

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
POSLIJEDIPLOMSKI DOKTORSKI STUDIJ
SMJER KAZNENOPRAVNIH ZNANOSTI

PRVI SEMESTAR:

ŠIFRA PREDMETA	PREDMET	SATI	ECTS BODOVI	NOSITELJ KOLEGIJA
P3COPKP11	<i>Metodologija društvenih i pravnih znanosti</i>	15	8	Dr. sc. Snežana Savić, akademik
P3COPKP12	<i>Kazneno pravo Opći dio I.</i>	15	8	Prof. dr.sc. Sabrina Horović
P3COPKP13	<i>Kazneno pravo Opći dio II.</i>	15	8	Prof. dr. sc. Anita Kurtović Mišić
P3COPKP14	<i>Međunarodno kazneno pravo</i>	15	6	Prof. dr.sc. Borislav Petrović
	UKUPNO		30 bodova	

DRUGI SEMESTAR:

ŠIFRA PREDMETA	PREDMET	SATI	ECTS BODOVI	NOSITELJ KOLEGIJA
P3COPKP15	<i>Kazneno procesno pravo</i>	15	5	Prof. dr.sc. Damir Primorac
P3COPKP16	<i>Kriminologija s penologijom</i>	15	5	Prof. dr. sc. Borislav Petrović
P3COPKP17	<i>Zaštita atemeljnih ljudskih prava i sloboda u europskom kaznenom pravu</i>	15	5	Prof. dr. sc. Zvonko Miljko
P3CSRKP1	<i>Znanstveno-istraživački seminarski rad</i>		20 ECTS bodova	
	UKUPNO		30 bodova	

TREĆI SEMESTAR:

ŠIFRA PREDMETA	PREDMET	SATI	ECTS BODOVI	NOSITELJ KOLEGIJA
P3COPKP21	<i>Kazneno pravo Posebni dio I.</i>	15	10	Prof. dr.sc. Sabrina Horović
P3COPKP22	<i>Kazneno pravo Posebni dio II.</i>	15	10	Prof. dr.sc. Anita Kutrović Mišić
P3COPKP23	<i>Kriminalistika</i>	15	10	Prof. dr.sc. Damir Primorac
	UKUPNO			30 bodova

ČETVRTI SEMESTAR:

ŠIFRA PREDMETA	PREDMET	SATI	ECTS BODOVI	NOSITELJ KOLEGIJA
P3COPKP24	<i>Pravna medicina</i>	15	7	Prof. dr. sc. Miro Jakovljević
P3COPKP25	<i>Suzbijanje korupcije i organiziranog kriminaliteta</i>	15	8	Prof. dr.sc. Davor Derenčinović
P3CORKP2	<i>Objavljen rad</i>		15 ECTS bodova	
	UKUPNO			30 bodova

PETI I ŠESTI SEMESTAR:

ŠIFRA PREDMETA	<i>Izrada i obrana doktorske disertacije</i>	60 ECTS bodova
P3CDDKP3		

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
SMJER KAZNENOPRAVNIH ZNANOSTI
2014. / 2015.

I. Naziv predmeta	METODOLOGIJA PRAVNIH ZNANOSTI
II. Nositelj predmeta	Dr. sc. Snežana Savić, akademik
III. Predavači	
IV. Status predmeta	
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	8
VII. Okvirni sadržaj predmeta	<ul style="list-style-type: none"> -Uvod. Pojam metodologije prava (metodologije pravnih znanosti). Naziv i karakter metodologije prava. Predmet i metod metodologije prava. Odnos metodologije prava prema drugim znanstvenim disciplinama i njen istorijski razvoj. -Pojam i vrste metoda saznanja prava. -Filozofski metodi saznanja prava. -Znanstveni metodi saznanja prava: pojam i vrste znanstvenih metoda saznanja prava. -Samostalni znanstveni metodi saznanja prava. Realni metodi (realne pojave, realni metodi, pravo kao realna pojava). -Materijalni metodi i pravo. Psihološki metodi i pravo. Sociološki metod i pravo. Problem politikološkog metoda. -Idealni metodi (idealne pojave, idealni metodi, pravo kao idealna pojava). -Dogmatički metod. Normativni metod. -Nesamostalni znanstveni metodi saznanja prava (istorijskopravni metod, uporednopravni metod) -Tehnički metodi prava. Pojam pravne tehnike. -Metodi stvaranja prava. Stvaranje prava opštim pravnim normama u obliku pojedinačnih. Stvaranje prava neposredno opštim normama. -Metodi primjene prava. Pojam primjene prava i njenih metoda. Metodi primjene opšte norme na konkretni slučaj. Ostvarivanje norme ponašanjem subjekata prava.
VIII. Opća i specifična znanja i vještine	<p>Opća znanja-upoznavanje studenata sa različitim metodama izučavanja prava kao kompleksne društvene pojave.</p> <p>Specifična znanja-izučavanje metoda pravnih znanosti što će doprinijeti shvatanju i razumijevanju fenomena prava, kao i sticanju znanja u procesu naučnog istraživanja ali i u procesu stvaranja i primjene prava.</p>
IX. Oblici provođenja nastave i provjere znanja	
X. Popis literature potrebne za studij i za polaganje ispita	<p>1.Radomir D. Lukić, Metodologija prava, sabrana dela, peti tom, Beograd, Zavod za udžbenike i nastavna sredstva, BIGZ, 1995 (ili neko ranije izdanje)</p> <p>2.H.Kelzen, O granicama između pravničke i sociološke metode, u</p>

	knjizi Opšta teorija prava i države, Beograd, Pravni fakultet-Centar za publikacije, 1998
XI. Popis literature koja se preporučuje kao dopunska	1. Stevan K.Vračar, Preispitivanje pravne metodologije, Beograd, 1994. 2. Nikola Visković, Jezik prava, Zagreb, 1989 3. Slobodan M.Blađojević, Metodologija prava, Beograd, 1997 4. M.Koen-E.Vejgel, Uvod u logiku i naučni metod, Beograd, 1965

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. Naziv predmeta	KAZNENO PRAVO – OPĆI DIO I.
II. Nositelj predmeta	Prof.dr.sc. Sabrina Horović
III. Predavači	
IV. Status predmeta	Obvezni – I. semestar
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	8
VII. Okvirni sadržaj predmeta	<ul style="list-style-type: none"> - pojam kaznenog djela (materijalni i formalni),, - elementi kaznenog djela (radnja, posljedica, uzročna veza),, - objekt i subjekt kaznenog djela., - podjela kaznenih djela (temeljna, kvalificirana i privilegirana kaznena djela), jednostavna i složena kaznena djela, trajna i kaznena djela stanja, opća i posebna kaznena djela., - mjesto i vrijeme počinjenja kaznenog djela., - protupravnost i razlozi isključenja protupravnosti (beznačajno djelo, nužna obrana, krajnja nužda, posebni razlozi isključenja protupravnosti izvan Kaznenog zakona),, - krivnja (pojam ubrojivosti i neubrojivosti u kaznenom pravu, oblici krivnje: namjera i nehaj, svijest o protupravnosti),, - zablude u kaznenom pravu (zabluda o biću kaznenog djela, zabluda o protupravnosti djela, zabluda o okolnostima koje isključuju protupravnost, zabluda o okolnostima koje isključuju kažnjivost),, - faze u nastanku kaznenog djela (odluka o počinjenju kaznenog djela, pripremne radnje, pokušaj nepodoban pokušaj, dragovoljni odustanak, dovršeno kazneno djelo).
VIII. Opća i specifična znanja i vještine	<p>Ciljevi navedenog kolegija su:</p> <ul style="list-style-type: none"> - produbljivanje znanja i komparativni prikaz određenih teorijskih i praktično spornih ili nedovoljno definiranih pitanja iz općeg (posebnog) dijela kaznenog prava. <p>Osobito će se обратити pozornost na ona pitanja, iz navedenih kolegija, koja predstavljaju novost u općem i posebnom dijelu kaznenog prava.</p>
IX. Oblici provođenja nastave i provjere znanja	Nastava će se izvoditi uz aktivno sudjelovanje polaznika PDS-a iz navedenog kolegija, na taj način što će se utvrditi tema o kojoj će nastavnik izložiti osnove teorijskih i praktičnih stajališta, koji su nedovoljno obrađeni, a polaznici će se pripremiti za navedene teme u smislu da će izlagati, na nastavi prezentirati slučajeve iz sudske prakse i aktivno sudjelovati u raspravi koja bi trebala ponuditi određene zaključke kako teorijske tako i praktične.

	Također će se dati komparativni prikaz navedene teme. Dio nastave obuhvatit će praćenje i analiza realiziranja znanstveno istraživačkog projekta. Ispit se polaže pismeno i usmeno. Izlazak na usmeni dio ispita nije uvjetovan položenim pismenim ispitom. Pismeni dio ispita će obuhvatiti rješavanje praktičnih zadataka iz sudske prakse. Kod utvrđivanja konačne ocjene, iz navedenog kolegija, uzet će se u obzir uspješnost aktivnog sudjelovanja u izvođenju nastave.
X. Popis literature potrebne za studij i za polaganje ispita	<ol style="list-style-type: none"> 1. Bačić, F., Kazneno pravo, Opći dio, Zagreb, 1998. 2. Horvatić, Ž., Kazneno pravo, Opći dio, Zagreb, 2003. 3. Komentari kaznenih zakona u Bosni i Hercegovini, Knjiga I. Sarajevo, 2005.
XI. Popis literature koja se preporučuje kao dopunska	<ol style="list-style-type: none"> 1. Bačić, F., Pavlović, Š., Komentar kaznenog zakona, Zagreb, 2004. 2. Garačić, A., Kazneni zakon u sudskoj praksi, Opći dio, Zagreb, 2009. 3. Garačić, A., Pravna shvaćanja u kaznenom pravu 1956.-2008., Zagreb, 2008. 4. Grozdanić, V., Škorić, M., Uvod u kazneno pravo, Opći dio, Zagreb, 2009. 5. Jescheck – Weigend, Lehrbuch des Strafrechts, Allgemeiner Teil, 5. Auflage, Berlin, 1996. 6. Pavišić, B., Grozdanić, V., Veić, P., Komentar Kaznenog zakona, Zagreb, 2007. 7. Petrović, B., Jovašević, D., Kazneno pravo Bosne i Hercegovine, Opći dio, Sarajevo, 2005. 8. Roxin, C., Strafrecht Allgemeiner Teil, Bd. I., München, 2006. 9. Schönke, A., Schröder, H., Strafgesetzbuch, Kommentar, 27. Aufl., München, 2006. 10. Stefani, G., Le vaseur G., Bouloc, B., Droit pénal général, Paris, 2003.

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. Naziv predmeta	KAZNENO PRAVO – OPĆI DIO II.
II. Nositelj predmeta	prof. dr. sc. Anita Kurtović Mišić
III. Predavači	
IV. Status predmeta	Obvezni – I. semestar
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	8
VII. Okvirni sadržaj predmeta	<p>Bitne osobine suvremenih kaznenopravnih sankcija; Načelo zakonitosti i individualizacije; Svrha kažnjavanja i ostalih kaznenopravnih sankcija (posebno o generalnopreventivnim i specijalnopreventivnim ciljevima kažnjavanja i primjene drugih kaznenopravnih sankcija); Vrste kazni u povijesti i vrste suvremenih kaznenopravnih sankcija; smrtna kazna; kazna oduzimanja slobode; novčana kazna; Sudski izbor kazne (olakotne i otegotne okolnosti, ublažavanje propisanih kazni, sudska praksa izbora vrste i mjere kaznenopravnih sankcija); Mjere upozorenja (pravna priroda i svrha, sudska opomena, sustavi uvjetne osude, parcijalna uvjetna osuda, prepostavke za primjenu uvjetne osude i opoziv); Sigurnosne mjere (pravna priroda i svrha sigurnosnih mjera i načelo razmjernosti u primjeni, sigurnosne mjere medicinske prirode, sigurnosne mjere zabrana, protjerivanje stranca iz zemlje i oduzimanje predmeta).</p>
VIII. Opća i specifična znanja i vještine	<p>Kolegij pruža produbljene spoznaje o kaznenom pravu izbora kaznenopravnih sankcija odnosno saznanja o suvremenim učenjima o izboru vrste i mjere kaznenopravnih sankcija - kažnjavanja, primjene mjera upozorenja, sigurnosnih mjera i drugih oblika kaznenopravne represije ili prevencije. Također, predmet je postavljen tako da studente upoznaje s temeljnim načelima zakonitosti kaznenopravnih sankcija i njihove individualizacije, svrhama kažnjavanja kao i pojmovima zakonske i sudske kaznene politike. Kolegij produbljuje i posebna znanja koja se odnose na pojedinosti o propisivanju kazni i drugih kaznenopravnih sankcija i njihovoj primjeni. To su posebnosti izbora određene sankcije i razumijevanja materijalnopravnih pitanja vrsta kaznenopravnih sankcija te problema primjene i prepostavki za kažnjavanje odnosno primjenu mjera upozorenja i sigurnosnih mjera.</p>
IX. Oblici provođenja nastave i	Seminarski rad, pismena i usmena provjera znanja.

provjere znanja	
X. Popis literature potrebne za studij i za polaganje ispita	<p><i>Novoselec</i>, Kazneno pravo, opći dio, Zagreb 2009.</p> <p><i>Baćić</i>, Kazneno pravo, opći dio, peto izdanje, Zagreb 1998.</p> <p><i>Baćić/Pavlović</i>, Komentar Kaznenog zakona, Zagreb 2004.</p> <p><i>Cotić i dr.</i>, Uslovna osuda, sudska opomena, oslobođenje od kazne, Beograd 1975;</p> <p><i>Kurtović</i>, Novosti u području kaznenih sankcija prema prijedlogu Zakona o izmjenama i dopunama Kaznenog zakona, u knjizi: <i>Baćić i dr.</i></p> <p><i>Kurtović</i>, Zakonska rješenja u svjetlu primjene mjera upozorenja, sigurnosnih mjera i oduzimanja imovinske koristi, HLJKPP 2/2000.</p> <p><i>Grozdanić</i>, Sistem sankcija u Nacrtu novog hrvatskog Kaznenog zakonika, HLJKPP 1/1994.</p> <p>Probation and probation services: a European perspective / edited by Anton M. van Kalmthout, Jack T.M. Derks, Nijmegen, WLP, 2000.</p> <p><i>Cvitanović</i>, Svrha kažnjavanja u suvremenom kaznenom pravu, Zagreb 1999:</p> <p><i>Svedrović</i>, Kriminalnopolitička opravdanost promjena kaznenih sankcija s osvrtom na uvođenje doživotnog zatvora i na sustav izricanja kazne, HLJKPP 2/2003, 341-428</p> <p><i>Carić M.</i>, Kratkotrajna kazna zatvora i njezini supstituti, mag. rad, Zagreb 2001;</p> <p><i>Vidović</i>, Kazna lišenja slobode, Banja Luka 1981;</p> <p><i>Vidović</i>, O problematici dužih zatvorskih kazni, NZ 5/1982,</p> <p><i>Šeparović</i>, Alternative kazni zatvora, NZ 6/1988, str. 693-707;</p> <p><i>Novoselec</i>, Izvršenje novčane kazne i primjena supletornog zatvora u kaznenom postupku, NZ 2-3/1989,</p> <p><i>Pavlović</i>, Kazne lišenja slobode s posebnim osvrtom na kratkotrajne kazne i ostvarivanje principa individualizacije u njihovom izvršenju, Penološke teme 1-2/1989,</p> <p><i>Horvatić</i>, Sustav propisivanja kazni u krivičnom zakonu SRH (de lege lata i de lege ferenda), NZ 2-3/1989, str. 238-255;</p> <p><i>Tabaković</i>, Analitičko-sintetičko odmjeravanje kazni i princip individualizacije, Penološke teme 4/1989;</p> <p><i>Kos</i>, Institut ublažavanja kazne u procesu njezine individualizacije, HLJKPP 2/2003, str. 429-448.</p> <p><i>Valković</i>, Uvjetna osuda u hrvatskom kaznenom pravu i sudskoj praksi, HLJKPP 1/1999.</p> <p><i>Baćić</i>, Uvjetna osuda i uvjetna osuda sa zaštitnim nadzorom u Prijedlogu Krivičnog zakona SFRJ, NZ 6/1976, 40-56;</p> <p><i>Horvatić</i>, Uvjetna osuda sa zaštitnim nadzorom u novom jugoslavenskom krivičnom pravu, NZ 10/1978, 29-39;</p> <p><i>Baćić</i>, Još malo o uvjetnoj osudi u jugoslavenskom krivičnom zakonodavstvu, JRKKP 6/1989 i NZ 6/1988, 708-718;</p> <p><i>Baćić</i>, Marginalije uz novi Kazneni zakon (opći dio), HLJKPP 2/1997, (Uvjetna osuda, 427-428);</p> <p><i>Tomašević</i>, Mjere sigurnosti u krivičnom pravu, Split 1986;</p> <p><i>Tomašević</i>, Mjera sigurnosti zabrane upravljanja motornim vozilom u Krivičnom zakonu i sudskoj praksi, u knjizi: Prometna</p>

	<p>delinkvencija i društvena samozaštita Zagreb 1981, str. 171-182;</p> <p><i>Kurtović</i>, Mjere sigurnosti medicinskog karaktera u krivičnom pravu SFRJ, ZRPFS 1982, str. 69-84;</p> <p><i>Horvatić</i>, Mjera sigurnosti zabrane upravljanja motornim vozilom u Krivičnom zakonu SFRJ i praktična primjena na području SR Hrvatske, NZ 7-10/1983, str. 37-48;</p> <p><i>Turković i dr.</i>, Zakon o zaštiti osoba s duševnim smetnjama, Komentar s prilozima, Zagreb 2001.</p>
XI. Popis literature koja se preporučuje kao dopunska	<p><i>Bulatovic</i>, Sudska opomena, Beograd 1981;</p> <p><i>Dragić</i>, Uvjetna osuda u praktičnoj primjeni, NZ 7-10/1983;</p> <p><i>Bejatović</i>, Uslovna osuda, Beograd 1986;</p> <p><i>Bejatović</i>, Opozivanje uslovne osude, NZ 4/1986, 559-579;</p> <p><i>Tomašević</i>, Neki problemi u postupku za primjenu mjera sigurnosti, ZRPFS 1983/84, str. 15-25;</p> <p><i>Bejatović</i>, Osnovna obeležja mere bezbednosti zabrane vršenja poziva, delatnosti ili dužnosti, JRKKP 1/195;</p> <p><i>Novoselec</i>, Neki pravni problemi izvršenja mjere sigurnosti obveznog liječenja alkoholičara i narkomana, Penološke teme 1-2/1986, str. 77-81;</p> <p><i>Vouk</i>, Dvije kritičke napomene uz opći dio Krivičnog zakona SFRJ, NZ 11-12/1987, (uz mjeru sigurnosti zabrane upravljanja motornim vozilom, str. 1362-1364);</p> <p><i>Turčin/Goreta</i>, Sadašnje stanje i tendencije razvoja na području mjera sigurnosti kod psihički poremećenih počinitelja krivičnih djela, Penološke teme 2/1987;</p> <p><i>Pavelin</i>, Mjere sigurnosti iz čl. 63, 64. i 65. KZ SFRJ, NZ 1/1988, str. 54-64;</p> <p><i>Grozdanić</i>, Mjera sigurnosti obveznog psihijatrijskog liječenja na slobodi u našem krivičnom pravu, Zakonitost 2/1990, str. 234-243;</p> <p><i>Baćić</i>, Marginalije uz novi Kazneni zakon (opći dio), (Sigurnosne mјere), HLJKPP 2/1997, str. 430-433;</p> <p><i>Žakman-Ban/Šućur</i>, Zaštitni nadzor uz uvjetnu osudu i rad za opće dobro na slobodi - zakonske i provedbene implikacije, HLJKPP 2/1999, 635-657;</p> <p><i>Pospišil-Završki</i>, Mjera sigurnosti obveznog psihijatrijskog liječenja na slobodi u praktičnoj primjeni, NZ 7-10/1983, str. 49-55;</p>

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. Naziv predmeta	MEDUNARODNO KAZNENO PRAVO
II. Nositelj predmeta	Prof. dr. sc. Borislav Petrović
III. Predavači	
IV. Status predmeta	Obvezni – I. semestar
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	6
VII. Okvirni sadržaj predmeta	<ul style="list-style-type: none"> - razvoj međunarodnog kaznenog prava, - međunarodno kazneno pravosuđe, - odgovornost u međunarodnom kaznenom pravu, - međunarodna kaznena djela, - pravni okvir Europske Unije i kazneno pravo, - Lisabonski ugovor
VIII. Opća i specifična znanja i vještine	Predmet Međunarodno kazneno pravo studentima daje opća znanja o reakcijama međunarodnog i nacionalnih pravnih sustava na međunarodne zločine, posebice na tzv. ratne zločine. Stječu se okvirna znanja o svim međunarodnim kaznenim sudištima.
IX. Oblici provođenja nastave i provjere znanja	Nastava se izvodi na predavanjima. Ispit se polaže usmeno i pismeno kao i kroz seminarski rad.
X. Popis literature potrebne za studij i za polaganje ispita	<ul style="list-style-type: none"> - Petrović, B., Jovašević, D. (2011). Međunarodno krivično pravo. Sarajevo: Pravni fakultet, - Petrović, B., et al. (2011). Međunarodno kazneno sudovanje. Sarajevo: Privredna štampa
XI. Popis literature koja se preporučuje kao dopunska	<ul style="list-style-type: none"> - Burić, Z. (2007). Europski uhidbeni nalog. Hrvatski ljetopis za kazneno pravo i praksu, br. 1. - Đurđević, Z. (2008). Lisabonski ugovor: prekretnica u razvoju kaznenog prava u Europi, u: Rodin, S. et al. (ur) Reforma Europske Unije - Lisabonski ugovor. Zagreb, Narodne novine. - Satzger, H. (2003). Utjecaji prava Europske zajednice/Europske unije na nacionalno kazneno pravo država članica. Hrvatski ljetopis za kazneno pravo i praksu, br. 1.

