično procesno pravo, Knjiga I, Krivičnoprocesni subjekti i krivičnoprocesne radnje, Drugo izmijenjeno i dopunjeno izdanje, Pravni fakultet Univerziteta u Sarajevu, 2008. godina, str. 145.-228.
VI.	Radnje u kaznenom postupku
	Oblik i forma radnji u kaznenom postupku, mjesto i vrijeme izvršenja radnji u kaznenom postupku, sadržaj radnji u kaznenom postupku.
	Sijerčić-Čolić, H.: Krivično procesno pravo, Knjiga I, Krivičnoprocesni subjekti i krivičnoprocesne radnje, Drugo izmijenjeno i dopunjeno izdanje, Pravni fakultet Univerziteta u Sarajevu, 2008. godina, str. 281.-294.
VII.	Činjenice u kaznenom postupku
	Općenito o činjenicama, utvrđivanje činjenica, činjenice koje se utvrđuju u kaznenom postupku, činjenice koje se ne utvrđuju u kaznenom postupku i dr.
	Sijerčić-Čolić, H.: Krivično procesno pravo, Knjiga I, Krivičnoprocesni subjekti i krivičnoprocesne radnje, Drugo izmijenjeno i dopunjeno izdanje, Pravni fakultet Univerziteta u Sarajevu, 2008. godina, str. 311.-326.
VIII.	Dokazi u kaznenom postupku
	Općenito o dokazima, dokazivanje u kaznenom postupku, ocjena dokaza, teret dokazivanja, nezakoniti dokazi, dokazne radnje i dr.
	Sijerčić-Čolić, H.: Krivično procesno pravo, Knjiga I, Krivičnoprocesni subjekti i krivičnoprocesne radnje, Drugo izmijenjeno i dopunjeno izdanje, Pravni fakultet Univerziteta u Sarajevu, 2008. godina, str. 326.-333.
IX.	Svjedoci u kaznenom postupku
	Pojam svjedoka i svjedočenja, Isključenje i oslobođenje dužnosti svjedočenja, Saslušanje svjedoka
	Sijerčić-Čolić, H.: Krivično procesno pravo, Knjiga I, Krivičnoprocesni subjekti i krivičnoprocesne radnje, Drugo izmijenjeno i dopunjeno izdanje, Pravni fakultet Univerziteta u Sarajevu, 2008. godina, str. 387.-408
X.	Odluke kaznenom postupku
	Presuda, rješenje, nalog, pravomoćnost, izvršnost i dr.

	Sijerčić-Čolić, H.: Krivično procesno pravo, Knjiga I, Krivičnoprocesni subjekti i krivičnoprocesne radnje, Drugo izmijenjeno i dopunjeno izdanje, Pravni fakultet Univerziteta u Sarajevu, 2008. godina, str. 299.-308.
XI.	Mjere za osiguranje nazočnosti osumnjičenika/optuženika i uspješno vođenje kaznenog postupka
	Poziv, Dovođenje, Jamstvo, Mjere zabrane, Pritvor, Opće pravo zadržavanja i lišenja slobode
	Sijerčić-Čolić, H.: Krivično procesno pravo, Knjiga I, Krivičnoprocesni subjekti i krivičnoprocesne radnje, Drugo izmijenjeno i dopunjeno izdanje, Pravni fakultet Univerziteta u Sarajevu, 2008. godina, str. 247.-277.
XII.	Stadiji kaznenog postupka
	Prethodni postupak, rasprava i presuda
	Sijerčić-Čolić, H.: Krivično procesno pravo, Knjiga II, Tok redovitog krivičnog postupka i posebni postupci, Drugo izmijenjeno i dopunjeno izdanje, Pravni fakultet Univerziteta u Sarajevu, 2008. godina, str. 23.-123
XIII.	Stadiji kaznenog postupka
	Pravni lijekovi (redoviti i izvanredni)
	Sijerčić-Čolić, H.: Krivično procesno pravo, Knjiga II, Tok redovitog krivičnog postupka i posebni postupci, Drugo izmijenjeno i dopunjeno izdanje, Pravni fakultet Univerziteta u Sarajevu, 2008. godina, str. 123.-165.
XIV.	Posebni oblici kaznenog postupka
	Postupak za izdavanje kaznenog naloga, Postupak protiv pravnih osoba
	Sijerčić-Čolić, H.: Krivično procesno pravo, Knjiga II, Tok redovitog krivičnog postupka i posebni postupci, Drugo izmijenjeno i dopunjeno izdanje, Pravni fakultet Univerziteta u Sarajevu, 2008. godina, str. 165.-226.
XV.	Potjernica i objava
	Uvjeti za izdavanje potjernice i objave
	Sijerčić-Čolić, H.: Krivično procesno pravo, Knjiga II, Tok redovitog krivičnog postupka i posebni postupci, Drugo izmijenjeno i dopunjeno izdanje, Pravni fakultet Univerziteta u Sarajevu, 2008. godina, str. 277.-281.