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. Naziv predmeta	KAZNENO PROCESNO PRAVO
II. Nositelj predmeta	Prof. dr. sc. Damir Primorac
III. Predavači	
IV. Status predmeta	Obvezni – II. semestar
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	5
VII. Okvirni sadržaj predmeta	Pravni sustav Common law («opće pravo») ili angloamerički pravni sustav. Romansko-germanski pravni sustav ili pravni sustav kontinentalne Europe. Akuzatori model kaznenog postupka. Mješoviti model kaznenog postupka. Suvremen reforme mješovitog kaznenog postupka u zemljama kontinentalne Europe. Tendencija uvođenja akuzatornih procesnih formi u kontinentalne kaznene postupke. Teorija prof. Mirjana Damaške o povezanosti politike i pravosuđa. Promjene u načelima kaznenog procesnog prava kao posljedica njegovih najnovijih reformi. Akuzatorno (optužno) načelo. Načelo oficijelnosti kaznenog progona; konsenzualni postupci kao novi izuzeci od toga načela. Načelo legaliteta i načelo svrhovitosti (oportuniteta) kaznenog progona. Inkvizitorno (optužno) i raspravno načelo. Načelo neposrednosti. Načelo sudjelovanja građana u kaznenom suđenju. Načelo traženja materijalne istine. Načelo razmijernosti. Načelo pravičnog postupka. Državno odvjetništvo – njegov ustroj, pravni položaj i funkcije u suvremenim kaznenim postupcima. Okrivljenik i njegov položaj u reformiranim europskim kaznenim postupcima. Posebna jamstva okrivljenikove obrane. Tipizacija prethodnog postupka: policijski, državno odvjetnički i sudske prethodni postupak. Suvremeno uređenje prethodnog postupka, posebno iz aspekta jačanja procesne uloge državnog odvjetništva. Akuzatroni elementi u novoj strukturi mješovitog modela kaznenog postupka.
VIII. Opća i specifična znanja i vještine	Osnovni instituti nacionalnog kaznenog postupka povezani kroz povijesne i komparativne prikaze postupaka zemalja u okruženju daju cjelovitu sliku suvremenog kaznenog postupka i omogućavaju pravilniju primjenu procesnog zakona. Detaljnije upoznavanje s institucijom državnog odvjetništva i njegovim nadležnostima.
IX. Oblici provođenja nastave i provjere znanja	Ispit se polaže usmeno i pismeno
X. Popis literature potrebne za studij i za polaganje ispita	Davor Krapac, Kazneno procesno pravo, Prva knjiga: Institucije, IV izmijenjeno i dopunjeno izdanje, Zagreb, 2010. Vladimir Ljubanović, Kazneno procesno pravo, Izabrana poglavља,

	<p>II. izmijenjeno i dopunjeno izdanje, Osijek, 2011.</p> <p>Hajrija Sijerčić – Čolić, Krivično procesno pravo, knjiga I.i knjiga II., drugo izmijenjeno i dopunjeno izdanje, Sarajevo, 2008.</p> <p>Sijerčić – Čolić, H., Hadžiomeragić, M., Jurrčević, M., Kaurinović, D., Simović, M., Komentari zakona o kaznenom/krivičnom postupku u Bosni i Hercegovini, knjiga III, Sarajevo, 2005.</p> <p>Tadija Bubalović, Novela Zakona o kaznenom postupku Bosne i Hercegovine od 17. 6. 2008. – pozitivna rješenja i iznevjerena očekivanja, Hrvatski ljetopis za kazneno pravo i praksu, Zagreb, br. 2/2008.</p> <p>Davor Krapac, Reforma mješovitog kaznenog postupka: potpuna zamjena procesnog modela ili preinaka prethodnog postupka u stranački oblikovano postupanje?, Zbornik radova Pravnog fakulteta u Skopju i Zbornik radova Pravnog fakulteta u Zagrebu, Skopje-Zagreb, 2007.</p>
XI. Popis literature koja se preporučuje kao dopunska	<p>Vladimir Bayer, Kazneno procesno pravo – odabrana poglavlja, Knjiga I., Uvod u teoriju kaznenog procesnog prava, Zagreb, 1995.</p> <p>Goran Tomašević, Kazneno procesno pravo, Opći dio: Temeljni pojmovi, Split, 2011.</p> <p>Mirjan Damaška, Lica pravosuđa i državna vlast, Usporedni prikaz pravosudnih sustava, Zagreb, 2008.</p> <p>Z. Đurđević, S. Gluščić, I. Josipović, D. Kos, D. Krapac, H. Novoselec, Primjerovnik, II. izmijenjeno i dopunjeno izdanje, Zagreb, 2007.</p> <p>Literatura na stranim jezicima: jedno sistematsko djelo s područja određenog kaznenopravnog sustava, odabранo u konsultaciji s nastavnikom.</p>

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. Naziv predmeta	KRIMINOLOGIJA S PENOLOGIJOM
II. Nositelj predmeta	Prof. dr. sc. Borislav Petrović
III. Predavači	
IV. Status predmeta	Obvezni – II. semestar
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	5
VII. Okvirni sadržaj predmeta	<ul style="list-style-type: none"> - strah od kriminala i viktimološke studije, - tipične komponente kriminalne etiologije, - kriminalna fenomenologija organiziranog kriminala, - primjenjena kriminologija, - kriminološka ekspertiza i prognoza, - formalna reakcija na kriminal, - GIS u analizi kriminala - suvremenih razvoja penologije, - penološke determinante u Bosni i Hercegovini, - penitensijarni sistemi pojedinih europskih država.
VIII. Opća i specifična znanja i vještine	Nema ni jednog suvremenog kaznenog zakona koji ne sadrži propise o izboru vrste i mjeru kazne uzimanjem u obzir kriminoloških spoznaja o kriminogenezi koja je rezultirala kaznenim djelom. Kriminološka tipologija delinkvenata dobro povezuje kriminologiju s kriminalistikom i kaznenim procesnim pravom. S obzirom na brojne odnose kriminologije i pravnih predmeta znanja iz predmeta kriminologije značajno doprinose ukupnosti kaznenopravnog obrazovanja.
IX. Oblici provođenja nastave i provjere znanja	Ispit se polaže usmeno i pismeno kao i pisanjem seminar skog rada.
X. Popis literature potrebne za studij i za polaganje ispita	<ul style="list-style-type: none"> - Petrović, B., Meško, G. (2010). Kriminologija. Sarajevo: Pravni fakultet, - Stout, b., Yates, J., Willians, B. (2008). Applied Criminology, Sage publications. - Sijerčić- Čolić, H., Vranj, V. (2011). Uvod u penologiju. Sarajevo: Pravni fakultet,
XI. Popis literature koja se preporučuje kao dopunska	<ul style="list-style-type: none"> - Siegel, L. (2006). Criminology, Thomson Learning, Belmont USA, - Derenčinović, D., Getoš, A.M. (2008). Uvod u kriminologiju s osnovama kaznenog pravosuđa, - Konstantinović-Vilić, S., Kostić, M. (2006). Penologija. Niš: Pravni fakultet - Dirk, van Z.S. (2006). The 2006 European Prison Rules, Paper for the International PEnitentiary Conference. Barcelona.

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. Naziv predmeta	ZAŠTITA LJUDSKIH PRAVA I TEMELJNIH SLOBODA U EUROPSKOM KAZNENOM PRAVU
II. Nositelj predmeta	Prof. dr. sc. Zvonko Miljko
III. Predavači	
IV. Status predmeta	Obvezni – I. semestar
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	5
VII. Okvirni sadržaj predmeta	<ol style="list-style-type: none"> 1. Koncept ljudskih prava i temeljnih sloboda 2. Ustavnopravni i kaznenopravni odnos 3. Europsko pravo kao novi pravni sustav 4. Pravni status Europske konvencije o ljudskim pravima i temeljnim slobodama 5. Pozitivne obveze prema Europskoj konvenciji za zaštitu ljudskih prava i temeljnih sloboda 6. Pojedinačna prava i slobode
VIII. Opća i specifična znanja i vještine	Polaznici trebaju dobiti opći uvid u materiju ljudskih prava i temeljnih sloboda, proučavajući primarno regionalni razvitak ovog koncepta kroz temeljni međunarodni pravni dokument u ovoj oblasti – Europsku konvenciju za zaštitu ljudskih prava i temeljnih sloboda. Analizirati će se odnos nadnacionalnog i nacionalnog prava, ustavnopravnih i kaznenopravnih aspekata, novog pravnog sustava europskog prava, i steći uvid u zaštitu pojedinačnih prava i sloboda zajamčenih Europskom konvencijom, kao i pozitivnih obveza prema Europskoj konvenciji, čime bi polaznici stekli sveobuhvatna znanja iz ove oblasti, i kroz dosadašnju sudsku praksu domaćih sudova, Ustavnog suda i Europskog suda za ljudska prava u Strasbourgu.
IX. Oblici provođenja nastave i provjere znanja	Predavanja, seminari, usmeni ispit.
X. Popis literature potrebne za studij za polaganje ispita	<p>Berislav Pavišić, Kazneno pravo Vijeća Europe, Zagreb, 2006.</p> <p>Vesna Batistić Kos, Pozitivne obveze prema Europskoj konvenciji za zaštitu ljudskih prava i temeljnih sloboda, Zagreb, 2012.</p> <p>Christopher Harland, Ralph Roche i Ekkehard Strauss, Komentar Europske konvencije o ljudskim pravima prema praksi u Bosni i Hercegovini i Strasbourgu, Sarajevo, 2003.</p> <p>Jasna Omejec, Konvencija za zaštitu ljudskih prava i temeljnih sloboda u praksi Europskog suda za ljudska prava, Zagreb, 2013.</p>
XI. Popis literature koja se preporučuje kao dopunska	Branko Smerdel, Ustavno uređenje europske Hrvatske, Zagreb, 2013.

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. Naziv predmeta	KAZNENO PRAVO – POSEBNI DIO I.
II. Nositelj predmeta	Prof.dr.sc. Sabrina Horović
III. Predavači	
IV. Status predmeta	Obvezni – III. semestar
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	10
VII. Okvirni sadržaj predmeta	<ul style="list-style-type: none"> - kaznena djela protiv zdravlja ljudi., - opća obilježja kaznenih djela iz ove Glave., - prenošenje – zarazne bolesti., - prenošenje spolne bolesti., - nesavjesno liječenje., - samovoljno liječenje., - nedopušteno presađivanje dijelova ljudskog tijela., - nepružanje medicinske pomoći., - nadriliječništvo., - neovlaštena proizvodnja i stavljanje u promet opojnih droga., - posjedovanje i omogućavanje uzivanja opojnih droga., - teška kaznena djela protiv zdravlja ljudi., - dogовор, pripremanje, udruživanje i organizirani kriminal., - opća obilježja kaznenih djela iz ove Glave., - dogovor za počinjenje kaznenog djela., - pripremanje kaznenog djela., udruživanje radi počinjenja kaznenih djela., organizirani kriminal
VIII. Opća i specifična znanja i vještine	<p>Ciljevi navedenog kolegija su:</p> <ul style="list-style-type: none"> - produbljivanje znanja i komparativni prikaz određenih teorijskih i praktično spornih ili nedovoljno definiranih pitanja iz općeg (posebnog) dijela kaznenog prava. <p>Osobito će se obratiti pozornost na ona pitanja, iz navedenih kolegija, koja predstavljaju novost u općem i posebnom dijelu kaznenog prava.</p>
IX. Oblici provođenja nastave i provjere znanja	<p>Nastava će se izvoditi uz aktivno sudjelovanje polaznika PDS-a iz navedenog kolegija, na taj način što će se utvrditi tema o kojoj će nastavnik izložiti osnove teorijskih i praktičnih stajališta, koji su nedovoljno obrađeni, a polaznici će se pripremiti za navedene teme u smislu da će izlagati, na nastavi prezentirati slučajeve iz sudske prakse i aktivno sudjelovati u raspravi koja bi trebala ponuditi određene zaključke kako teorijske tako i praktične.</p> <p>Također će se dati komparativni prikaz navedene teme. Dio nastave obuhvatit će praćenje i analiza realiziranja znanstveno istraživačkog projekta. Ispit se polaže pismeno i usmeno. Izlazak na usmeni dio</p>

	ispita nije uvjetovan položenim pismenim ispitom. Pismeni dio ispita će obuhvatiti rješavanje praktičnih zadataka iz sudske prakse. Kod utvrđivanja konačne ocjene, iz navedenog kolegija, uzet će se u obzir uspješnost aktivnog sudjelovanja u izvođenju nastave.
X. Popis literature potrebne za studij i za polaganje ispita	<ol style="list-style-type: none"> 1. Bačić, F., Pavlović, Š., Kazneno pravo, Posebni dio, Zagreb, 2001., 2. Horović, S., Posebni dio Kaznenog prava Bosne i Hercegovine, Knjiga I. i II., Mostar, 2010. 3. Komentari kaznenih zakona u Bosni i Hercegovini, Knjiga I. i II., Sarajevo, 2005. 4. Petrović, B., Jovašević, D., Krivično pravo II., Sarajevo, 2005.
XI. Popis literature koja se preporučuje kao dopunska	<ol style="list-style-type: none"> 1. Bačić, F., marginalije uz novi Kazneni zakon, Posebni dio, HLJKPPI1/1998. 2. Bačić, F., Neki kaznenopravni aspekti problematike organiziranog kriminaliteta, HLJKPP1/1999. 3. Garačić, A., Kazneno pravo u sudskoj praksi, Posebni dio, Zagreb, 2009. 4. Kurtović, A., Organizirani kriminalitet – kaznenopravna pitanja odgovornosti (krivnje) i sankcija, HLJKPP 271998. 5. Medvidović, M., neki pogledi o krivičnopravnoj odgovornosti u medicini, Zakonitost 7-8/1990. 6. Novoselec, P., (ur), Posebni dio kaznenog prava, Zagreb, 2007. 7. Novoselec, P., Organizirani kriminal – pitanja kaznenopravnih inkriminacija nedozvoljenih ponašanja, HLJKPP, 2/1998. 8. Pavlović, Š., Doticaj kaznenog prava i genetskog inženjeringu, HRP 8/2004. 9. Singer, M., Organizirani kriminal, HLJKPP 2/1998. 10. Šeparović, Z., Krivična djela protiv zdravlja ljudi, NZ 7-8/1976. 11. Tomić, Z., Krivično pravo II., Posebni dio, Sarajevo, 2007.

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. Naziv predmeta	KAZNENO PRAVO – POSEBNI DIO II.
II. Nositelj predmeta	prof. dr. sc. Anita Kurtović Mišić
III. Predavači	
IV. Status predmeta	Obvezni – III. semestar
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	10
VII. Okvirni sadržaj predmeta	<p>Kaznena djela protiv života i tijela</p> <ul style="list-style-type: none"> - kaznena djela protiv života: temeljno djelo ubojstva i njegovi kvalificirani i privilegirani oblici te sudjelovanje u samoubojstvu; - kaznena djela protiv tijela: različite vrste (stupnjevi) tjelesnih ozljeda i njihovo razgraničenje; - protupravni prekid trudnoće; - kaznena djela ugrožavanja života i tijela: sudjelovanje u tučnjavi, nepružanje pomoći i napuštanje nemoćne osobe <p>Kaznena djela protiv imovine</p> <ul style="list-style-type: none"> - kaznena djela protiv vlasništva: temeljno djelo krađe i njegovi kvalificirani i privilegirani oblici, razbojništvo i razbojnička krađa, oduzimanje tuđe pokretne stvari i uništenje i oštećenje tuđe pokretne stvari; - kaznena djela protiv imovinskih prava: prijevara, zlouporaba osiguranja i povjerenja, lihvarske ugovore, iznuda, ucjena i prikrivanje; - kaznena djela protiv intelektualnog vlasništva: povreda autorskih prava
VIII. Opća i specifična znanja i vještine	Kolegij pruža sustavni prikaz obilježja kaznenih djela protiv života i tijela te kaznenih djela protiv imovine kao i produbljenu analizu pitanja koja su sporna u teoriji i praksi. Pritom se studentima poredbenom metodom pružaju znanja, kako domaće, tako i strane judikature.
IX. Oblici provođenja nastave i provjere znanja	Pismeno, usmeno i seminarски rad.

X. Popis literature potrebne za studij i za polaganje ispita	<p>Posebni dio Kaznenog prava, (ur. <i>Novoselec</i>) Zagreb 2007. <i>Baćić/Pavlović</i>, Komentar Kaznenog zakona, Zagreb 2004. <i>Kurtović/Garačić</i>, 5. radionica: Novosti kod kaznenih djela protiv života i tijela i kaznenih djela protiv slobode i prava građana, HLJKPP 1/1998. <i>Derenčinović</i>, 6. radionica: Novosti kod kaznenih djela protiv spolne slobode i spolnog čudoređa i kod kaznenih djela protiv imovine, HLJKPP 1/1998, str. 197-208</p>
XI. Popis literature koja se preporučuje kao dopunska	<p><i>Baćić/Pavlović</i>, Kazneno pravo, posebni dio, Zagreb 2001. <i>Horvatić, Šeparović i suradnici</i>, Kazneno pravo, posebni dio, Zagreb 1999. <i>Pradel/Danti-Juan</i>, Droit pénal spécial, Paris 2001. <i>Svedrović</i>, Novosti kod kaznenih djela protiv života i tijela, u knjizi: Baćić i dr. Konačni prijedlog Zakona o izmjenama i dopunama Kaznenog zakona, Zagreb, 2003. str. 59-71. <i>Šimonović/Turković</i>, Posebna regulacija kloniranja kod nas i u svijetu, Zbornik Pravnog fakulteta u Zagrebu, 6/2005, str. 1543-1575. <i>Kos</i>, Zakonska i sudska politika kažnjavanja županijskih sudova u RH; ubojstvo, razbojništvo i teško djelo protiv sigurnosti javnog prometa, HLJKPP 2/2004, str. 435-474</p>

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. Naziv predmeta	KRIMINALISTIKA
II. Nositelj predmeta	Prof. dr. sc. Damir Primorac
III. Predavači	
IV. Status predmeta	Obvezni – III. semestar
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	10
VII. Okvirni sadržaj predmeta	<p>1. Uvod u kriminalistiku</p> <ul style="list-style-type: none"> • pojam, predmet, metodologija, podjela, • multidisciplinarni temelji kriminalistike, • povijesni razvoj, • načela kriminalistike, • kriminalistički spoznajni proces: <ul style="list-style-type: none"> ▪ <i>činjenice</i> ▪ <i>dokazi (izravni i neizravni, izvori dokaza)</i> ▪ <i>verzije</i> ▪ <i>kriminalističko istraživanje,</i> ▪ <i>položaj istražitelja u kaznenom postupku</i> <p>2. Kriminalistička taktika</p> <ul style="list-style-type: none"> • Općenito, <ul style="list-style-type: none"> • organizacijska struktura državnih tijela za kriminalističko istraživanje, • načini saznanja za kazneno djelo, • opći izvidi: <ul style="list-style-type: none"> ▪ <i>Prikupljanje, procjena, pohrana, obrada i korištenje podataka,</i> ▪ <i>Provjera i utvrđivanje identiteta osoba i predmeta,</i> ▪ <i>Prikupljanje obavijesti od građana,</i> ▪ <i>Traganje za osobama i predmetima,</i> ▪ <i>Privremeno ograničenje slobode kretanja; blokada, racija, zasjeda, potjera,</i> ▪ <i>Osiguranje mesta događaja,</i> ▪ <i>Provjera uspostavljanja telekomunikacijskog kontakta,</i> ▪ <i>Poligrafsko ispitanje,</i> ▪ <i>Pregled dokumentacije,</i> ▪ <i>Ulazak i pregled objekata i prostora.</i> • posebni izvidi: <ul style="list-style-type: none"> ▪ <i>motrenje,</i> ▪ <i>pratnja,</i> ▪ <i>klopka,</i>

- taktika provođenja dokaznih radnji :
 - *pretraga stana, osobe, pokretne stvari,*
 - *očevid, rekonstrukcija, pokus,*
 - *vještačenja,*
 - *privremeno oduzimanje predmeta,*
 - *elektronički (digitalni) dokaz, dokaz ispravom i dokaz snimkom,*
 - *ispitivanje svjedoka i okrivljenika.*
 - *prepoznavanje,*
 - *uzimanje otiska prstiju i otiska drugih dijelova tijela,*
- taktika provođenja posebnih dokaznih radnji
 - *nadzor i tehničko snimanje telefonskih razgovora i drugih komunikacija na daljinu,*
 - *presretanje, prikupljanje i snimanje računalnih podataka,*
 - *ulazak u prostorije radi provođenja nadzora i tehničko snimanje prostorija,*
 - *tajno praćenje i tehničko snimanje osoba i predmeta,*
 - *uporabu prikrivenih istražitelja i pouzdanika,*
 - *simuliranu prodaju i otkup predmeta te simulirano davanje potkupnine i simulirano primanje potkupnine,*
 - *pružanje simuliranih poslovnih usluga ili sklapanje simuliranih pravnih poslova,*
 - *nadzirani prijevoz i isporuku predmeta kaznenog djela.*
- kaznena prijava (zaprimanje, podnošenje)

3. Kriminalistička tehnika

- općenito,
- tragovi:
 - *klasifikacije,*
 - *postupanje s tragovima,*
- registracijske tehnike,
- identifikacija,
- kriminalističko tehničko ispitivanje,

4. Kriminalističke metodike

- krvni delikti,
- seksualni delikti,
- imovinski delikti,
- organizirani kriminal,
- gospodarski kriminal.

5. Kriminalistička prevencija

VIII. Opća i specifična znanja i vještine	Cilj je kolegija upoznavanje polaznika s pojmom, ulogom i zadacima kriminalistike, temeljnim načelima, institutima, subjektima i metodologijom rada. Studenti se osposobljavaju za razumijevanje i praktičnu primjenu kriminalističkih metoda i sredstava u svakodnevnom radu u području otkrivanja i dokazivanja kaznenih djela. Sadržaj kriminalistike dopunjuju spoznaje iz nekih drugih predmeta u studiju, a još je važnije da omogućava daljnje potpunije i temeljitije interdisciplinarno istraživanje mnogobrojnih tema.
IX. Oblici provođenja nastave i provjere znanja	Ispit se polaže usmeno i pismeno
X. Popis literature potrebne za studij i za polaganje ispita	<ol style="list-style-type: none"> 1. Pavišić B. – Modly D. – Veić P Kriminalistika. Knjiga 1., Golden marketing – Tehnička knjiga, Zagreb, 2006. 2. Lee, H.C. i dr.: Materijalni tragovi, Zagreb 1998. MUP, RH – prijevod
XI. Popis literature koja se preporučuje kao dopunska	<ol style="list-style-type: none"> 1. Osterburg, J.W. – Ward, R. H. : Criminal Investigation, III. izdanje. SAD, Andarson Publishing, Cincinnati 2000. 2. Swanson, C.R., Chamelin, N.C., Territo, L.: Criminal Investigation, V. izdanje SAD. McGraw-Hill, New York, 1992. 3. Saferstein, R.: Forensic Science Handbok, 1993., SAD. Regents/Prentice Hall, New Jersy. 4. Fisher, B.A.J., Svensson, A. i Wendel, O.: Techniques of Crime Scene Investigation, Elsevier, 1987. New York Kriminalistik – Lexikon, 3 Auflage, Hidelberg, 1996. 5. Modly, D.: Priručni kriminalistički leksikon, Fakultet kriminalističkih znanosti, Sarajevo, 1998.g. 4. Maver, D.: Kriminalistika, Ljubljana, 1997. 6. Modly, D.: Objasnenje trileme-ubojsvo, samoubojsvo, nesretni slučaj, Zagreb, 1999. MUP RH 7. Modly, D.: Metodika istraživanja silovanja, Zagreb, 1996. MUP, RH <p>Modly, D.: Kaznena djela protiv spolne slobode i spolnog čudoređa na štetu djece i maloljetnika - uloga stvarnih dokaza, Zagreb 1999. MUP</p>

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. Naziv predmeta	PRAVNA MEDICINA
II. Nositelj predmeta	Prof.dr.sc. Miro Jakovljević
III. Predavači	
IV. Status predmeta	Obvezni – IV. semestar
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	7
VII. Okvirni sadržaj predmeta	<p>Pravni sadržaj forenzičke psihijatrije (razvoj posebnog statusa neubrojivih delikvenata u kaznenom pravu, pravni okviri psihijatrijskih vještačenja u kaznenom postupku, prisilna hospitalizacija osoba s težim duševnim poremećajima, psihijatrijska vještačenja u drugim pravnim postupcima).</p> <p>Opća psihopatologija (svijest, opažanje, afektivitet, volja, pažnja, psihomotorika, pamćenje,nagoni, mišljenje, inteligencija, poremećaji doživljavanja vlastite osobe).</p> <p>Poglavlja iz specijalne psihopatologije u forenzičkoj psihijatriji (demencija i poremećaji starije životne dobi, duševni poremećaji i poremećaji ponašanja uzrokovani zlouporabom psihoaktivnih tvari, stanje akutne opijenosti, alkoholizam i alkoholom uvjetovani poremećaji, shizofrenija, sumanuti poremećaji, inducirani sumanuti poremećaj, poremećaji raspoloženja, neurotski i somatiformni poremećaji, reakcije na teški stres i poremećaj prilagodbe, psihijatrijski aspekti seksualnosti, poremećaji ličnosti, duševna zaostalost ili mentalna retardacija, psihički poremećaji i poremećaji ponašanja u djetinjstvu i adolescenciji, delikti u afektu, epilepsija, simuliranje, liječenje mentalnih poremećaja, psihijatrijska ekspertiza).</p>
VIII. Opća i specifična znanja i vještine	Upoznavanje s osnovama psihijatrijskih poremećaja, njihovom epidemiologijom,uzrocima, kliničkim slikama, liječenjem, kriminalitetom, forenzičko-psihijatrijskim značenjem u kazneno-pravnim postupcima i utjecajem psihičkih poremećaja na sposobnost shvaćanja i mogućnost upravljanja tempore criminis, te primjenom sigurnosnih mjera i prisilnom hospitalizacijom.
IX. Oblici provođenja nastave i provjere znanja	Pismeni, usmeni i pisanje seminarског rada.
X. Popis literature potrebne za studij i za polaganje ispita	<p>Sudska psihijatrija Kozarić-Kovačić Dragica, Grubišić-Ilić Mirjana, Grozdanić Velinka. Forenzička psihijatrija, 2. izdanje. Zagreb: Medicinska naklada, 2005.</p> <p>Kozarić-Kovačić Dragica. Medicinski i pravni aspekti za zaštitu</p>

	<p>djece od zlouporabe droga i zlostavljanja. Zagreb: UNICEF, 2001.</p> <p>Kozarić-Kovačić Dragica, Borovečki Andreja. Malingering PTSD. In: Thomas A. Corrales, ed. Focus on Post-Traumatic Stress Disorder Research. Hauppauge, NY: Nova SciencePublishers, Inc., 2005: 185-208.</p> <p>Kozarić, Kovačić Dragica i sur.: Afektivni poremećaji u forenzičkoj psihijatriji kod ispitanika u krivičnim i civilnim predmetima</p> <p>Sudska medicina Zečević, D. Škavić J., Osnove sudske medicine za pravnike. ZAGREB: Barbat, 1996.</p> <p>Sudska psihologija Ajduković Marina, Psihologija svjedočenja i iskaza, Odabrane teme iz sudske psihologije,skripta, Zagreb, 2007.</p> <p>Kaznenopravni položaj osoba s duševnim smetnjama Đurđević, Z. (2002) Pravni položaj počinitelja kaznenih dijela s duševnim smetnjama. Sveučilišna tiskara, izabrana poglavljia. Goreta, M. i suradnici : Psihijatrijska vještačenja: kazneno pravo, Zagreb, Medicinska naklada.</p>
XI. Popis literature koja se preporučuje kao dopunska	<p>Sudska psihijatrija Kozarić-Kovačić Dragica. Vještačenja alkoholičara u civilnim predmetima. Penološke teme 1991; 7: 83-87.</p> <p>Kozarić-Kovačić Dragica. Relacije jačine ega i agresivnosti alkoholičara počinitelja krivičnih djela i hospitalno liječenih alkoholičara. Penološke teme 1991; 6: 81-86.</p> <p>Richard Rosner FORENSIC Psychiatry, second edition, Arnold, London, 2003.</p> <p>Sudska medicina Zečević D (ur.): Vještačenje težine tjelesnih ozljeda u krivičnom postupku. Zagreb: Informator, 1985.</p> <p>Čović M, Zečević D, (ur.): Vještačenja u cestovnom prometu. Zagreb: Informator, 1987.</p> <p>Zečević D i sur. Sudska medicina i deontologija. 4. izd. Zagreb: Medicinska naklada,2004.</p> <p>Sudska psihologija Memon,A.,Vrij,A. I Bull,R. (2003) Psychology and Law: Truthfulness, accuracy and credibility. Wes Sussex: John Wiley & Sons.</p> <p>P.Saukko,B. Knight: ForensicPsychology. 3. ed. London, Arnold,2004.</p> <p>Kaznenopravni položaj osoba s duševnim smetnjama Goreta, M. Jukić. V: Zakon o zaštiti osoba s duševnim smetnjama, Zagreb, Medicinska naklada.</p>

	<p>Zakon o zaštiti osoba sa duševnim smetnjama Sl.nov.F BiH br.37/2001.</p> <p>Goreta, M. / Peko-Čović, I. / Buzina, N. / Majdančić, Ž. (2004) Aktualna pitanja forenzičkopsihijatrijskih vještačenja seksualnih delinkvenata, HLJKPP br. 1, 201-216.</p> <p>Goreta, Miroslav (1988) Analiza društvene opasnosti psihički poremećenih delinkvenata u okvirima institucionalnih mjera sigurnosti, Penološke teme, 3-4, 221-233.</p> <p>Goreta, M. / Peko-Čović, I. / Buzina, N. / Mužinić-Masle, L. / Majdančić, Ž. (2002): Prisilno zadržavanje i prisilni smještaj s forenzičkopsihijatrijskog aspekta, Hrvatski ljetopis za kazneno pravo i praksu, br. 1., 63-83.</p> <p>Šenudula-Jengić, Vesna i dr. (2000) Terapijski izlazi – ograničenja u predikciji opasnosti i rizika, u: Goreta, Miroslav / Jukić, Vlado (ur.) Zakon o zaštiti osoba s duševnim smetnjama, Zagreb: Medicinska naklada, 284-298.</p> <p>Novoselec, Petar (2004) Opći dio kaznenog prava, Zagreb: Sveučilišna tiskara, 203-226; 417-426.</p> <p>Tripalo, Dražen (2002): Novosti u posebnim postupcima i skraćenom postupku, Hrvatski ljetopis za kazneno pravo i praksu, br. 2, 301-325.</p> <p>Turković, K., Dika, M., Goreta, M., durnević, Z. (2001) Zakon o zaštiti osoba s duševnim smetnjama: Komentar s prilozima, Zagreb: Pravni fakultet Sveučilišta u Zagrebu, Psihijatrijska bolnica Vrapče, izabrana poglavља.</p>
--	---

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. Naziv predmeta	SUZBIJANJE KORUPCIJE I ORGANIZIRANOG KRIMINALITETA
II. Nositelj predmeta	Prof.dr.sc. Davor Derenčinović
III. Predavači	
IV. Status predmeta	Obvezni – IV. semestar
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	8
VII. Okvirni sadržaj predmeta	<p>1. Definicija organiziranog kriminaliteta;</p> <p>2. Tipovi organiziranih kriminalnih skupina;</p> <p>3. Osnovni materijalnopravni aspekti suzbijanja organiziranog kriminaliteta;</p> <p>4. Značenje mjere oduzimanja imovinske koristi u suzbijanju organiziranog kriminaliteta;</p> <p>5. Osnovni procesnopravni aspekti suzbijanja organiziranog kriminaliteta (između ostalog: uporaba mjera kojima se privremeno ograničavaju određena ustavom zajamčena prava građana, institut pokajnika, zaštita svjedoka i suradnika kaznenog pravosuđa u suzbijanju organiziranog kriminaliteta);</p> <p>6. Osnovni međunarodnopravni aspekti suzbijanja organiziranog kriminaliteta kroz analizu relevantnih višestranih (Konvencija Ujedinjenih naroda protiv transnacionalnog organiziranog kriminaliteta s protokolima) i dvostranih međunarodnih ugovora (između ostalog: međunarodna pravna pomoć, izručenje, policijska suradnja itd.);</p> <p>7. Povezanost organiziranog kriminaliteta, korupcije i pranja novca;</p> <p>8. Fenomenološki i etiološki aspekti korupcije, korupcijska kaznena djela, analiza Konvencije Ujedinjenih naroda protiv korupcije i Kaznenopravne konvencije o korupciji Vijeća Europe;</p> <p>9. Fenomenološki i etiološki aspekti pranja novca, kazneno djelo pranja novca, analiza Konvencije o pranju, traganju, privremenom oduzimanju i oduzimanju predmeta stecenih kaznenim djelom;</p> <p>10. Analiza relevantne sudske prakse.</p>
VIII. Opća i specifična znanja i vještine	Opća i posebna znanja koja se stječu predmetom odnose se, između ostalog, na upoznavanje s normativnim okvirom za suzbijanje organiziranog kriminaliteta i mogućnostima njegove optimalne primjene u praksi djelovanja tijela kaznenog pravosuđa. Ta znanja nisu ograničena na hrvatski kaznenopravni sustav. Standardi nacionalnog zakonodavstva u suzbijanju organiziranog kriminaliteta analiziraju se iz motrišta poredbenog prava i relevantnih izvora međunarodnog prava. Uz organizirani kriminalitet, obrađuju se i uzroci, pojavnii oblici te kaznenopravni aspekti korupcije i pranja novca, kao oblika kriminalnog djelovanja koji su vrlo često povezani s organiziranim kriminalitetom. Kolegij je povezan s osnovnim predmetima poslijediplomskog studija – kaznenim materijalnim i procesnim pravom, kao i s ostalim predmetima, osobito

	kriminologijom i kriminalistikom. Sadržaji kolegija u tom su smislu komplementarni sadržajima ostalih predmeta poslijediplomskog studija. Organizirani kriminalitet više nije ekskluzivitet kojim se bave tek određene skupine specijalista u okviru tijela kaznenog pravosuđa. Prijetnja koju organizirani kriminalitet predstavlja za društvo u cjelini razlog je za mobilizaciju cjelokupnog sustava kaznenog pravosuđa radi njegove prevencije i suzbijanja. Stoga je produbljivanje znanja o različitim aspektima suzbijanja organiziranog kriminaliteta kao važne odrednice suvremenih strategija politike suzbijanja kažnjivih ponašanja u cjelini, potrebno ne samo specijalistima koji se svakodnevno bave suzbijanjem te vrste kriminaliteta, već i svim polaznicima poslijediplomskog studija iz kaznenopravnih znanosti. U tom smislu kolegij predstavlja značajan doprinos pravnom obrazovanju na području kaznenopravnih znanosti.
IX. Oblici provođenja nastave i provjere znanja	Nastava iz predmeta provodi se obliku predavanja u kojem nastavnik upoznaje polaznike s osnovama materije. U iznošenju tih sadržaja nastavnik koristi metodu multimedijalne prezentacije. Premda se radi o tzv. katedarskom obliku nastave, polaznici su aktivno uključeni u njezino odvijanje. Interakcija između nastavnika i polaznika u izvođenju nastave osigurava se kroz rješavanje problemskih zadataka iz predmetne materije. Provjera znanja prije pristupanja ispitu provodi se u obliku periodičkih evaluacija i putem konzultacija (fakultativno). Nakon odslušanih predavanja polaznici stječu pravo polaganja ispita. Ispit se sastoji iz pismenog i usmenog dijela. Polaznik ima pravo pristupiti usmenom dijelu ispita bez obzira na uspjeh ostvaren u pismenom dijelu. Ispit se ne ograničava na jednostavno iznošenje sadržaja usvojenih na predavanjima, već polaznik mora iskazati sposobnost rješavanja problemskih zadataka iz ispitne materije koji se temelje na stvarnim ili hipotetičkim slučajevima iz sudske prakse. Praćenje kvalitete i uspješnosti izvedbe predmeta osigurava se na više načina, a osobito tako da se na kraju svakog nastavnog ciklusa provodi anketa (anonimna) među polaznicima studija o uspješnosti studija i prijedlozima mjera za njegovo poboljšanje. Osim toga, osvremenjivanje sadržaja kolegija i načina njegove prezentacije provodi se na osnovi razmjene iskustava s praksom koja je odlučujući čimbenik u održavanju njegove kontinuirane kvalitete.
X. Popis literature potrebne za studij i za polaganje ispita	<ul style="list-style-type: none"> - Derenčinović D., Kurtović A., Getoš A.M., Suzbijanje organiziranog kriminaliteta, (u pripremi za tisk); - Derenčinović D., Komentar Konvencije Ujedinjenih naroda protiv korupcije, Zagreb, 2005.; - Novoselec P., Posebni dio kaznenog prava (odabrana poglavlja), Zagreb, 2011.
XI. Popis literature koja se preporučuje	<ul style="list-style-type: none"> - Adamoli et al., Organised Crime Around the World, Helsinki, 1998. (odabrana poglavlja);

kao dopunska	<ul style="list-style-type: none"> - Baćić F., Neki kaznenopravni aspekti problematike organiziranog kriminaliteta, Hrvatski ljetopis za kazneno pravo praksu, 6(1999).1,str.37-54.; - Derenčinović D., Mit(o) korupciji, Zagreb, 2001.(odabrana poglavlja); - Einstein et al., Organized Crime – Uncertainties and Dilemmas, Chicago, 1999.; - Gluščić-Kralj, Zakon o zaštiti svjedoka: tekst Zakona s bilješkama i poveznicama, izvodi iz međunarodnih i domaćih izvora o zaštiti svjedoka, kazalo temeljnih pojmova, Zagreb, 2003.; - Horvatić-Đurđević: Program Ujedinjenih naroda za sprečavanje kriminaliteta i kazneno pravosuđe, Hrvatska i Ujedinjeni narodi, Zagreb, 1996;str.215-236.; - Mayerhofer et al., Organisierte Kriminalitaet, Heidelberg: Kriminalistik Verlag, 1996. (odabrana poglavlja); - Fijnaut C., Paoli L., Organised crime in Europe : concepts, patterns and control policies in the European Union and beyond, Springer, 2006.; - Benko M. i dr., Korupcija - pojavnii oblici i mjere za suzbijanje, Zagreb, 2008.
---------------------	--