<i>Naziv kolegija</i>	UPRAVNO PRAVO I POSTUPAK			Kod kolegija	K1CO110
<i>Studijski program Ciklus</i>	Sveučilišni preddiplomski studij Kriminalistika i sigurnosni menadžment-I. ciklus			Godina studija	I.
<i>ECTS vrijednost boda:</i>	4	<i>Semestar</i>	II.	Broj sati po semestru (p+v)	3+1
<i>Status kolegija:</i>	OP	<i>Preduvjeti:</i>	Nema	<i>Usporedni uvjeti:</i>	Nema
<i>Pristup kolegiju:</i>	Studenti godinu	upisani u prvu (1)		<i>Vrijeme održavanja nastave:</i>	prema rasporedu
<i>Nositelj kolegija/nastavnik:</i>	Prof. dr. sc. Snježana Pehar dr. sc. Cvija Jurković, docentica				
<i>Kontakt sati/konzultacije:</i>	prema rasporedu				
<i>E-mail adresa i broj telefona:</i>	snjezana.pehar@pf.sum.ba				
<i>Asistent</i>	cvija.jurkovic@pf.sum.ba				
<i>Kontakt sati/konzultacije:</i>	-				
<i>E-mail adresa i broj telefona</i>	-				
<i>Ciljevi kolegija:</i>	Cilj kolegija Upravno pravo i postupak je upoznati studente s temeljnim upravnopravnim institutima, upravnim aktom, načinom pokretanja i vođenja upravnog postupka i upravnog spora te pravnim sredstvima zaštite građana od nezakonitoga djelovanja uprave.				
<i>Ishodi učenja (opće i specifične kompetencije):</i>	<p>Nakon položenog kolegija student će znati:</p> <ul style="list-style-type: none"> • Definirati temeljne institute upravnog prava (npr. upravni akt, javna služba itd) • Opisati i diskutirati tijek upravnog postupka i upravnog spora • Imenovati dopuštene pravne lijekove u upravnom postupku i upravnom sporu • Analizirati posljedice nezakonitog upravnog akta (npr. ukidanje, poništavanje i oglašavanje ništavim) • Izraditi pojedinačne pravne akte koje uprava donosi i druge pisane podneske (npr., rješenje, zaključak, žalba, tužba itd) • Primijeniti samostalno zakone iz područja upravnog prava u praksi. 				
<i>Sadržaj silabusa/izvedbenog plana (ukratko):</i>	Pojam uprave u teoriji i zakonodavstvu, javne službe i ustanove, upravnopravni odnos i upravni akt, prvostupanjski upravni postupak (osnovna načela, stranke, načini pokretanja, tijek), drugostupanjski upravni postupak, izvanredni pravni lijekovi u upravnom postupku, upravni spor (pojam, vrste, pokretanje, tijek i pravni lijekovi).				
<i>Način izvođenja nastave (označiti masnim tiskom)</i>	Predavanja	vježbe	Seminari	samostalni zadaci	
	Konzultacije	mentorski rad	terenska nastava	ostalo	
<i>Studentske obveze</i>	Studenti imaju obvezu redovito pohađati nastavu te interaktivno (pojedinačno i u timovima) sudjelovati u nastavi i diskusijama na kojima će se analizirati praktični primjeri vezani za primjenu osnovnih instituta ovoga pravnoga područja. Pisati kolokvije, pisani test ili izaći na usmeni ispit.				