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
POSLIJEDIPLOMSKI DOKTORSKI STUDIJ
SMJER POVIJESNOPRAVNICH ZNANOSTI

PRVI SEMESTAR:

ŠIFRA PREDMETA	PREDMET	SATI	ECTS BODOVI	NOSITELJ KOLEGIJA
P3COPPP11	<i>Metodologija društvenih i pravnih znanosti</i>	15	8	Dr. sc. Snežana Savić, akademik
P3COPPP12	<i>Nacionalna povijest prava i države</i>	15	12	Prof.dr.sc. Ljubomir Zovko
P3COPPP13	<i>Rimsko stvarno i nasljedno pravo</i>	15	10	Prof.dr.sc. Ljubomir Zovko
	UKUPNO			30 bodova

DRUGI SEMESTAR:

ŠIFRA PREDMETA	PREDMET	SATI	ECTS BODOVI	NOSITELJ KOLEGIJA
P3COPPP14	<i>Rimsko obvezno pravo</i>	15	10	Prof.dr.sc. Ljubomir Zovko
P3CSRPP1	<i>Znanstveno-istraživački seminarski rad</i>		20 ECTS bodova	
	UKUPNO			30 bodova

TREĆI SEMESTAR:

ŠIFRA PREDMETA	PREDMET	SATI	ECTS BODOVI	NOSITELJ KOLEGIJA
P3COPPP21	<i>Politička povijest BiH u XIX. i XX. stoljeću</i>	15	10	Prof.dr. sc. Josip Vrbošić
P3COPPP22	<i>Politička povijest Hrvatske u XIX. i XX. stoljeću</i>	15	10	Prof.dr. sc. Josip Vrbošić
P3COPPP23	<i>Rimski građanski postupak</i>	15	10	Prof.dr.sc. Ljubomir Zovko
	UKUPNO			30 bodova

ČETVRTI SEMESTAR:

ŠIFRA PREDMETA	PREDMET	SATI	ECTS BODOVI	NOSITELJ KOLEGIJA
P3COPPP24	<i>Europski kontekst povijesti parlamentarizma i izbornih sustava Bosne i Hercegovine i Hrvatske</i>	15	8	Prof.dr.sc. Željko Bartulović
P3COPPP25	<i>Povijest pravnih sustava i kodifikacija</i>	15	7	Prof.dr.sc. Željko Bartulović
P3CORPP2	<i>Objavljen rad</i>		15 ECTS bodova	
	UKUPNO			30 bodova

PETI I ŠESTI SEMESTAR:

ŠIFRA PREDMETA	<i>Izrada i obrana doktorske disertacije</i>	60 ECTS bodova
P3CDDPP3		

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
SMJER POVIJESNOPRAVNICH ZNANOSTI
2014. / 2015.

I. Naziv predmeta	METODOLOGIJA PRAVNIH ZNANOSTI
II. Nositelj predmeta	Dr. sc. Snežana Savić, akademik
III. Predavači	
IV. Status predmeta	
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	8
VII. Okvirni sadržaj predmeta	<p>-Uvod. Pojam metodologije prava (metodologije pravnih znanosti). Naziv i karakter metodologije prava. Predmet i metod metodologije prava. Odnos metodologije prava prema drugim znanstvenim disciplinama i njen istorijski razvoj.</p> <p>-Pojam i vrste metoda saznanja prava.</p> <p>-Filozofski metodi saznanja prava.</p> <p>-Znanstveni metodi saznanja prava: pojam i vrste znanstvenih metoda saznanja prava.</p> <p>-Samostalni znanstveni metodi saznanja prava. Realni metodi (realne pojave, realni metodi, pravo kao realna pojava).</p> <p>-Materijalni metodi i pravo. Psihološki metodi i pravo. Sociološki metod i pravo. Problem politikološkog metoda.</p> <p>-Idealni metodi (idealne pojave, idealni metodi, pravo kao idealna pojava).</p> <p>-Dogmatički metod. Normativni metod.</p> <p>-Nesamostalni znanstveni metodi saznanja prava (istorijskopravni metod, uporednopravni metod)</p> <p>-Tehnički metodi prava. Pojam pravne tehnike.</p> <p>-Metodi stvaranja prava. Stvaranje prava opštim pravnim normama u obliku pojedinačnih. Stvaranje prava neposredno opštim normama.</p> <p>-Metodi primjene prava. Pojam primjene prava i njenih metoda. Metodi primjene opšte norme na konkretan slučaj. Ostvarivanje norme ponašanjem subjekata prava.</p>
VIII. Opća i specifična znanja i vještine	<p>Opća znanja-upoznavanje studenata sa različitim metodama izučavanja prava kao kompleksne društvene pojave.</p> <p>Specifična znanja-izučavanje metoda pravnih znanosti što će doprinijeti shvatanju i razumijevanju fenomena prava, kao i sticanju znanja u procesu naučnog istraživanja ali i u procesu stvaranja i primjene prava.</p>
IX. Oblici provođenja nastave i provjere znanja	
X. Popis literature potrebne za studij i za polaganje ispita	<p>1.Radomir D. Lukić, Metodologija prava, sabrana dela, peti tom, Beograd, Zavod za udžbenike i nastavna sredstva, BIGZ, 1995 (ili neko ranije izdanje)</p> <p>2.H.Kelzen, O granicama između pravničke i sociološke metode, u knjizi Opšta teorija prava i države, Beograd, Pravni fakultet-Centar za publikacije, 1998</p>

XI. Popis literature koja se preporučuje kao dopunska	<ol style="list-style-type: none">1. Stevan K.Vračar, Preispitivanje pravne metodologije, Beograd, 1994.2. Nikola Visković, Jezik prava, Zagreb, 19893. Slobodan M.Blađojević, Metodologija prava, Beograd, 19974. M.Koen-E.Vejgel, Uvod u logiku i naučni metod, Beograd, 1965
--	--

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. SEMESTAR

I. Naziv predmeta	NACIONALNA POVIJEST PRAVA I DRŽAVE
II. Nositelj predmeta	Prof.dr.sc. Ljubomir Zovko
III. Predavači	
IV. Status predmeta	Obvezni - I. semestar
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	12
VII. Okvirni sadržaj predmeta	<p><u>BOSNA I HERCEGOVINA</u> SREDNJOVJEKOVNA BOSNA Doseljavanje na Balkan i stvaranje prvih država. Vanjsko-političke okolnosti formiranja Bosanske srednjovjekovne države, Proces feudalizacije u Bosni i njen nastanak i razvitak kao samostalne feudalne države, Državna i društvena struktura, Bosanska crkva, Državno uređenje i pravni sistem, Izvori prava.</p> <p><u>BOSNA I HERCEGOVINA POD OSMANSKOM VLAŠĆU</u> Pad Bosne i pad Hercegovine pod osmansku vlast. Upravno-političko uređenje, Pravo i pravni sustav, Agrarno uređenje i vojna organizacija, Bosanski pašaluk i evolucija bosanskog pašaluka, Karlovački mir, Tanzimat i tanzimatsko zakonodavstvo, Istočno pitanje, Bečki kongres</p> <p><u>BOSNA I HERCEGOVINA ZA VRIJEME AUSTRO-UGARSKE UPRAVE</u> Berlinski kongres i dolazak austrougarske uprave, Međunarodni akti koji reguliraju državnopravni položaj BiH do aneksije, Pravni sustav, Organizacija vlasti u BiH, austrougarska politika rješavanja nacionalnog pitanja, Benjamin Kállay, Borba Srba i muslimana za vjersku autonomiju, Političke stranke, Trijalizam, Aneksija 1908., Bosanskohercegovački Ustav, Bosanskohercegovački Sabor, organizacija Sabora</p> <p><u>BOSNA I HERCEGOVINA 1914-1918 I STVARANJE JUGOSLAVENSKE DRŽAVE</u> Kombinacije oko položaja Bosne i Hercegovine nakon rata, Jugoslavenska ideja, Jugoslavensko pitanje, Niška deklaracija, Jugoslavenski odbor, Krfska deklaracija, Svibanjska deklaracija, Država Slovenaca, Hrvata i Srba, Narodno vijeće i vlada za BiH,</p>

	<p>Prvoprosinački akt 1918 i BiH.</p> <p>BOSNA I HERCEGOVINA U JUGOSLAVIJI IZMEĐU DVA SVJETSKA RATA</p> <p>BiH u vrijeme privremenog državnog uređenja 1918-1921., BiH u nacrtima Ustava, Vidovdanski ustavni i pravni poredak, Pokrajinska uprava za BiH 1921.-1924., Šestosiječanska diktatura 1929., Diktatura i rad na unifikaciji prava, Oktroirani ustav i njegova primjena, Predstavničko tijelo po oktroiranom ustavu, Izbori u Kraljevinu Jugoslaviju, Banovina Hrvatska, Cvetković-Maček i Bosna i Hercegovina, Političke stranke između dva svjetska rata, Spahine punktacije</p> <p>BOSNA I HERCEGOVINA U VRIJEME RATA 1941-1945.</p> <p>Napad na Kraljevinu Jugoslaviju 1941. godine i kapitulacija Kraljevine Jugoslavije, Okupacija BiH između Njemačke i Italije, NDH i BiH, Pitanje položaja BiH u ratu 1941.-1945, AVNOJ- osnivanje, prvo i drugo zasjedanje ZAVNOBIH-osnivanje, prvo, drugo i treće zasjedanje i formiranje vlade BiH, Izgradnja federalne države i mjesto BiH u njoj, Drugo zasjedanje ZAVNOBIH-a, Pravo za vrijeme NOR-a, Pravo i sudstvo u BiH</p> <p>BOSNA I HERCEGOVINA U SOCIJALISTIČKOJ JUGOSLAVIJI</p> <p><u>HRVATSKA</u></p> <p>RANOFEUDALNA HRVATSKA DRŽAVA</p> <p>Nastanak, Vanjsko-političke okolnosti formiranja ranofeudalne hrvatske države, Društvena organizacija, Organi vlasti, Dalmatinski gradovi, Izvori prava)</p> <p>UGARSKO-HRVATSKA DRŽAVNA ZAJEDNICA</p> <p>Državnopravni položaj hrvatskih zemalja u sastavu Ugarske, Trogirska diploma, mađarski feudalni sustav- <i>donatio</i>, Vojna krajina, pravo u feudalnoj Hrvatskoj, urbari, statuti dalmatinskih gradova, Vinodolski zakon/statut- Poljički statut, Dubrovnik- društveno uređenje, državno uređenje, 1526 godina</p> <p>HRVATSKA OD XVI. DO XVIII. STOLJEĆA</p> <p>Mohačka bitka, reliquiae reliquiarum, Mletačka republika, Dubrovačka republika, Apsolutizam Marije Terezije, pragmatička sankcija</p> <p>HRVATSKA U XIX. STOLJEĆU</p> <p>Hrvatski narodni preporod, Revolucionarna 1848. godina, Prve političke stranke. Građanski Sabor, Bachov apsolutizam, Političke</p>
--	--

	<p>stranke nakon Bachovog apsolutizma, Veliki Sabor 1861. godine, Austro- ugarska nagodba, Dualizam, Hrvatsko ugarska nagodba, Državnopravni status Rijeke prema Hrvatsko-ugarskoj nagodbi tzv. riječko pitanje, Ivan Mažuranić, Khuen Hedervary, Dalmacija pod austrijskom i francuskom upravom, Ilirske provincije, Državnopravni status Istre</p> <p>HRVATSKA U XIX i POČETKOM XX. STOLJEĆA Hrvatsko srpska koalicija i politika novog "kursa", Londonski ugovor, Trumbić- Supilo- Pribičević, Evolucija i transformacija ideje federalizma, konfederalizma, trijalizma, unitarizma, Odluka Hrvatskog Sabora iz listopada 1918., Država Slovenaca, Hrvata i Srba,</p> <p>HRVATSKA U JUGOSLAVIJI IZMEĐU DVA SVJETSKA RATA Hrvatska u vrijeme privremenog državnog uređenja, Prvoprosvinački akt, Državnopravni položaj Hrvatske prema nacrtima Ustava, Ustavni nacrti, Vidovdanski ustavni i pravni poredak 1921.-1929., Pravni sustav Kraljevine Jugoslavije, Unificirane i neunificirane grane prava, Političke stranke između dva svjetska rata, Uredba o Banovini Hrvatskoj</p> <p>HRVATSKA 1941.-1945. Slom Kraljevine Jugoslavije, Državnopravni problemi Hrvatske od 1941.-1945., NDH- državno uređenje, teritorij, državnost, ZAVNOH, zasjedanja najvažnije odluke, Međunarodno priznanje nove Jugoslavije, Sporazumi Tito- Šubašić</p> <p>HRVATSKA U SOCIJALISTIČKOJ JUGOSLAVIJI</p>
VIII. Opća i specifična znanja i vještine	Upoznati polaznike doktorskog studija sa državnopravnim razvitkom Bosne i Hercegovine i Hrvatske od srednjovjekovlja do razdoblja socijalističke Jugoslavije. Cilj predmeta je upoznati polaznike doktorskog studija sa evolucijom pravnih instituta kroz prizmu povijesnih razdoblja, kako bi studenti stekli opće i specifične kompetencije
IX. Oblici provođenja nastave i provjere znanja	Predavanja, Usmeni ispit
X. Popis literature potrebne za studij i za polaganje ispita	<ol style="list-style-type: none"> ZOVKO, Ljubomir, Studije iz pravne povijesti Bosne i Hercegovine 1878.-1941., Mostar, 2007. DABINOVIC, Antun, Hrvatska državna i pravna povijest, Zagreb 1990. SIROTKOVIC, Hodimir – MARGETIC, Lujo, Povijest

	<p>država i prava naroda SFR Jugoslavije, Zagreb, 1988. /izabrani dijelovi koji se odnose na BiH i Hrvatsku</p> <p>4. ČAUŠEVIĆ, Dženana, Pravno politički razvitak Bosne i Hercegovine- dokumenti sa komentarima, Sarajevo, 2005.</p> <p>5. ENGELSFELD, Neda, Povijest hrvatske države i prava- razdoblje od 18 do 20 stoljeća, Zagreb, 2002.</p>
XI. Popis literature koja se preporučuje kao dopunska	<p>1. ALIČIĆ, Ahmed S., Uredenje Bosanskog ejaleta od 1789. do 1878. godine, Sarajevo, 1983.</p> <p>2. BANAC, Ivo, Nacionalno pitanje u Jugoslaviji, Durieux, Zagreb, 1995.</p> <p>3. BEUC, Ivan – ČEPULO, Dalibor – MARGETIĆ, Lujo , Hrvatska pravna povijest u europskom kontekstu, Zagreb, 2005.</p> <p>4. BILANDŽIĆ, Dušan, Hrvatska moderna povijest, Zagreb 1999.</p> <p>5. BOBAN, Ljubo, Hrvatske granice od 1918 do 1993., Školska knjiga-HAZU, Zagreb 1995.</p> <p>6. CIPEK, Tihomir-MATKOVIĆ, Stjepan, Programski dokumenti hrvatskih političkih stranaka i skupina 1842.-1914., Disput, Zagreb, 2006.</p> <p>7. ČULINOVIĆ, Ferdo, Državnopravna historija jugoslavenskih zemalja XIX. i XX. vijeka, Školska knjiga, Zagreb, 1956.</p> <p>8. ČULINOVIĆ, Ferdo, Jugoslavija između dva rata, II., Zagreb 1965.</p> <p>9. DONIA, Robert J., Islam pod dvoglavim orlom: Muslimani Bosne i Hercegovine 1878.-1914., Sarajevo, 2000.</p> <p>10. ENGELSFELD, Neda, Prvi parlament Kraljevine Srba, Hrvata i Slovenaca, Zagreb, 1989.</p> <p>11. GROSS, Mirjana, Izvorno pravaštvo, ideologija, agitacija, pokret, Zagreb, 2000.</p> <p>12. HORVAT, Josip, Politička povijest Hrvatske 2, August Cesarec, Zagreb, 1990</p>

13. IMAMOVIĆ, Mustafa , **Historija države i prava Bosne i Hercegovine**, Sarajevo, 2003.
14. IMAMOVIĆ, Mustafa, **Bosanski Ustav**, fototip izdanja iz 1910., Muslimanski glas, Sarajevo, 1991.
15. IMAMOVIĆ, Mustafa, **Faktori bosansko-hercegovačke posebnosti u okviru Austrougarske monarhije**, Godišnjak Pravnog fakulteta u Sarajevu, 24, 1976., str. 287-299.
16. IMAMOVIĆ, Mustafa, **Pravni položaj i unutrašnjo-politički razvitak BiH od 1878. do 1914.**, Sarajevo, 1976. (mogu i novija izdanja)
17. JANKOVIĆ, Dragoslav i KRIZMAN, Bogdan, **Građa o stvaranju jugoslavenske države, I-II.**, Beograd 1964.
18. KAPIDŽIĆ, Hamdija, **Bosna i Hercegovina pod austrougarskom upravom**, Sarajevo, 1968.
19. KAPIDŽIĆ, Hamdija, **Položaj BiH za vrijeme austrougarske uprave (državnopravni odnosi)**, Istorische prepostavke republike BiH, Institut za istoriju radničkog pokreta, Sarajevo, 1968.
20. KRALJAČIĆ, Tomislav, **Kállayev režim u BiH od 1882.-1903.**, Sarajevo 1987.
21. KRIŠTO, Jure, **Riječ je o Bosni**, Golden marketing – Tehnička knjiga, Zagreb, 2008.
22. MACAN, Trpimir, **Povijest hrvatskoga naroda**, Školska knjiga, Zagreb, 1999.
23. MALCOLM, Noel, **Povijest Bosne**, Zagreb-Sarajevo, 1995.
24. MANDIĆ, Dominik, **Etnička povijest Bosne i Hercegovine**, Toronto- Zurich- Roma- Chicago, 1982.
25. MATKOVIĆ, Hrvoje , **Na vrelima hrvatske povijesti**, Zagreb, 2006.
26. MATKOVIĆ, Hrvoje, **Povijest Jugoslavije**, Naklada Pavičić, Zagreb, 2003.
27. MATKOVIĆ, Hrvoje, **Suvremena politička povijest Hrvatske**, Zagreb

- | | |
|--|---|
| | <p>28. POVIJEST BOSNE I HERCEGOVINE OD NAJSTARIJIH VREMENA DO GODINE 1463. (GRUPA AUTORA), knj. I, 3. izd., Hrvatsko kulturno društvo "Napredak", Sarajevo 1998.</p> <p>29. PURIVATRA, Atif, Jugoslavenska muslimanska organizacija u političkom životu Kraljevine SHS, Sarajevo, 1999.</p> <p>30. RADIĆ, Stjepan, Živo hrvatsko pravo na BiH, Zagreb 1908., ogranač Matrice hrvatske Sisak, ogranač Matrice hrvatske Ljubuški, Zagreb-Sisak-Ljubuški, 1993.</p> <p>31. SUČESKA, Avdo, Istorija države i prava naroda SFRJ, Sarajevo 1971.</p> <p>32. ŠIŠIĆ, Ferdo, Dokumenti o postanku Kraljevine Srba, Hrvata i Slovenaca 1914.-1919., Matica hrvatska, Zagreb, 1920.</p> <p>33. ŠIŠIĆ, Ferdo, Pregled povijesti hrvatskog naroda, Zagreb 1975.</p> <p>34. ZOVKO, Ljubomir, Bosna i Hercegovina 1918.-1943.-državnopravni položaj, Mostar, 1990.</p> |
|--|---|

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. SEMESTAR

I. Naziv predmeta	RIMSKO STVARNO I NASLJEDNO PRAVO
II. Nositelj predmeta	Prof.dr.sc. Ljubomir Zovko
III. Predavači	
IV. Status predmeta	Obvezni- I. semestar
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	10
VII. Okvirni sadržaj predmeta	<p>STVARNO PRAVO Pojam stvari u rimskom pravu, tjelesne i netjelesne stvari, diobe tjelesnih stvari</p> <p>POSJED Pojam i povijesni razvoj posjeda, pravni učinci posjeda, vrste posjeda, quassi possessio, stjecanje, trajanje i gubitak posjeda, zaštita posjeda</p> <p>VLASNIŠTVO Pojam vlasništva, povijesni razvoj, vrste rimskog vlasništva, suvlasništvo, ograničenje vlasništva, stjecanje vlasništva, Originarni načini stjecanja vlasništva / occupatio, nalaz blaga, accesio, riječni nanosi i promjene, commixtio i confusio, specificatio, stjecanje plodova, dosjelost- usucatio i praescriptio/, Derivativni načini stjecanja vlasništva/ mancipatio, in iure cessio, traditio, ostali slučajevi derivativnog stjecanja vlasništva/, Zaštita i prestanak vlasništva/ rei vindicatio, Actio Publiciana, Actio negatoria, ostala sredstva za zaštitu vlasništva, prestanak vlasništva</p> <p>SLUŽNOSTI Pojam i vrste služnosti, opća načela o služnostima, zemljische služnosti, osobne služnosti, stjecanje služnosti, zaštita i prestanak služnosti</p> <p>EMFITEUZA</p> <p>SUPERFICIES</p> <p>ZALOŽNO PRAVO Pojam, razvoj i oblici založnog prava, nastanak i sadržaj založnog prava, predmet založnog prava, odnos više založnih prava, zaštita založnog prava, prestanak založnog prava</p>

	<p>NASLJEDNO PRAVO Uvod u nasljedno pravo- Pojam i vrste nasljeđivanja, povijesni pregled</p> <p>INTESTATNO NASLJEĐIVANJE Intestatno nasljeđivanje po civilnom pravu Zakonika XII ploča, intestatno nasljeđivanje po pretorskom pravu, reforme carskog doba i Justinianov sistem</p> <p>OPORUČNO NASLJEĐIVANJE Oporuka, oblici i funkcije, opći pojam, sadržaj oporuke i imenovanje nasljednika, ništavost, opoziv oporuke, kodicili</p> <p>NUŽNO NASLJEĐIVANJE Pojam nužnog nasljednog prava, formalno i materijalno nužno nasljedno pravo</p> <p>STJECANJE NASLJEDSTVA Pripad i prihvat nasljedstva, ležeća ostavina, usucapio pro herede, transmisija i akrescencija</p> <p>UČINCI STJECANJA NASLJEDSTVA Univerzalna sukcesija, odnosi među sunasljednicima, tužbe za zaštitu nasljednikovih prava</p> <p>LEGATI, FIDEIKOMISI, DONATIO MORTIS CAUSA Pojam i vreste legata, stjecanje i ograničenje legata Pojam fideikomisa, univerzalni fideikomis Darovanje za slučaj smrti – donatio mortis causa</p>
VIII. Opća i specifična znanja i vještine	Svladavanjem materije stvarnog i nasljednog rimskog prava, te analizom rješenja rimskih pravnika pratimo razvoj i promjene instituta stvarnog i nasljednog prava koje je nužno za razumijevanje suvremenih građanskih zakonika ali i za razumijevanje pravne znanosti uopće.
IX. Oblici provođenja nastave i provjere znanja	Predavanja, pismani ispit/usmeni ispit
X. Popis literature potrebne za studij i za polaganje ispita	<ol style="list-style-type: none"> 1. HORVAT, Marijan, RIMSKO PRAVO, sva izdanja 2. ROMAC, Ante, RIMSKO PRAVO, sva izdanja 3. BORAS,Mile -Margetić, Lujo , RIMSKO PRAVO, Zagreb, 1980

XI. Popis literature koja se preporučuje kao dopunska	<p>1. HORVAT, Marijan et al., HRESTOMATIJA RIMSKOG PRAVA, svezak I., Zagreb, 1998. (radovi koji se odnose na materiju stvarnog i nasljednog prava)</p> <ul style="list-style-type: none"> • HORVAT, Marijan, Uzukapija i auctoritas u starom rimskom pravu • APOSTOLOVA-MARŠEVELSKI, Magdalena, O problemu porijekla rimske hipoteke • APOSTOLOVA-MARŠEVELSKI, Magdalena, Oko termina pojave interdikta <i>Salvianum</i> i servijanskih tužbi • ROMAC, Ante, Pojam pravne osobnosti u rimskom pravu • RADOVČIĆ, Vesna, Rimsko pravo građanstva (<i>civitas Romana</i>) kao faktor u širenju važnosti rimskog prava
--	---

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

II. SEMESTAR

I. Naziv predmeta	RIMSKO OBVEZNO PRAVO
II. Nositelj predmeta	Prof.dr.sc. Ljubomir Zovko
III. Predavači	
IV. Status predmeta	Obvezni - II. semestar
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	10
VII. Okvirni sadržaj predmeta	<p>PRAVNI POSAO (opći dio građanskog prava) Pravne činjenice, stjecanje i gubitak prava, pojам / vrste / sadržaj pravnog posla; accidentalia negotii i modifikacija pravnih poslova, pretpostavke za valjanost / uzroci nevaljanosti pravnih poslova, stranka i njeno zastupanje, očitovanje volje / nedostaci / posljedice; konvalidacija i konverzija.</p> <p>POJAM / POSTANAK / PRESTANAK OBVEZA Povijesni razvoj obveza, pojам i vrste obveza; evolucija utuživosti, geneza konsenzualnosti / neformalnosti ugovora (konfrontacija s paktima); ipso iure / ope exceptionis prestanak obveza</p> <p>SUBJEKTI OBVEZA Općenito, razdijeljene obveze, solidarne obveze, uzgredni subjekti obveza, adstipulatio i poručanstvo, intercesija i SC Vellaeandum, druga sredstva osiguranja obveza, promjena / sudjelovanje trećih u obvezopravnom odnosu, ugovori u korist i na teret trećih osoba, actiones adiecticiae qualitatis, noksalne tužbe.</p> <p>OBJEKT OBVEZA Činidba, pojам i vrste, karakteristike činidbe, ispunjenje činidbe, posljedice neispunjerenja, zakašnjenje vjerovnika ili dužnika, ugovorna kazna, naknada štete, posebni slučajevi naknade štete</p> <p>VERBALNI i LITERALNI KONTRAKTI Pojam / vrste</p> <p>REALNI KONTRAKTI Pojam i vrste, zajam (mutuum), fiducia, ostavna pogodba (depositum), posudba (commodatum), ugovor o zalagu (contractus pignericarius)</p> <p>KONSENZUALNI KONTRAKTI Pojam i vrste, povijesni razvoj, kupoprodajna pogodba (emptio venditio), najamna pogodba (locatio conductio), društvena pogodba</p>

	<p>(societas), nalog (mandatum)</p> <p>INOMINATNI KONTRAKTI Pojam i povijesni razvitak, pojedini inominatni kontrakti</p> <p>PAKTI Pojam, povijesni razvitak i vrste obveza iz pakta, pojedini pakti</p> <p>KVAZI KONTRAKTI Pojam, razvitak i vrste kvazi kontrakata, poslovodstvo bez naloga (negotiorum gestio), slučajna zajednica (communio incidens), bezrazložno bogaćenje (condictiones sine causa), obveze iz tutorstva, obveza iz legata</p> <p>DELIKTI i KVAZIDELIKTI Pojam i vrste (konfrontacija javnopravnog i privatnopravnog aspekta)</p>
VIII. Opća i specifična znanja i vještine	Objasniti opće i specifične pravce razvoja rimskog obveznog prava i njegova značenja u percepciji suvremenog prava odnosno formuliranju pozitivnopravnih instituta. Metodologijom rješavanja problemskih pitanja primijeniti konceptualno znanje tematskih cjelina u okviru konkretnog kolegija odnosno koordinirati ih s promjenjivim tematskim cjelinama drugih rimskih / pravnopovijesnih kolegija ovog doktorskog studija, odnosno (i) cjeline suvremenog građanskog prava.
IX. Oblici provođenja nastave i provjere znanja	Predavanja, pismeni/ usmeni ispit
X. Popis literature potrebne za studij i za polaganje ispita	<ol style="list-style-type: none"> 1. BORAS, Mile - MARGETIĆ, Lujo, RIMSKO PRAVO, Zagreb, 1998. 2. HORVAT, Marijan, RIMSKO PRAVO, sva izdanja 3. ROMAC, Ante, RIMSKO PRAVO, sva izdanja 4. PETRANOVIĆ, Anamari, OBLIGATIONES IURIS ROMANI- BREVIARIUM, Sveučilište u Rijeci, Pravni fakultet 2010.

XI. Popis literature koja se preporučuje kao dopunska	<ol style="list-style-type: none"> 1. STOJČEVIĆ, Dragomir, RIMSKO OBLIGACIONO PRAVO, Beograd, 1960. 2. HORVAT, Marijan, BONA FIDES U RAZVOJU RIMSKOG OBVEZNOG PRAVA, Zagreb, 1939. 3. HORVAT, Marijan et al., HRESTOMATIJA RIMSKOG PRAVA, svezak I., Zagreb, 1998. (radovi koji se odnose na materiju obveznog prava) <ul style="list-style-type: none"> • HORVAT, Marijan, Prekomjerno oštećenje (<i>laesio enormis</i>) • SMODLAKA-KOTUR, Antonija, <i>Negotiorum gestio prohibente domino</i> • RADOVČIĆ, Vesna, Režim darovanja u rimskom klasičnom pravu • RADOVČIĆ, Vesna, Režim darovanja u rimskom postklasičnom pravu • PETRAK, Marko, Error u klasičnom ugovornom pravu 4. PETRAK, Marko, TRADITIO IURIDICA, VOL. I: REGULAE IURIS, Zagreb, 2010. 5. ROMAC, Ante, RJEČNIK RIMSKOG PRAVA, Zagreb (sva izdanja)
--	--

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

III. SEMESTAR

I. Naziv predmeta	POLITIČKA POVIJEST BOSNE I HERCEGOVINE U XIX. I XX. STOLJEĆU
II. Nositelj predmeta	Prof.dr.sc.Josip Vrbošić
III. Predavači	
IV. Status predmeta	Obvezni - III. semestar
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	10
VII. Okvirni sadržaj predmeta	<p>KARLOVAČKI MIR I GRANICE BOSANSKOG PAŠALUKA, POKRET ZA AUTONOMIJU BOSNE I HERCEGOVINE, HUSEIN KAPETAN GRADAŠČEVIĆ, ODVAJANJE HERCEGOVINE KAO PAŠALUKA, HERCEGOVAČKI USTANAK 1875., BERLINSKI KONGRES, ISTOČNO PITANJE BOSNA I HERCEGOVINA U VRIJEME AUSTROUGARSKE UPRAVE, UPRAVA, PRAVNI POREDAK, UPRAVNA ORGANIZACIJA, ZAJEDNIČKO MINISTARSTVO FINANCIJA, VLADAVINA BENJAMINA KALLAYA, BORBA ZA VAKUFSKO-MEARIFSKU AUTONOMIJU, BORBA ZA VJERSKO PROSVJETNU AUTONOMIJU, ULOGA FRANJEVACA U ČUVANJU IDENTITETA HRVATA U BIH, POLITIČKE STRANKE, STADLER-PILAR, TRIJALIZAM DRŽAVNOPRAVNI STATUS BIH DO ANEKSIJE I NAKON ANEKSIJE 1908., RAZVITAK PARLAMENTARIZMA, BOSANSKOHERCEGOVAČKI SABOR, DRŽAVNOPRAVNI STATUS BIH ZA VRIJEME PRVOG SVJETSKOG RATA KONCEPCIJE I DRŽAVNOPRAVNI PLANOVI ZA BIH NAKON PRVOG SVJETSKOG RATA, ULAZAK BIH U SASTAV PRVE ZAJEDNIČKE DRŽAVE JUŽNOSLAVENTSKIH NARODA</p>
VIII. Opća i specifična znanja i vještine	Osim državnopravnog statusa Bosne i Hercegovine u XIX. i XX. stoljeću cilj ovog kolegija je da polaznici doktorskog studija jasno mogu definirati, mjesto i ulogu Bosne i Hercegovine u političkim koncepcijama i rješenjima službene austrougarske politike te političara i državnika koji su tragali za drugaćijim rješenjima u XIX. i početkom XX. stoljeća.

IX. Oblici provođenja nastave i provjere znanja	Predavanja, usmeni ispit
X. Popis literature potrebne za studij i za polaganje ispita	<ol style="list-style-type: none"> 1. ZOVKO, Ljubomir, Studije iz pravne povijesti Bosne i Hercegovine 1878.-1941., Mostar, 2007. 2. IMAMOVIĆ, Mustafa, Pravni položaj i unutrašnjo-politički razvitak BiH od 1878. do 1914., Sarajevo, 1976. (mogu i novija izdanja) 3. KRALJAČIĆ, Tomislav, Kállayev režim u BiH od 1882.-1903., Sarajevo 1987. 4. ĐAKOVIĆ, Luka, Položaj Bosne i Hercegovine u austrougarskim koncepcijama rješenja jugoslavenskog pitanja, Tuzla, 1981. 5. ĐAKOVIĆ, Luka, Političke organizacije bosanskohercegovačkih katolika Hrvata, Zagreb, 1985.
XI. Popis literature koja se preporučuje kao dopunska	<ol style="list-style-type: none"> 1. Bosanski Ustav, fototip izdanja iz 1910. godine, Sarajevo, 1991. 2. RADIĆ, Stjepan, Živo hrvatsko pravo na Bosnu i Hercegovinu, Zagreb, 1908. 3. PILAR, Ivo, Politički zemljopis hrvatskih zemalja, Zagreb, 1995. 4. PILAR, Ivo, Usud hrvatskih zemalja, Zagreb, 1997. 5. PILAR, Ivo, Uvijek iznova Srbija, Zagreb, 1997. 6. PILAR, Ivo, Južnoslavensko pitanje i svjetski rat, Varaždin, 1990. 7. VUKŠIĆ, Tomo, Međusobni odnosi katolika i pravoslavaca u Bosni i Hercegovini 1878.-1903., Mostar, 1994. 8. GROSS, Mirjana, Hrvatska politika u BiH od 1878. do 1914., Historijski zbornik, Zagreb, 1966./67. 9. GRIJAK, Zoran, Politička djelatnost vrhbosanskog nadbiskupa Josipa Stadlera, Zagreb, 2001.

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

III. SEMESTAR

I. Naziv predmeta	POLITIČKA POVIJEST HRVATSKE U XIX. I XX. STOLJEĆU
II. Nositelj predmeta	Prof.dr.sc. Josip Vrbošić
III. Predavači	
IV. Status predmeta	Obvezni - III. semestar
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	10
VII. Okvirni sadržaj predmeta	HRVATSKA UOČI ILIRSKOG POKRETA, ILIRSKI POKRET, PRVE POLITIČKE STRANKE, REVOLUCIONARNA 1848. GODINA, BACHOV APSOLUTIZAM, OŽIVLJAVANJE POLITIČKOG ŽIVOTA, POLITIČKE STRANKE, DUALIZAM, AUSTRO UGARSKA NAGODBA, HRVATSKO UGARSKA NAGODBA, POLITIČKE STRANKE U NAGODBENOJ HRVATSKOJ, POLITIČKE STRANKE U GRAĐANSKOJ HRVATSKOJ 1948. DO 1918., POLITIKA "NOVOG KURSA", LONDONSKI UGOVOR, JUGOSLAVENSKI ODBOR, JUGOSLAVENSKI KLUB, SVIBANJSKA DEKLARACIJA, KRFSKA DEKLARACIJA, PRVOPROSINAČKI AKT
VIII. Opća i specifična znanja i vještine	Student/ica temeljem učenja sadržaja ovog predmeta treba prepoznati temeljne probleme političkih odnosno državnopravnih pogleda na položaj Hrvatske od konca XVIII. st do 1918. godine, prepoznavati i kritički rasčlaniti ideje političkog i državnopravnog položaja Hrvatske u okvirima Habsburške monarhije, u odnosu prema Austriji i Ugarskoj, ideje unitarne i centralizirane države prosvijećenog apsolutizma, političke ideje nastale tijekom Hrvatskog narodnog preporoda/Ilirizma, razvoj političkog života i političkih stranaka sa naglaskom na njihove ideje položaja hrvatske od realne do personalne unije itd. Političke ideje o državnopravnom položaju Hrvatske i hrvatskih nacionalnih područja u doba austrougarskog dualizma, pitanje decentralizacije, političkog i državnopravnog ujedinjenja hrvatskih zemalja, pitanje trijalizma, nastanka jugoslavenske političke ideje i njezine različite inačice (unitarna/integralna, federativna, konfederalna itd. Analiza i kritičko sagledavanje te prepoznavanje razvoja jugoslavenske ideje početkom XX. st. i tijekom I. Svjetskog rata te postupno prevladavanje ideje jugoslavenstva naspram ideja federacije ili konfederacije, ideje širenja Srbije tzv. Velike Srbije i problema organizacije buduće države. Na temelju savladanog sadržaja predmeta student/ica mogu samostalno ovladati prepoznavanjem različitih političkih ideja iz novije povijesti hrvatske i kritičkom pristupu u istraživanju političke i državnopravne prošlosti, ali i sadašnjosti.

IX. Oblici provođenja nastave i provjere znanja	Predavanja, Usmeni ispit
X. Popis literature potrebne za studij i za polaganje ispita	<ol style="list-style-type: none"> 1. CIPEK, Tihomir; MATKOVIĆ, Stjepan, Programski dokumenti hrvatskih političkih stranaka i skupina 1842.-1914., Zagreb, 2006. 2. ENGELSFELD, Neda, Povijest hrvatske države i prava-razdoblje od 18. do 20. stoljeća, Zagreb, 1999. (mogu i novija izdanja) 3. MATKOVIĆ, Hrvoje, Na vrelima hrvatske povijesti, Zagreb, 2006. 4. MATKOVIĆ, Hrvoje, Suvremena politička povijest Hrvatske, Zagreb (odabrani dijelovi, do 1918. godine)
XI. Popis literature koja se preporučuje kao dopunska	<ol style="list-style-type: none"> 1. GROSS, Mirjana, Izvorno pravaštvo, ideologija, agitacija, pokret, Zagreb, 2000. 2. GROSS, Mirjana, Vladavina hrvatsko-srpske koalicije 1906.-1907., Beograd, 1960 3. PRIBIČEVIĆ, Svetozar, Izabrani politički spisi, Zagreb, 2000. 4. STARČEVIĆ, Ante, Izabrani politički spisi, Zagreb, 1999. 5. SUPILO, Frano, Izabrani politički spisi, Zagreb, 2000. 6. PERIĆ, Ivo, Mladi Supilo, Zagreb, 1996.