Praćenje i ocjenjivanje studenta (označiti masnim tiskom)	pohađanje nastave	aktivnosti u nastavi	seminarski rad	praktični rad
	usmeni ispit	pismeni ispit	kontinuirana provjera znanja	esej

Detaljan prikaz ocjenjivanja unutar *Europskoga sustava prijenosa bodova*

OBVEZE STUDENTA	SATI (PROCJENA)	UDIO U ECTS-u	UDIO U OCJENI
Pohađanje nastave i angažiranost na nastavi	60	2	Max 20%
Kolokviji i priprema za kontinuiranu provjeru znanja	30	1	Max 40%
Završni ispit (pismeni ili usmeni)	30	1	Max 40%

Dodatna pojašnjenja:

Tijekom semestra pišu se dva kolokvija. U konačnu ocjenu ulaze: angažiranost tijekom nastave, rezultati kolokvija i završnog ispita.

Angažiranost u nastavi se ocjenjuje na sljedeći način:

manje od 80% dolazaka = 0% ocjene

od 81% do 84% = do 4% ocjene

od 85% do 88% = do 8% ocjene

od 89% do 92% = do 12% ocjene

od 93% do 96% = do 16% ocjene

od 97% do 100% = do 20% ocjene

Kolokviji se ocjenjuju na sljedeći način:

manje od 50% točnih odgovora = 0% ocjene

od 51% do 60% = do 4% ocjene

od 61% do 70% = do 8% ocjene

od 71% do 80% = do 12% ocjene

od 81% do 90% = do 16% ocjene

od 91% do 100% = do 20% ocjene

Završni ispit se ocjenjuje na sljedeći način

manje od 50% točnih odgovora = 0% ocjene

od 51% do 60% = do 8% ocjene

od 61% do 70% = do 16% ocjene

od 71% do 80% = do 24% ocjene

od 81% do 90% = do 32% ocjene

od 91% do 100% = do 40% ocjene

Prema Pravilniku o studiranju konačna se ocjena dobiva na sljedeći način:

0 – 55% nedovoljan (1)

55 – 66% dovoljan (2)

67 – 78% dobar (3)

79 – 90% vrlo dobar (4)

91 – 100% odličan (5).