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

III. SEMESTAR

I. Naziv predmeta	RIMSKI GRAĐANSKI POSTUPAK
II. Nositelj predmeta	Prof.dr.sc. Ljubomir Zovko
III. Predavači	
IV. Status predmeta	Obvezni - III. semestar
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	10
VII. Okvirni sadržaj predmeta	<p>Okvirni sadržaj predmeta:</p> <p>Ordo iudiciorum privatorum (legisacijski i formularni postupak)</p> <p>Legisakcije:</p> <ul style="list-style-type: none"> - Opće značajke; - Pojedine legisakcije za utvrđivanje prava odnosno ovru / tijek postupka). <p>Formularni postupak:</p> <ul style="list-style-type: none"> - Formula (značenje; struktura); - Actiones (pojam / vrste /poveznica civilnih i pretorskih akcija); - Tijek postupka (in ius vocatio / postupak apud iudicem; presuda); <p>Aspekti usporedbe: actio / interdictum / condicatio / querella / exceptio.</p> <p>Ekstraordinarni (kognicijski) postupak (opće značajke);</p> <ul style="list-style-type: none"> - posebne vrste procedure (sumarni postupak, reskriptni postupak, episcopalis audientia).
VIII. Opća i specifična znanja i vještine	<p>Opća i specifična znanja i vještine / usporedivost</p> <p>-Objasniti opće i osobite vrijednosti ostvarenja i zaštite subjektivnih prava slijedom od zabrane samopomoći do rješenja u pojedinim tipovima rimskog građanskog postupka.</p> <p>-Proceduru/način zaštite subjektivnih prava u etapama razvitka rimskog civilnog postupka povezati s argumentacijom definiranja značajki građanscopravnih ustanova.</p>

IX. Oblici provođenja nastave i provjere znanja	Nastavne metode: predavanja Metode provjere znanja: Pismeni ispit Usmeni ispit
X. Popis literature potrebne za studij i za polaganje ispita	Obvezna <ol style="list-style-type: none"> 1. Boras, M. - Margetić, L., Rimsko pravo, Zagreb, 1998. 2. Horvat, M., Rimsko pravo, sva izdanja 3. Romac, A., Rimsko pravo , sva izdanja
XI. Popis literature koja se preporučuje kao dopunska	Dopunska <ol style="list-style-type: none"> 1. Radovčić, V., Građanski proces u režimu općeg (recipiranog) rimskog prava, Zbornik Pravnog fakulteta Sveučilišta u Zagrebu, 5.-6., 1987. 2. Blagojević V.B. Građanski postupak u rimskom pravu, Beograd 1959. 3. Romac, A., Rječnik rimskog prava, Zagreb (sva izdanja)

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

IV. SEMESTAR

I. Naziv predmeta	EUROPSKI KONTEKST POVIJESTI PARLAMENTARIZMA I IZBORNIH SUSTAVA BOSNE I HERCEGOVINE I HRVATSKE
II. Nositelj predmeta	Prof.dr.sc.Željko Bartulović
III. Predavači	
IV. Status predmeta	Obvezni - IV. semestar
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	8
VII. Okvirni sadržaj predmeta	<p>RAZVITAK PARLAMENTARIZMA U EUROPI (I SAD): Engleska (nastanak i razvoj parlamenta, Krvava i Slavna revolucija, Bill of Rights, parlamentarna vlada i razvitak izbornog prava u XIX. i XX. st., SAD (Ustav, predsjednički sustav i položaj Kongresa, izborni propisi), Francuska (etape ustavnosti, položaj skupštine i izborno pravo prema ustavima od 1791. do 1946.), Njemačka (položaj parlamenta i izborno pravo u Carstvu i Weimarskoj republici), Italija (položaj parlamenta i izborno pravo prema Statutu iz 1848.), Švicarska (razvoj konfederativnog sustava), Rusija/SSR (skupštinski sustav prema ruskom ustavu 1918. i ustavima SSSR-a).</p> <p>RAZVITAK PARLAMENTARIZMA U BANSKOJ HRVATSKOJ: Zbivanja uoči prvog građanskog sabora 1848.; izborni propisi i rad sabora. Ožujski ustav 1849., slom Bachova neoapsolutizma; Listopadska diploma i Veljački patent, izborni propisi i rad sabora 1861. Austrougarski dualizam, Hrvatsko-Ugarska nagodba, Hrvatski i zajednički sabor; modernizacija parlamentarizma za banovanja I. Mažuranića, hrvatski parlamentarizam i izborni propisi za bana Khuena Hedervaryja; parlamentarizam početkom XX. st. Lokalna uprava i izborni propisi (županije, gradovi i općine). RAZVITAK PARLAMENTARIZMA U ISTRI I DALMACIJI: Državnopravni status Istre i Dalmacije; osnivanje Istarskog sabora 1861., kurijalni izborni sustav i rad sabora, izbori za Carevinsko vijeće. Osnutak Dalmatinskog sabora 1861., kurijalni izbroni sustav i rad sabora, izbori za Carevinsko vijeće. RAZVITAK PARLAMENTARIZMA U BOSNI I HERCEGOVINI: Berlinski kongres i državnopravni položaj BiH do 1908., Aneksija, Zemaljski statut- osnutak i položaj Bosanskog sabora, kurijalni sustav i rad sabora.</p> <p>OBILJEŽJA PARLAMENTARIZMA KRALJEVINE SHS/JUGOSLAVIJE: Stvaranje zajedničke države 1918. i pitanje parlamentarizma; Privremeno narodno predstavništvo; Izborni sustav i Poslovnik Ustavotvorne skupštine 1920.; Vidovdanski ustav 1921. i parlamentarizam; skupštinski izbori 1923., 1925. i 1927. Lokalna uprava i izborni propisi (oblasti, gradovi i općine), Šestosiječanska</p>

	diktatura 1929., Oktroirani ustav 1931. i dvodomni parlament, skupštinski izbori 1931., 1935. i 1938.; Banovina Hrvatska; položaj Hrvatskog sabora i lokalni izbori 1940. ZBIVANJA U II. SVJETSKOM RATU I IZGRADNJA SKUPŠTINSKOG SUSTAVA NAKON 1945.: Vojni slom Kraljevine Jugoslavije 1941., okupacijski sustavi, Hrvatski državni sabor u NDH; ZAVNOBIH, ZAVNOH i AVNOJ; Privremena narodna skupština DFJ; Ustavotvorna skupština DFJ- izborni propisi i rad; Ustav FNRJ 1946, Ustavotvorna skupština BiH, Ustav NR BiH i rad Narodne skupštine, Ustavotvorni sabor Hrvatske, Ustav NR H 1947. i rad sabora. Skupština/sabor kao „čuvan“ državnosti u doba Jugoslavije. Skupštinski sustav i lokalna uprava prema ustavima 1963. i 1974.
VIII. Opća i specifična znanja i vještine	Proučavanjem povijesnog razvitka parlamentarizma u tradicijama Europe (i SAD) BiH i Hrvatske polaznici doktorskog studija će moći razlikovati, definirati, usporediti izborne institute u kontekstu europske povijesti te nadopuniti temeljne spoznaje europske, bosanskohercegovačke i hrvatske parlamentarne i izborne povijesti i iste usporediti sa suvremenim institutima.
IX. Oblici provođenja nastave i provjere znanja	Predavanja, usmeni ispit
X. Popis literature potrebne za studij i za polaganje ispita	<ol style="list-style-type: none"> 1. BARTULOVIĆ, Željko, Opća povijest države i prava (nacrt predavanja), akad. god. 2001./2002. (i novija izdanja) 2. BARTULOVIĆ, Željko, Povijest hrvatskog prava i države (kompendij), akad. god. 2005./2006. (i novija izdanja) 3. ENGELSFELD, Neda, Povijest hrvatske države i prava-razdoblje od 18 do 20 stoljeća, Zagreb, 1999. 4. ZOVKO, Ljubomir, Studije iz pravne povijesti Bosne i Hercegovine 1878.-1941., Mostar, 2007.
XI. Popis literature koja se preporučuje kao dopunska	<ol style="list-style-type: none"> 1. AVRAMOVIĆ, Sima i STANIMIROVIĆ, Vojislav, Uporedna pravna tradicija, Beograd 2007. 2. GURVIĆ, DENISOV, DURDENEVSKI, PERETERSKI i dr., Opšta istorija države i prava, Beograd 1951. 3. BAGEHOT, Walter, The English Constitution, Oxford 2001. 4. BARBALIĆ, Fran, Prvi istarski sabori (1861.-1877.), Rad JAZU 300, 1954., str. 300-389, 5. BARTULOVIĆ, Željko i RANDELOVIĆ, Nebojša, Osnovi ustavne istorije jugoslovenskih naroda, Niš 2009. 6. BEUC, Ivan, Povijest institucija državne vlasti Kraljevine Hrvatske, Slavonije i Dalmacije, Zagreb 1985. 7. BILANDŽIĆ, Dušan, Hrvatska moderna povijest, Zagreb 1999. 8. ČEPULO, Dalibor, Hrvatska pravna povijest u europskom kontekstu, Zagreb 2005. 9. ČULIĆ, Đorđe, Skupštinski izborni sistemi stare Jugoslavije (dokt. disertacija), Zagreb 1965., 10. ČULINOVIĆ, Ferdo, Jugoslavija između dva rata, I-II., Zagreb 1965. 11. DŽAJA, Srećko M., Bosna i Hercegovina u

	<p>austrougarskom radobluju (1878-1918), Mostar-Zagreb 2002.,</p> <p>12. ENGELSFELD, Neda, Prvi parlament Kraljevine SHS, Zagreb, 1989.</p> <p>13. GLIGORIJEVIĆ, Branislav, Parlament i političke stranke u Jugoslaviji 1919.-1929., Beograd 1979..</p> <p>14. IMAMOVIĆ, Mustafa, Pravni položaj i unutrašnjo-politički razvitak BIH od 1878. do 1914., Sarajevo, 1976. (mogu i novija izdanja)</p> <p>15. JOVIČIĆ, Miodrag, Veliki ustavni sistemi, Beograd 1984.</p> <p>16. KURTOVIĆ, Šefko, Opća povijest prava i države, knj. II, Zagreb 1993.</p> <p>17. PERIĆ, Ivo, Dalmatinski sabor 1861.-1912., Zadar 1978.,</p> <p>18. PAVLOVIĆ, Marko, Srpska pravna istorija, Kragujevac 2005.,</p> <p>19. PERIĆ, Ivo, Hrvatski državni sabor 1848.-2000., knj. I-III, Zagreb 2000.,</p> <p>20. POLIĆ, Martin., Parlementarna povijest Kraljevina Dalmacija, Hrvatske i Slavonije, I-II, Zagreb 1899-1900.,</p> <p>21. RADELIĆ, Zdenko, Hrvatska u Jugoslaviji 1945.-1991., Zagreb 2006.</p> <p>22. SIROTKOVIĆ, Hodimir, Ustavni položaj i organizacija rada Sabora Kraljevina Hrvatske i Slavonije u građanskom razdoblju njegova djelovanja (1848-1918), Rad JAZU, 393, 1981..</p> <p>23. TUĐMAN, Franjo, Hrvatska u monarhističkoj Jugoslaviji, knj. I-II, Zagreb 1993..</p> <p>24. ZOVKO, Ljubomir, Bosna i Hercegovina 1918.-1943.-državnopravni položaj, Mostar, 1990.</p>
--	--

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

IV. SEMESTAR

I. Naziv predmeta	POVIJEST PRAVNIH SUSTAVA I KODIFIKACIJA
II. Nositelj predmeta	Prof.dr.sc.Željko Bartulović
III. Predavači	
IV. Status predmeta	Obvezni - IV. semestar
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	7
VII. Okvirni sadržaj predmeta	<p>Uvod: Predmet i odnos prema drugim znanstvenim disciplinama</p> <p>DRŽAVNOPRAVNI SUSTAVI I KODIFIKACIJE STAROG VIJEKA:</p> <p>Pravna vrela i pravo: Egipat. Babilon, Hetiti, Hebreji, Stara Grčka i Atena, Rim.</p> <p>DRŽAVNOPRAVNI SUSTAVI I KODIFIKACIJE SREDNJEG VIJEKA:</p> <p>Franačka, Langobardi. Mleci. Njemačka. Hrvatska i Ugarska (Zlatna bula Andrije II., Tripartitum, srednjovjekovni statuti); Rusija, Arapska država, Osmanska Turska. Kanonsko pravo. Engleska</p> <p>DRŽAVNOPRAVNI SUSTAVI I KODIFIKACIJE U NOVOM VIJEKU:</p> <p>Engleska, SAD, Francuska (Code Civil, Code penal); Njemačka: (Opće zemaljsko pravo (Pruski krivični zakonik, Njemački građanski zakonik), Italija, Švicarska, Habsburška monarhija/Austro-Ugarska (propisi M. Terezije i Josipa II., Opći građanski zakonik), Crna Gora (Opšti imovinski zakonik), Rusija/SSSR.</p>
VIII. Opća i specifična znanja i vještine	Student/ica temeljem učenja sadržaja predmeta treba prepoznati temeljne probleme nastanka i razvoja državnopravnih sustava i velikih pravnih kodifikacija u povijesti, analizirati državnopravne, političke, gospodarske i ostale okolnosti bitne za nastanak kodifikacija, tehničke probleme i rješenja primjenjena pri nastanku i stupanju na snagu velikih kodifikacija, njihove izmjene, razloge donošenja izmjena, nomotehnička pravila sa aspekta pravne povijesti, probleme pri primjeni kodifikacija. Na temelju savladanog sadržaja predmeta student/ica mogu samostalno ovladati prepoznavanjem različitih oblika državnopravnih sustava i kodificiranja, sveobuhvatnih zakonika do pojedinačnih propisa i njihovom mjestu u državnopravnoj prošlosti i sadašnjosti te aktualnom trenutku europskih državnopravnih integracijskih procesa.
IX. Oblici provođenja nastave i provjere znanja	Predavanja, usmeni ispit
X. Popis literature potrebne za studij i za polaganje ispita	<ol style="list-style-type: none"> 1. BARTULOVIĆ, Željko, Opća povijest države i prava (nacrt predavanja), akad. god. 2001./2002. (i novija izdanja) 2. ŠARKIĆ, Srđan i POPOVIĆ, Dragoljub, Veliki pravni sistemi i kodifikacije, Beograd 1996. (i novija izdanja)

XI. Popis literature koja se preporučuje kao dopunska	<ol style="list-style-type: none"> 1. AVRAMOVIĆ, Sima i STANIMIROVIĆ, Vojislav, Uporedna pravna tradicija, Beograd 2007. 2. GURVIĆ, DENISOV, DURDENEVSKI, PERETERSKI i dr., Opšta istorija države i prava, III. deo kapitalizam, Beograd 1951. 3. FESTIĆ, Raifa, Stari kodeksi, Sarajevo 1988. 4. GLENN, P., Legal Traditions of the World, Oxford 2000. 5. GLENDON, M.A., GORDON, M.W. i CAROZZA, P.G., Comparative Legal Tradition, St. Paul, Minn, USA 1999. 6. IMAMOVIĆ, Mustafa , Historija države i prava Bosne i Hercegovine, Sarajevo, 2003. 7. KANDIĆ, Ljubica, Odabrani izvori iz opšte istorije države i prava, Beograd 1983. 8. KAPIDŽIĆ, Hamdija, Bosna i Hercegovina pod austrougarskom upravom, Sarajevo, 1968. 9. KURTOVIĆ, Šefko, Opća povijest prava i države, knj. I-II, Zagreb 1993. (i novija izdanja) 10. LANOVIĆ, Mihajlo, Privatno pravo Tripartita, Zagreb 1929. 11. LEGRAND,P. i MUNDAY, R., Comparative Legal Studies, Cambridge 2003. 12. MARGETIĆ, Lujo, Antika i Srednji vijek, Rijeka 1995. 13. MARGETIĆ, Lujo, Hrvatsko srednjovjekovno pravo, Stvarna prava, Rijeka – Čakovec 1983. 14. MARGETIĆ, Lujo, SIROTKOVIĆ, Hodimir i BARTULOVIĆ, Željko, Vrela iz pravne povijesti naroda SFRJ, Rijeka 1989. 15. PAVLOVIĆ, Marko, Pravna istorija sveta, Kragujevac 2003. 16. TAYLOR, A.J.P., Habsburška Monarhija 1809-1918, Zagreb, 1990. 17. VILFAN, Sergej, Uvod v pravno zgodovino, Ljubljana 2008. 18. VOTSON, A., Pravni transplanti, Beograd 2000. 19. ZÖLLNER, Erich i Schüssel, Therese, Povijest Austrije, Zagreb, 1997.
--	---

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
POSLIJEDIPLOMSKI DOKTORSKI STUDIJ
SMJER GRAĐANSKOPRAVNICH ZNANOSTI

PRVI SEMESTAR:

ŠIFRA PREDMETA	PREDMET	SATI	ECTS BODOVI	NOSITELJ KOLEGIJA
P3COPGP11	<i>Metodologija društvenih i pravnih znanosti</i>	15	8	Dr. sc. Snežana Savić, akademik
P3COPGP12	<i>Gradansko pravo I.</i>	15	8	Doc. dr. sc. Alena Jurić
P3COPGP13	<i>Obiteljsko pravo</i>	15	7	Doc. dr. sc. Željko Galić
P3COPGP14	<i>Gradansko pravo II.</i>	15	7	Prof. dr. sc. Marko Bevanda
	UKUPNO		30 bodova	

DRUGI SEMESTAR:

ŠIFRA PREDMETA	PREDMET	SATI	ECTS BODOVI	NOSITELJ KOLEGIJA
P3COPGP15	<i>Gradansko procesno pravo</i>	15	10	Prof. dr. sc. Eduard Kunštek
P3SRGP1	<i>Znanstveno-istraživački seminarski rad</i>		20 ECTS bodova	
	UKUPNO		30 bodova	

TREĆI SEMESTAR:

ŠIFRA PREDMETA	PREDMET	SATI	ECTS BODOVI	NOSITELJ KOLEGIJA
P3COPGP21	<i>Trgovačko pravo</i>	15	10	Prof. dr. sc. Miroslav Džidić
P3COPGP22	<i>Arbitražno pravo</i>	15	10	Prof. dr. sc. Mile Lasić
P3COPGP23	<i>Međunarodno privatno pravo</i>	15	10	Prof. dr. sc. Tomislav Borić Prof. dr. sc. Mile Lasić
	UKUPNO			30 bodova

ČETVRTI SEMESTAR:

ŠIFRA PREDMETA	PREDMET	SATI	ECTS BODOVI	NOSITELJ KOLEGIJA
P3COPGP24	<i>Pravo društava</i>	15	8	Prof. dr. sc. Miroslav Džidić
P3COPGP25	<i>Pravo osiguranja</i>	15	7	Prof. dr. sc. Marijan Ćurković
P3CORGP2	<i>Objavljen rad</i>		15 ECTS bodova	
	UKUPNO			30 bodova

PETI I ŠESTI SEMESTAR:

ŠIFRA PREDMETA	<i>Izrada i obrana doktorske disertacije</i>	60 ECTS bodova
P3CDDGP3		

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
SMJER GRAĐANSKOPRAVNICH ZNANOSTI
2014. / 2015.

I. Naziv predmeta	METODOLOGIJA PRAVNIH ZNANOSTI
II. Nositelj predmeta	Dr. sc. Snežana Savić, akademik
III. Predavači	
IV. Status predmeta	
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	8
VII. Okvirni sadržaj predmeta	<p>-Uvod.Pojam metodologije prava (metodologije pravnih znanosti). Naziv i karakter metodologije prava.Predmet i metod metodologije prava.Odnos metodologije prava prema drugim znanstvenim disciplinama i njen istorijski razvoj.</p> <p>-Pojam i vrste metoda saznanja prava.</p> <p>-Filozofski metodi saznanja prava.</p> <p>-Znanstveni metodi saznanja prava: pojам i vrste znanstvenih metoda saznanja prava.</p> <p>-Samostalni znanstveni metodi saznanja prava.Realni metodi (realne pojave, realni metodi, pravo kao realna pojava).</p> <p>-Materijalni metodi i pravo.Psihološki metodi i pravo.Sociološki metod i pravo.Problem politikološkog metoda.</p> <p>-Idealni metodi (idealne pojave, idealni metodi, pravo kao idealna pojava).</p> <p>-Dogmatički metod.Normativni metod.</p> <p>-Nesamostalni znanstveni metodi saznanja prava (istorijskopravni metod, uporednopravni metod)</p> <p>-Tehnički metodi prava. Pojam pravne tehnike.</p> <p>-Metodi stvaranja prava.Stvaranje prava opštim pravnim normama u obliku pojedinačnih.Stvaranje prava neposredno opštim normama.</p> <p>-Metodi primjene prava.Pojam primjene prava i njenih metoda. Metodi primjene opšte norme na konkretni slučaj.Ostvarivanje norme ponašanjem subjekata prava.</p>
VIII. Opća i specifična znanja i vještine	<p>Opća znanja-upoznavanje studenata sa različitim metodama izučavanja prava kao kompleksne društvene pojave.</p> <p>Specifična znanja-izučavanje metoda pravnih znanosti što će doprinijeti shvatanju i razumijevanju fenomena prava, kao i sticanju znanja u procesu naučnog istraživanja ali i u procesu stvaranja i primjene prava.</p>
IX. Oblici provođenja nastave i provjere znanja	
X. Popis literature potrebne za studij i za polaganje ispita	<p>1.Radomir D. Lukić, Metodologija prava, sabrana dela, peti tom, Beograd, Zavod za udžbenike i nastavna sredstva, BIGZ, 1995 (ili neko ranije izdanje)</p> <p>2.H.Kelzen, O granicama između pravničke i sociološke metode, u</p>

	knjizi Opšta teorija prava i države, Beograd, Pravni fakultet-Centar za publikacije, 1998.
XI. Popis literature koja se preporučuje kao dopunska	<p>1. Stevan K.Vračar, Preispitivanje pravne metodologije, Beograd, 1994.</p> <p>2. Nikola Visković, Jezik prava, Zagreb, 1989.</p> <p>3. Slobodan M.Blađojević, Metodologija prava, Beograd, 1997.</p> <p>4. M.Koen-E.Vejgel, Uvod u logiku i naučni metod, Beograd, 1965.</p>

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. Naziv predmeta	GRAĐANSKO PRAVO I.
II. Nositelj predmeta	Doc. dr.sc. Alena Jurić
III. Predavači	
IV. Status predmeta	Obvezni - I. semestar
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	8
VII. Okvirni sadržaj predmeta	<p>I. OPĆI DIO O građanskom pravu (pojam; mjesto građanskog prava u pravnom sustavu; o kontinentalnoeuropskom pravnom krugu, o common law pravnom krugu) Građansko pravo u BiH (povijesni prikaz; izvori) Građanskopravni odnos: subjekti; subjektivna građanska prava (vrste; stjecanje; djelovanje; gubitak; zaštita; prava osobnosti); objekti građanskopravnih odnosa (stvari; činidbe; imovina)</p> <p>II. STVARNO PRAVO O stvarnom pravu u sustavu građanskog prava; izvori; povijesni razvoj; suvremene tendecije razvoja stvarnog prava (prilagodba stvarnopravnih instituta novom društvenom uređenju u BiH) Stvarnopravni odnos (subjektivno stvarno pravo) Vrste stvarnih prava Posjed: povijesni razvoj; pojam; subjekti; objekti; vrste; načini stjecanja i gubitka posjeda; obveznopravni učinci posjeda; stvarnopravni učinci posjeda; zaštita posjeda Pravo vlasništva: pojam; karakteristike; sadržaj; ograničenja prava vlasništva (opća i posebna ograničenja); oblici prava vlasništva (individualno vlasništvo; suvlasništvo; zajedničko vlasništvo; etažno vlasništvo); stjecanje prava vlasništva (originarni i izvedeni način stjecanja); prestanak prava vlasništva; zaštita prava vlasništva Registri nekretnina i prava na nekretninama Registri pokretnina Služnosti: stvarne služnosti (pojam; karakteristike; vrste; stjecanje; prestanak; zaštita) osobne služnosti (pojam; karakteristike; vrste; stjecanje; prestanak; zaštita) Stvarni tereti (pojam; karakteristike; vrste; stjecanje; prestanak; zaštita) Pravo građenja (pojam; karakteristike i sadržaj ovlaštenja; stjecanje; prestanak; zaštita) Založno pravo (pojam; načela; subjekti; objekti; vrste; stjecanje; prestanak; realizacija prava) Fiducijarni prijenos vlasništva</p> <p>III. NASLJEDNO PRAVO Pojam; izvori; povijesni razvoj; društvena i pravna funkcija nasljeđivanja; Načela nasljednog prava Subjektivno nasljedno pravo (sadržaj; objekt; stjecanje; prestanak;</p>

	<p>zaštita)</p> <p>Osnove nasljeđivanja</p> <p>Zakonsko nasljeđivanje (pojam; načela; nasljedni redovi; posebni položaj nekih nasljednika)</p> <p>Nužno nasljedno pravo (pojam; krug nužnih nasljednika; pretpostavke; izračunavanje nužnog dijela; ostvarenje nužnog nasljednog prava; lišenje nužnog dijela; isključenje nužnih nasljednika)</p> <p>Oporučno nasljeđivanje: oporuka (pojam; oporučna sposobnost; vrste oporuke; svjedoci; sadržaj; čuvanje; nevaljanost)</p> <p>Nasljednopravni ugovori (ustup i raspodjela imovine za života; ugovor o doživotnom uzdržavanju)</p> <p>Ostavinski postupak</p>
VIII. Opća i specifična znanja i vještine	<p>Znanja koja omogućuju analizu i primjenu u praksi općih građanskopravnih instituta, te komparaciju s različitim pravnim sustavima</p> <p>Poznavanje funkciranja pravnih instituta stvarnog prava (posjed; vlasništvo, stvarna prava na tuđoj stvari)</p> <p>Poznavanje i mogućnost primjene i komparacije pravnih instituta nasljednog prava (zakonsko i oporučno nasljeđivanje; realizacija nužnog nasljednog prava; nasljednopravni ugovori; poznavanje ostavinskog postupka)</p> <p>Razumijevanje uloge sudske prakse u stvarnom i nasljednom pravu.</p> <p>Sposobnost analize i komparacije instituta nacionalnog prava s institutima u usporednom pravu</p> <p>Sposobnost podvodenja činjeničnog stanja pod odgovarajuću pravnu kvalifikaciju.</p> <p>Stjecanje sposobnosti pretraživanja elektroničkih baza sudske prakse i pravne literature.</p>
IX. Oblici provođenja nastave i provjere znanja	<p>Nastava će kombinirati predavanja o pojedinim dijelovima materije s aktivnom participacijom polaznika u obliku dijaloga, odnosno rasprave.</p> <p>Usmeni ispit</p>
X. Popis literature potrebne za studij i za polaganje ispita	<p>Klarić,P., Vedriš,M.: Građansko pravo, Narodne novine, Zagreb, 2009.</p> <p>Gavella, N., Alinčić, M., Klarić, P., Sajko, K., Tumbri, T., Josipović, Z., Stipković, Z., Matanovac, R., Ernst, H.: Teorijske osnove građanskog prava – Građansko pravo i pripadnost hrvatskog pravnog poretku kontinentalnoeuropejskom pravnom krugu, Zagreb, 2005.</p> <p>Gavella, N.: Osobna prava, I., Zagreb, 2000.</p> <p>Gavella, N., Josipović, T., Gliha, I., Belaj, V. Stipković, Z., Stvarno pravo 1. i 2., Zagreb, Narodne novine, 2007.</p> <p>Josipović, T.: Zemljišnoknjižno pravo, Zagreb, 2001.</p> <p>Gavella, N., Belaj, V., Nasljedno pravo, Zagreb, Narodne novine, 2008.</p>
XI. Popis literature koja se preporučuje kao dopunska	<p>Marty, G., Raynaud, P., Jestaz, Ph.: <i>Traité de droit civil, Introduction générale à l'étude du droit</i>, Paris, 1956/61, I. Les personnes, Paris, 1976;</p> <p>Trabucchi, A.: <i>Institutioni di diritto civile</i>, Padova, 1989.;</p> <p>Žuvela, M., Vlasničkopravni odnosi; Zakon o vlasništvu i drugim</p>

	<p>stvarnim pravima; Zakon o zemljišnim knjigama: prateći propisi, pravna pravila, sudska praksa, napomene, prilozi, kazala, zagreb: Organizator, 2004.</p> <p>Gottwald, Peter, BGB Sachenrecht, Muenchen: C.H. Beck'sche Verlagsbuchhandlung, 1998.</p> <p>Palandt, Burgerliches Gesetzbuch, Verlag C.H. Beck, Munchen, 2002.</p> <p>Koziol Helmut, Bd.1 : Allgemeiner Teil, Sachenrecht, familienrecht / bearbeitet von Helmut Koziol, Grundriss des buergerlichen Rechts, Manzsche Kurzlehrbuch – Reihe; 1, 2002.</p> <p>Simonetti, Petar, Rasprave iz stvarnog prava, Rijeka: Pravni fakultet Sveučilišta u Rijeci, 2001.</p> <p>Crnić, J., Končić, A.M.: Zakon o nasljeđivanju, Zagreb, 2004.</p> <p>Blagojević, B., Antić, O., Nasledno pravo, Beograd, Naučna knjiga, 1988.</p> <p>Cian, G. – Trabucchi, A., Commentario breve al Codice civile, cedam, Padova, 1988.., Posjed stvari i prava, Nrodne novine, Zagreb, 1990.</p> <p>Gavella, N., Založno pravo, Zagreb, 1992.</p>
--	---

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. Naziv predmeta	OBITELJSKO PRAVO
II. Nositelj predmeta	Doc. dr. sc. Željko Galić
III. Predavači	
IV. Status predmeta	Obvezni - I. semestar
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	7
VII. Okvirni sadržaj predmeta	<p>1. Suvremene tendencije u bračnom pravu i to:</p> <ul style="list-style-type: none"> - glede važećih formi braka; - uloge i značaja medijacije (posredovanja) u rješavanju bračnih sporova; - problematike sučeljavanja, s jedne strane, trendova smanjivanja pretpostavki za valjanost braka s ciljem ne dovođenja u pitanje priznatih i zaštićenih prava čovjeka i, s druge strane, očuvanja i uvažavanja relevantnih obilježja društvene sredine u kojoj se ostvaruje pravo na brak; - pitanja suvremenih društvenih kretanja u području razvoda braka na europskom tlu kojem, po tom pitanju, pripada atribucija istinske različitosti. <p>2. Europski i svjetski trendovi na planu redefiniranja obitelji s posebnim osvrtom na posvemašnjem prihvaćanju i ekstenziviranju pravne učinkovitosti izvanbračne zajednice, kao i istospolne zajednice.</p> <p>3. Razmatranje jednog od temeljnih ljudskih prava - prava na osnivanje obitelji, ponaosob u svjetlu suvremenih bio-medicinskih dostignuća i artificalne, potpomognute oplodnje. U tom kontekstu bila bi zastupljene pravne dvojbe kojima takvi trendovi generiraju, kao i ostali problemi koja otvara pomicanje granica ne samo u smislu stvaranja multiparentalnih obitelji, već i etičnosti takvih "pomaka", a što podrazumijeva analitički pristup, kako na planu nacionalnih, tako i međunarodnih dokumenata, ali i prakse Europskog suda za ljudska prava.</p> <p>4. Posvojenje s aspekta zaštite i istinskog obiteljskopravnog zbrinjavanja djece bez adekvatne roditeljske skrbi. Osobita pozornost bi se usmjerila na probleme koje otvara međunarodno posvojenje koje je, na žalost, nerijetko paravan za trgovinu djecom i dječjim organima.</p> <p>Ovo pitanje bi uključivalo i poseban osvrt na zanimljivosti prakse Europskog suda za ljudska prava (potreba pristanka izvanbračnog oca na posvojenje - da ili ne; posebnosti u nivелiranju statusa lišenja poslovne sposobnosti roditelja čije se dijete prepušta na posvojenje i njegove /ne/sposobnosti davanja pristanka na posvojenje; tajnosti posvojenja, te posvojenja od strane homoseksualaca).</p> <p>5. Odnosi roditelja i djece s aspekta nacionalne legislative, ali i</p>

	<p>međunarodnih dokumenata o pravima djece koja su svoj uzlet doživjela krajem 90- tih godina prošlog stoljeća pa na ovamo.</p> <p>Ta složena problematika najranjivijih odnosa popratila bi se i ulogom koju na tom planu imaju Vijeće Europe, ali i Europska Unija koja se obiteljskopravnim pitanjima počela baviti stjecajem okolnosti. Naime, zbog veće pokretljivosti građana EU jačala je svijest o nužnosti ujednačavanja koliziskih odredbi u nekim obiteljskim pitanjima.</p> <p>6. Značaj recentnih pravnih događanja na planu uzdržavanja (poglavito roditelja i djece) ali i imovinskih odnosa kako bračnih, tako i izvanbračnih drugova.</p>
VIII. Opća i specifična znanja i vještine	<p>Opća i specifična znanja i vještine su usmjerenе na stjecanje dodatnih znanja o ulozi i važnosti obiteljskopravne regulative na planu očuvanja i poboljšanja kvalitete i sadržajnosti obiteljskopravnih odnosa i obitelji kao temeljne društvene jedinke.</p> <p>Cilj je dubljim pronicanjem u pojedine obiteljskopravne institute razaznati gdje je granica između, s jedne strane, "suvremenog" obiteljskog prava koje odgovara duhu vremena u kojem živimo, tradiciji, kulturološkoj ali i religijskoj pozadini našeg društva i, s druge strane, onoga što bi se moglo nazvati "uvjetovanim trenodovima međunarodne zajednice", a što ponekad nosi u sebi konotacije rušilačkog, destruktivnog, jednom rječju, nespojivog s istinskim obiteljskopravnim vrijednostima.</p> <p>Ostvarenju tog cilja umnogome pomaže stjecanje dodatnih saznanja na poredbenopravnoj razini, kao i kritički stav spram međunarodnih dokumenata, ali i prakse Europskog suda za ljudska prava i Suda pravde.</p> <p>U prilog ostvarenju zacrtanog cilja dodatno će pripomoći i timski rad nastavnika iz ove pravne oblasti okupljenih na znanstveno-istraživačkom projektu: "Suvremene promjene u obiteljskom pravu i hrvatsko obiteljskozakonodavstvo", a među kojima su kao strani suradnici (istraživači) uključeni i pojedini nastavnici s Pravnih fakulteta u Bosni i Hercegovini.</p>
IX. Oblici provođenja nastave i provjere znanja	<p>Nastava bi bila interaktivnog karaktera, bazirana na predavanjima i individualnim konzultacijama.</p> <p>Provjera znanja bi se obavljala putem usmenog ispita.</p>
X. Popis literature potrebne za studij i za polaganje ispita	<ul style="list-style-type: none"> - M. Alinčić, D. Hrabar, D. Jakovac-Ložić, A. Korać Graovac: Obiteljsko pravo, Narodne novine, Zagreb, 2007.; - D. Jakovac-Ložić: Posvojenje, Pravni fakultet Sveučilišta u Splitu, Split, 2000.; - M. Alinčić: Promjene u propisima o braku i drugim životnim zajednicama, Zbornik Pravnog fakulteta u Zagrebu, 55, 2005., br. 5., str. 1165-1199; - M. Alinčić: Medicinska i pomognuta oplodnja i obiteljskopravni sukobi interesa, Zbornik Pravnog fakulteta u Zagrebu, 56, 2006., br. 4, str. 883-910; - S. Bubić: Ugovorni bračni imovinski režim u pravu Europske Unije i upoređenom pravu, Zbornik Pravnog fakulteta u Mostaru, XXI/2010., str. 25-44;

	<ul style="list-style-type: none"> - D. Hrabar: Europska konvencija o ostvarivanju dječjih prava - nov prilog promicanju dječjih prava, u: N. Gavella, M. Alinčić, D. Hrabar, I. Gliha, T. Josipović, A. Korać, M. Barić, S. Nikšić: Europsko privatno pravo, Zavod za građanskopravne znanosti i obiteljsko pravo - Poslijediplomski studij za znanstveno usavršavanje iz građanskopravnih znanosti, Zagreb, 2002., str. 329-342; - D. Hrabar: Izvanbračna zajednica - neka otvorena pitanja, Hrvatska pravna revija, X, 2010., 2, str. 41-48; - D. Hrabar: Pravni dosezi medicinske oplodnje u Hrvatskoj, Zbornik Pravnog fakulteta u Zagrebu, 60, 2010., br. 2, str. 415-442; - D. Jakovac-Ložić: Postupak obiteljskog posredovanja u pravnom sustavu Federacije Bosne i Hercegovine - postojeće stanje i prijedlozi <i>de lege ferenda</i>, Zbornik radova Pravnog fakulteta u Mostaru (međunarodno savjetovanje "Aktualnosti građanskog i trgovačkog zakonodavstva i pravne prakse", Neum), 2003., str. 105-129; - D. Jakovac-Ložić: Zakon o istospolnim zajednicama - izazov hrvatskog zakonodavstva u procesu približavanja Europskoj Uniji, Zbornik radova Pravnog fakulteta u Splitu, God. 41, (73-74), 2004., 1-2, str. 3-41; - D. Jakovac-Ložić: Europska konvencija o kontaktima u svezi s djecom (2003.) i prilagodba obiteljskog zakonodavstva Federacije BiH zahtjevima Konvencije <i>de lege ferenda</i>, Zbornik radova Pravnog fakulteta u Mostaru (međunarodno savjetovanje "Aktualnosti građanskog i trgovačkog zakonodavstva i pravne prakse", Neum), 2004., str. 147-184; - D. Jakovac-Ložić: Susreti i druženja djeteta s odvojenim roditeljem u presudama Europskog suda za ljudska prava, Zbornik Pravnog fakulteta u Zagrebu, 55, 2005., br. 3-4, str. 869-925; - D. Jakovac-Ložić & I. Vetma: Seksualna orijentacija posvojitelja i najbolji interes djeteta, Zbornik Pravnog fakulteta u Zagrebu, 56, 2006., br. 5, str. 1405-1442; - D. Jakovac-Ložić: Ususret novoj Europskoj konvenciji o posvojenju djece, Zbornik radova Pravnog fakulteta u Mostaru (međunarodno savjetovanje "Aktualnosti građanskog i trgovačkog zakonodavstva i pravne prakse", Neum), 2007., str. 91-121; - D. Jakovac-Ložić: Prosudbe Europskog suda za ljudska prava temeljene na dosezima suvremenih dokaznih sredstava u paternitetskim postupcima, Zbornik Pravnog fakulteta u Zagrebu, 61, 2011., br. 4, str. 1131-1180; - A. Korać: Ljudska prava i pravno uređenje istospolnih zajednica u domaćem zakonodavstvu, Zbornik Pravnog fakulteta u Zagrebu, 55, 2005., br. 3-4, str. 801-834; - A. Korać Graovac & A. Čulo: Konvencija o pravima osoba s invaliditetom - novi pristup shvaćanju prava osoba s duševnim smetnjama, Zbornik Pravnog fakulteta u Zagrebu, 61, 2011., 1, str. 65-109.
XI. Popis literature koja se preporučuje kao dopunska	<ul style="list-style-type: none"> - D. Jakovac-Ložić: Međunarodno posvojenje (obiteljskopravni aspekt), Pravni fakultet u Splitu, Split, 2006.; - B. Rešetar (ur.): Dijete i pravo, Pravni fakultet u Osijeku, Osijek, 2009.;