Obvezna literatura:	<ul style="list-style-type: none"> - BORKOVIĆ, I., <i>Upravno pravo</i>, Narodne novine, Zagreb, 2002., str. 3-260, 357-482.. - PEHAR, S., <i>Upravni spor</i>, Mostar, 2013. - <i>Zakon o organizaciji organa uprave u Federaciji Bosne i Hercegovine</i> („Službene novine FBiH”, broj 35/05) - <i>Zakon o upravnim sporovima FBiH</i> („Službene novine FBiH”, broj 9/05) - <i>Zakon o upravnom postupku FBiH</i> („Službene novine FBiH”, broj 2/98)
Dopunska literatura:	<ul style="list-style-type: none"> - KRIJAN, P., <i>Komentar Zakona o upravnom postupku Federacije Bosne i Hercegovine sa sudskom praksom</i>, Privredna štampa d.d., Sarajevo, 2002.
Dodatne informacije o kolegiju	Pohađanje nastave je obvezno. Dopusšteno je 20% izostanaka sa predavanja i njih nije potrebno opravdati
	TEME, ISHODI I LITERATURA
I.	<p>Naslov: Pojam uprave u teoriji (materijalni i formalni pojam uprave).</p> <p>Kratki opis: Pojam uprave u zakonodavstvu : poslovi državne uprave i tijela državne uprave. <i>Zakon o organizaciji organa uprave u Federaciji Bosne i Hercegovine</i> („Službene novine FBiH”, broj 35/05)</p> <p>Literatura: Ivo Borković: <i>Upravno pravo</i>, VII izmijenjeno i dopunjeno izdanje, Narodne novine, Zagreb, 2002. str. 3-12.</p>
II.	<p>Naslov: Javna služba, ustanove, izvori upravnog prava</p> <p>Kratki opis: Pojam javne službe, načela javnih službi i osnovna obilježja ustanova, pravni režim ustanova u bosanskohercegovačkom pravu</p> <p>Literatura: Ivo Borković: <i>Upravno pravo</i>, VII izmijenjeno i dopunjeno izdanje, Narodne novine, Zagreb, 2002. str. 12-23.</p>
III.	<p>Naslov: Upravnopravni odnos, načelo zakonitosti, slobodna (diskrecijska) ocjena, kontrola nad upravom</p> <p>Kratki opis: Upravnopravni odnos: definicija, nastanak i prestanak upravnopravnog odnosa, razlike između upravnopravnog i građanskopravnog odnosa. Definiiranje upravnog ugovora i njegove bitne karakteristike. Izvršavanje upravnog ugovora te prava i dužnosti suugovorača.</p> <p>Literatura: Ivo Borković: <i>Upravno pravo</i>, VII izmijenjeno i dopunjeno izdanje, Narodne novine, Zagreb, 2002. str. 34-38; 61-87; .112-127.</p>
IV.	<p>Naslov: Upravni akt</p> <p>Kratki opis: Upravni akt, definicija, bitna obilježja upravnog akta, vrste upravnih akata, forma i sadržaj upravnog akta, dodaci upravnom aktu, vremensko djelovanje upravnog akta, razlike u odnosu na podzakonski općenormativni akt</p> <p>Literatura: Ivo Borković: <i>Upravno pravo</i>, VII izmijenjeno i dopunjeno izdanje, Narodne novine, Zagreb, 2002. str.358- 380.</p>
V.	<p>Naslov: Pravomoćnost upravnog akta</p> <p>Kratki opis: Konačnost, pravomoćnost (vrste pravomoćnosti, objekt i subjekt pravomoćnosti), razlikovanje konačnosti i pravomoćnosti i izvršnosti</p> <p>Literatura: Ivo Borković: <i>Upravno pravo</i>, VII izmijenjeno i dopunjeno izdanje, Narodne novine, Zagreb, 2002. str. 385-392.</p>
VI.	Naslov: Osnovna načela upravnog postupka

	<p>Kratki opis: Temeljne naznake o načelu zakonitosti, načelu zaštite prava građana i javnog interesa, načelu efikasnosti, načelu ekonomičnosti, načelu slobodne (diskrecijske) ocjene, načelo samostalnosti u rješavanju, načelu materijalne istine, načelu saslušanja stranke, načelu prava na žalbu, načelu pravomoćnosti, načelu upotrebe jezika i pisma</p> <p>Literatura: Ivo Borković: Upravno pravo, VII izmijenjeno i dopunjeno izdanje, Narodne novine, Zagreb, 2002. str. 66- 77; 402-408. Zakon o upravnom postupku FBiH („Službene novine FBiH“, broj 2/98)</p>
VII.	<p>Naslov: Stranke u upravnom postupku</p> <p>Kratki opis: pojam stranke, jednostranačke i višestranačke stvari, uvjeti za stranačko djelovanje, zastupnici stranaka</p> <p>Literatura: Ivo Borković: Upravno pravo, VII izmijenjeno i dopunjeno izdanje, Narodne novine, Zagreb, 2002. str. 418-423. Zakon o upravnom postupku FBiH („Službene novine FBiH“, broj 2/98)</p>
VIII.	<p>Naslov: Tijek prvostupanjskog upravnog postupka</p> <p>Kratki opis: pokretanje, dokazna sredstva, usmena rasprava, donošenje rješenja</p> <p>Literatura: Zakon o upravnom postupku FBiH („Službene novine FBiH“, broj 2/98); Ivo Borković: Upravno pravo, VII izmijenjeno i dopunjeno izdanje, Narodne novine, Zagreb, 2002. str. 437-458.</p>
IX.	<p>Naslov: Tijek drugostupanjskog upravnog postupka (žalbeni upravni postupak)</p> <p>Kratki opis:</p> <p>Literatura: Zakon o upravnom postupku FBiH („Službene novine FBiH“, broj 2/98); Ivo Borković: Upravno pravo, VII izmijenjeno i dopunjeno izdanje, Narodne novine, Zagreb, 2002. str. 458-466.</p>
X.	<p>Naslov: Izvanredni pravni lijekovi u upravnom postupku</p> <p>Kratki opis:</p> <p>Literatura: Zakon o upravnom postupku FBiH („Službene novine FBiH“, broj 2/98); Ivo Borković: Upravno pravo, VII izmijenjeno i dopunjeno izdanje, Narodne novine, Zagreb, 2002. str. 466-476.</p>
XI.	<p>Naslov: Izvršenje kao posljednja faza upravnog postupka</p> <p>Kratki opis: Vrste izvršenja, provođenje izvršenja, obustavljanje i odlaganje izvršenja</p> <p>Literatura: Zakon o upravnom postupku FBiH („Službene novine FBiH“, broj 2/98); Ivo Borković: Upravno pravo, VII izmijenjeno i dopunjeno izdanje, Narodne novine, Zagreb, 2002. str. 476-480.</p>
XI.	<p>Naslov: Izvršenje kao posljednja faza upravnog postupka</p> <p>Kratki opis: vrste izvršenja, provođenje izvršenja, obustavljanje i odlaganje izvršenja</p> <p>Literatura: Zakon o upravnom postupku FBiH („Službene novine FBiH“, broj 2/98); Ivo Borković: Upravno pravo, VII izmijenjeno i dopunjeno izdanje, Narodne novine, Zagreb, 2002. str. 476-480.</p>
XII.	<p>Naslov: Upravni spor</p> <p>Kratki opis: Definicija i vrste, stranke, nadležnost za rješavanje</p> <p>Literatura: Zakon o upravnim sporovima FBiH („Službene novine FBiH“, broj 9/05); Snježana Pehar: Upravni spor, Mostar, 2013., str. 19-67.</p>
XIII.	<p>Naslov: Rok za tužbu i osnovni elementi tužbe</p> <p>Kratki opis: Sastavni elementi tužbe, rok za tužbu, djelovanje tužbe na izvršenje upravnog akta.</p> <p>Literatura: Zakon o upravnim sporovima FBiH („Službene novine FBiH“, broj 9/05); Snježana Pehar: Upravni spor, Mostar, 2013., str. 67-113.</p>

XIV.	Naslov: Tijek upravnog spora po tužbi
	Kratki opis: Prethodni postupak po tužbi (odbacivanje tužbe) i redovni postupak po tužbi.
	Literatura: Zakon o upravnim sporovima FBiH („Službene novine FBiH“, broj 9/05);. Snježana Pehar: Upravni spor, Mostar, 2013, str. 115-123.
XV.	Naslov: Pravni lijekovi na odluke suda u upravnom sporu
	Kratki opis: Izvanredni pravni lijekovi u upravnom sporu: Zahtjev za izvanredno preispitivanje sudske odluke i ponavljanje postupka
	Literatura: Zakon o upravnim sporovima FBiH („Službene novine FBiH“, broj 9/05) Snježana Pehar: Upravni spor, Mostar, 2013, str. 127-133.