- I. Majstorović: Harmonizacija i unifikacija europskog obiteljskog prava, Pravni fakultet u Zagrebu, Zagreb, 2009.;
- B. Rešetar i M. Župan (ur.): Imovinskopravni aspekti razvoda braka - hrvatski, europski i međunarodni kontekst, Pravni fakultet u Osijeku, Osijek, 2011.;
- P. Lodrup and E. Modvar: Family Life and Human Rights, Gyldendal Akademisk, Oslo, 2004;
- A. Bainham: Children - The Modern Law, Family Law, Jordan Publishing Limited, Bristol, 2005;
- T. Buck: International Child Law, Cavendish Publishing, London, 2005;
- K. Boele-Woelki & T. Sverdrup: European Challenges in Contemporary Family Law, Intersentia, Antwerp, Oxford, Portland, 2008;
- K. Boele-Woelki, B. Braat, I. Curry-Sumner (eds): European Family Law in Action, Intersentia, 2009;
- R. J. Blauwhoff: Foundational Facts, Relative Truths (A Comparative Law Study on Children's Right to Know their Genetic Origins), Intersentia, Antwerp, Oxford, Portland, 2009;
- J. Fortin: Children's Rights and the Developing Law (Third Edition), Cambridge University Press, Cambridge, New York, Madrid, 2009;
- K. Boele-Woelki (ed.): Debates in Family Law around the Globe at the Dawn of the 21 st Century, Intersentia, Antwerp, Oxford, Portland, 2009;
- J. Mair and E. Örücü (eds.): Juxtaposing Legal Systems and the Principles of European Family Law on Parental Responsibilities, Intersentia, Antwerp, Oxford, Portland, 2010;
- The International Survey of Family Law, Publishing on behalf of the International Society of Family Law, Jordan Publishing Limited, Bristol, (1994-2011 eds.);

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. Naziv predmeta	GRAĐANSKO PRAVO II.
II. Nositelj predmeta	Prof.dr.sc. Marko Bevanda
III. Predavači	
IV. Status predmeta	Obvezni - I. semestar
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	7
VII. Okvirni sadržaj predmeta	<p>1. Pojam i razvoj obveznog prava 2. Pojam, struktura i osobine obveznog odnosa</p> <p>II. Načela obveznog prava</p> <p>III. Izvori obveznog prava</p> <p>IV. Vrste obveza</p> <p>V. IZVORI OBVEZA</p> <p>A. Ugovor</p> <p>1. Pojam ugovora</p> <p>2. Načela ugovornog prava</p> <p>3. Nastanak ugovora</p> <p>4. Ugovorna sposobnost</p> <p>5. Predmet ugovora</p> <p>6. Kauza ugovora</p> <p>7. Forma ugovora</p> <p>8. Vrste ugovora</p> <p>9) Učinak ugovora</p> <ul style="list-style-type: none"> a) Učinak ugovora između stranaka b) Učinak ugovora prema trećim osobama c) Tumačenje ugovora d) Posebni učinci teretnih ugovora <p>10) Prestanak ugovora</p> <p>11) Sredstva održanja ugovora</p> <p>12) Sredstva osiguranja izvršenja ugovora</p> <p>B. Delikti</p> <p>1. Ugovorna i deliktua odgovornost za štetu</p> <p>2. Elementi deliktne odgovornosti</p> <p>3. Subjektivna odgovornost</p> <ul style="list-style-type: none"> a) Uvjeti odgovornosti <ul style="list-style-type: none"> aa) Šteta (Imovinska šteta; Neimovinska šteta) ab) Uzročna veza ac) Protupravnost ad) Krivnja i subjektivna odgovornost <p>4. Odgovornost za drugoga</p> <ul style="list-style-type: none"> a) Odgovornost roditelja i staratelja b) Odgovornost poslodavca c) Odgovornost pravne osobe <p>5. Objektivna odgovornost</p> <ul style="list-style-type: none"> a) Pojam i osnov objektivne odgovornosti b) Posebni slučajevi objektivne odgovornosti

	<p>6. Popravljanje štete</p> <ul style="list-style-type: none"> a) Pojam i načela naknade b) Naknada materijalne štete c) Naknada neimovinske štete <p>7. Isključenje odgovornosti</p> <p>IV. Jednostrane izjave volje kao izvor obveza</p> <p>1.Javno obećanje nagrade (konkurs)</p> <p>2.Izdavanje vrijednosnih papira</p> <p>V. Poslovodstvo bez naloga</p> <p>1.Vrste poslovodstva bez naloga</p> <p>2.Učinak poslovodstva bez naloga</p> <p>VI. Obogaćenje bez pravne osnove</p> <p>1.Vrste</p> <p>2.Učinak neosnovanog obogaćenja</p> <p>VII. Zakon kao izvor obveza</p> <p>VIII. Djelovanje obveza</p> <p>1.Djelovanje obveze prema dužniku</p> <p>2.Djelovanje obveze prema vjerovniku</p> <p>IX. Prestanak obveza</p> <p>1.Ispunjene Pojam i pretpostavke valjanog ispunjenja Subjekti ispunjenja Predmet ispunjenja Vrijeme ispunjenja Zakašnjenje dužnika i vjerovnika Mjesto ispunjenja Uračunavanje ispunjenja Isprave vezane za ispunjenje</p> <p>2.Kompenzacije</p> <p>3.Otpust duga</p> <p>4.Novacija</p> <p>5.Sjedinjenje</p> <p>6.Nemogućnost ispunjenja</p> <p>7.Protek vremena</p> <p>8.prestanak stranaka</p> <p>9.Zastara</p> <p>X. Promjene subjekata u obveznom odnosu</p> <p>1.Promjena osobe vjerovnika</p> <p>a. Cesija</p> <p>1.Pojam, svrha i uvjeti za nastanak cesije</p> <p>2.Djelovanje cesije</p> <p>3.Posebni slučajevi cesije</p> <p>2.Promjena osobe dužnika</p> <p>Preuzimanje duga</p> <p>Pristupanje dugu</p> <p>Preuzimanje ispunjenja</p> <p>III. Asignacija</p> <p>1.Pojam i svrha asignacije</p> <p>2.Djelovanje</p>
VIII. Opća i	Pravna znanja, sposobnosti i vještine

specifična znanja i vještine	Razumijevanje pojma i mesta obveznog prava u sustavu građanskog prava; razumijevanje i primjena načela obveznog prava. Poznavanje pojma obveznog odnosa i njegovih elemenata Razumijevanje pojma ugovora, elemenata ugovora, nastanka, djelovanja i prestanka; poznavanje pojedinih vrsta ugovora. Poznavanje pojma izvanugovornih obveza (civilni delikti; stjecanje bez osnove; poslovodstvo bez naloga; javno obećanje nagrade; vrijednosni papiri). Razumijevanje uloge sudske prakse u obveznom pravu. Sposobnost analize i komparacije instituta naionalnog obveznog prava s institutima u usporednom pravu. Sposobnost izrade teksta ugovora Sposobnost podvođenja činjeničnog stanja pod odgovarajuću pravnu kvalifikaciju. Stjecanje sposobnosti pretraživanja elektroničkih baza sudske prakse i pravne literature.
IX. Oblici provođenja nastave i provjere znanja	Nastava će kombinirati predavanja o pojedinim dijelovima materije s aktivnom participacijom polaznika u obliku dijaloga, odnosno rasprave. Usmeni ispit
X. Popis literature potrebne za studij i za polaganje ispita	Vedriš, M., Klarić, P.: Građansko pravo, Zagreb, 2009. Slakoper, Z., Gorenc, V., Obvezno pravo, Opći dio, Novi informator, Zagreb, 2009. Gorenc, V., Komentar ZOO, Zagreb, 2005. Klarić, P., Odštetno pravo, Zagreb, 2003. Viznr, B., Komentar Zakona o obveznim odnosima, Zagreb, 1978. Blahojević, B. – Krulj, V., Komentar Zakona o obligacionim odnosima, Savremena administracija, Beograd, 1983. Perović, S., - Stojanović, D., Komentar Zakona o obligacionim odnosima, 1980.
XI. Popis literature koja se preporučuje kao dopunska	Gavella-Alinčić-Klarić-Sajko-Tumbri-Stipković-Josipović-Gliha-Matanovac-Ernst, Građansko pravo i pripadnost hrvatskog pravnog poretku kontinentalnoeuropejskom pravnom krugu: teorijske osnove građanskog prava; Zagreb, Pravni fakultet Sveučilišta u Zagrebu, 2005. Momčinović, H., Ugovori obveznog prava, Zagreb, 1987. Brehm, R., Kommentar zum Obligationenrecht, Bern, 1990. Chitty on Contracts, Vol. I, general Principles; Vol. II. Special Contracts, Sweet & Maxwell, london, 2004. Cian, G. – Trabucchi, A., Commentario breve al Codice civile, Cedam, Padova, 1988. Cigoj, S., Teorija obligacij, splošni del obligacijskega prava, Ljubljana, 1989. Mazeaud – Mazeaud – Chabas, Leçons de droit civil, Tome II, Vol. I: Obligations, theorie générale, Ed. Montchrestien, Paris, 1991. Rastovčan, P. – Luger, R. – Katušić, R., Vrijednossni papiri, mjenica i ček, informator, Zagreb, 1988. Söergel, kommentar zum bürgerlichen Gesetzbuch, Band 2: Das Schuldrecht I, (Redact.:Mertens H. J.) Verlag W. Kohlhammer, Stuttgart – Berlin – Köln, 1990.

	<p>Terre, F. – Simler, P. – Lequette, J., Droit civil; Les Obligation, DALLOZ, Paris, 1993.</p> <p>Zimmermann, R., The Law of Obligations, Roman Foundations of the Civilian Tradition, Oxford, 1996.</p>
--	---

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. Naziv predmeta	GRAĐANSKO PROCESNO PRAVO
II. Nositelj predmeta	Prof. dr. sc. Eduard Kunštek
III. Predavači	
IV. Status predmeta	Obvezni- II. semestar
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	10
VII. Okvirni sadržaj predmeta	<p>I. Građansko parnično procesno pravo Izvori građanskog parničnog procesnog prava u BiH. Pravna priroda parničnog postupka O nekim načelima parničnog postupka Subjekti parničnog postupka</p> <ol style="list-style-type: none"> 1. Sudovi (organizacija; nadležnost) i ostala tijela u pravosuđenju 2. Stranke (legitimacija, zastupanje; suparničarstvo; procesna intervencija) <p>O parničnim radnjama Tužba (vrste; kumulacija zahtjeva; povlačenje; preinačenje) Tijek parničnog postupka (prethodno ispitivanje tužbe; pripremno ročište; glavna rasprava) Prekid postupka Sudske odluke</p> <ol style="list-style-type: none"> 1. presude 2. rješenja <p>Pravni lijekovi</p> <ol style="list-style-type: none"> 1. redoviti pravni lijekovi 2. izvanredni pravni lijekovi <p>II. Izvanparnično procesno pravo Pojam izvanparničnog procesnog prava Izvori izvanparničnog procesnog prava u BiH. Načela izvanparničnog procesnog prava Subjekti izvanparničnog postupka O nekim temeljnim izvanparničnim postupcima</p> <p>III. Ovršno pravo Pojam ovršnoga postupka Izvori ovršnog prava u BiH Načela ovršnoga prava Subjekti ovršnog postupka Sredstva i predmet ovrhe Osnove za određivanje ovrhe Ovrha na pokretninama, nekretninama, potraživanjima i dionicama Pravni lijekovi u ovršnom postupku</p>
VIII. Opća i specifična znanja i	Stjecanje općih i produbljenih znanja o sustavu parničnog pravosuđenja i najvažnijim institutima parničnog procesnog prava;

vještine	Stjecanje i razvijanje sposobnosti primjene zakonskih odredbi na probleme konkretnih slučajeva iz sudske prakse Razvijanje sposobnosti kritičke ocjene postojećih zakonskih rješenja u oblasti parničnog procesnog prava Stjecanje općih znanja o sustavu izvanparničnog i ovršnog postupka, te produbljeno upoznavanje s temeljnim institutima ovih grana prava Razvijanje sposobnosti primjene stečenih znanja o ovršnom i izvanparničnom postupku na praktične slučjeve razvijali, te razvijanje kritičkog odnosa prema postojećim rješenjima
IX. Oblici provođenja nastave i provjere znanja	Nastava će kombinirati predavanja o pojedinim dijelovima materije s aktivnom participacijom polaznika u obliku dijaloga, odnosno rasprave. Usmeni ispit
X. Popis literature potrebne za studij i za polaganje ispita	Siniša Triva - Mihajlo Dika, Građansko parnično procesno pravo, Zagreb, 2004. Siniša Triva - Mihajlo Dika, Izvanparnično procesno pravo, Zagreb, 1988. Čalija – Omanović, Građansko procesno pravo, Sarajevo, 2002. Mihajlo Dika, Građansko ovršno pravo, Zagreb, 2007. Zakon o parničnom postupku Federacije BiH, Sl. novine FBiH, br. 53/03; 73/05; 19/06 Zakon o ovršnom postupku, Sl. novine FBiH, br. 32/03; 52/03; 33/06; 39/06; 39/09 Zakon o vanparničnom postupku, Sl. novine FBiH, br. 2/98; 39/04; 75/05; Zakono sudovima Federacije BiH, Sl. novine FBiH, br. 85/05
XI. Popis literature koja se preporučuje kao dopunska	Siniša Triva - Velimir Belajec - Mihajlo Dika, Sudsko izvršno pravo, Zagreb, 1984. Mihajlo Dika, Građansko parnično pravo, Parnične radnje, V. knjiga, Zagreb, 2008. Mihajlo Dika, Građansko parnično pravo, Pravni lijekovi, X. knjiga, Zagreb, 2010. Mihajlo Dika, Građansko parnično pravo, Tužba, VI. knjiga, Zagreb, 2009. Mihajlo Dika, Građansko parnično pravo, Stranke, njihovi zastupnici i treći u parničnom postupku, IV. knjiga, Zagreb, 2008.

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. Naziv predmeta	TRGOVAČKO PRAVO
II. Nositelj predmeta	Prof. dr. sc. Miroslav Džidić
III. Predavači	
IV. Status predmeta	Obvezni - III. semestar
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	10
VII. Okvirni sadržaj predmeta	<ul style="list-style-type: none"> 1. Opći dio (pojam i opće značajke, izvori, odnos s drugim granama prava) 2. Subjekti međunarodnog trgovačkog prava 3. Ugovori međunarodnog trgovačkog prava 4. Plaćanje u trgovačkim ugovorima 5. Instituti osiguranja plaćanja 6. Rješavanje sporova iz međunarodnih trgovačkih ugovora 7. Zaštita potrošača 8. Međunarodna zaštita intelektualnog vlasništva
VIII. Opća i specifična znanja i vještine	Studenti se osposobljavaju za samostalno korištenje propisa iz oblasti trgovačkog prava i međunarodnog trgovačkog prava, te primjenu stečenih teorijskih znanja u praksi. Proučavaju se subjekti međunarodnog trgovačkog prava, ugovori (oblik, sadržaj, subjekti itd.). Studenti stječu znanja o plaćanju u trgovačkim ugovorima i osiguranju plaćanja, te zaštiti potrošača i intelektualnom vlasništvu.
IX. Oblici provođenja nastave i provjere znanja	predavanja, seminari, konzultacije
X. Popis literature potrebne za studij i za polaganje ispita	<ol style="list-style-type: none"> 1. SLAKOPER, Zvonimir, KEČER, Hrvoje, LUTTENBERGER, Axel, <i>Osnove prava trgovačkih ugovora i vrijednosnih papira</i>, Mikrorad, Zagreb, 2009. 2. GORENC, Vilim, PETRIĆ, Silvija, SLAKOPER, Zvonimir, MAUROVIĆ, Ljiljana, <i>Bankovni i finansijski ugovori</i>, Pravni fakultet Sveučilišta u Rijeci, Rijeka, 2007. 3. GOLDŠTAJN, Aleksandar: <i>Trgovačko ugovorno pravo – međunarodno i komparativno</i>, 4. izdanje, Zagreb, 1991. 4. GOLDŠTAJN, Aleksandar, <i>Međunarodna trgovačka arbitraža i lex mercartoria</i>, u: Goldštajn, A./Triva, S., Međunarodna trgovačka arbitraža, Zagreb, 1987. 5. VUKMIR, Branko, <i>Pravo međunarodnih plaćanja</i>, Pravni fakultet Zagreb, RRIF-plus d.o.o., 2007. 6. MLIKOTIN TOMIĆ, Deša, <i>Pravo međunarodne trgovine</i>, Školska knjiga Zagreb, 1999.
XI. Popis literature koja se preporučuje kao dopunska	<ol style="list-style-type: none"> 1. Zakon o obveznim odnosima, Sl. I. SFRJ, br. 29/78, 39/85, 46/85, 57/89 i Sl. I. RBiH, br. 2/92-102, 13/93-132, 13/9 i 29/03.; 2. Zakon o zaštiti potrošača Službeni glasnik BiH broj: 25/06.

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. Naziv predmeta	PROMETNO PRAVO
II. Nositelj predmeta	Prof. dr. sc. Dragan Bolanča
III. Predavači	
IV. Status predmeta	Obvezni - III. semestar
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	10
VII. Okvirni sadržaj predmeta	<ol style="list-style-type: none"> 1. Uvod u prometno pravo (pojam i značajke, izvori, unifikacija) 2. Pravni izvori (domaći i međunarodni) cestovnog prijevoza, ugovori o prijevozu stvari i putnika, odgovornost prijevoznika, prava putnika 3. Pravni izvori (domaći i međunarodni) željezničkog prijevoza, ugovori o prijevozu stvari i putnika, odgovornost prijevoznika, prava putnika 4. Pravni izvori (domaći i međunarodni) zračnog prijevoza, ugovori o prijevozu stvari i putnika, odgovornost prijevoznika, prava putnika 5. Pravni izvori (domaći i međunarodni) prijevoza u unutrašnjoj plovidbi, ugovori o prijevozu stvari i putnika, odgovornost prijevoznika, prava putnika 6. Pravni izvori (domaći i međunarodni) pomorskog prijevoza, ugovori o prijevozu stvari i putnika, odgovornost prijevoznika, prava putnika 7. Prijevoz s više prijevoznika (uzastopni i mješoviti) 8. Prometna politika EU
VIII. Opća i specifična znanja i vještine	Upoznavanje strukture propisa iz područja kopnenog, zračnog i plovidbenog prava, stjecanje sposobnosti primjene specijalističkog teorijskog znanja u praksi, uočavanje ekonomskog značaja i posljedica postojeće zakonske regulative na bosanskohercegovačku industriju prijevoza na Jedinstvenom tržištu EU
IX. Oblici provođenja nastave i provjere znanja	Predavanja, seminari, vježbe, radionice Usmeni ispit
X. Popis literature potrebne za studij i za polaganje ispita	<ol style="list-style-type: none"> 1. Nikoleta Radionov: <i>Ugovorna odgovornost prijevoznika u koprenom prijevozu</i> (doktorska disertacija), Pravni fakultet, Zagreb, 2002. 2. Nikoleta Radionov – Tamara Ćapeta – Jasenko Marin – Božena Bulum – Ana Kumpan – Nikola Popović – Iva Savić: <i>Europsko prometno pravo</i>, Pravni fakultet, Zagreb, 2011. 3. Vinko Hlača: <i>Hrvatsko prometno pravo i međunarodne konvencije</i>, Pravni fakultet, Rijeka, 2000. 4. Ivo Grabovac: <i>Plovidbeno pravo Republike Hrvatske</i>, Književni krug, Split, 2003. 5. Dragan Bolanča: <i>Odgovornost brodara za izuzete slučajeve</i>,

	Pravni fakultet, Split, 1996.
XI. Popis literature koja se preporučuje kao dopunska	<p>1. Branko Jakaša: <i>Kopneno i zračno saobraćajno pravo</i>, Informator, Zagreb, 1969.</p> <p>2. Dragan Bolanča: <i>Multimodal Transport of Goods</i>, «Zbornik radova Pravnog fakulteta u Splitu», br. 1, 1993., str. 227. – 240.</p> <p>3. Dragan Bolanča - Petra Amižić: <i>Carriage of Passengers in Croatia – National Legislation and EU Law</i>, «Poredbeno pomorsko pravo», Zagreb, br. 162, 2008., str. 45. – 57.</p> <p>4. Dragan Bolanča: <i>Zakon o pomorskoj i unutrašnjoj plovidbi Bosne i Hercegovine(1992.) i Budimpeštanska konvencija o ugovoru za prijevoz robe u unutrašnjoj plovidbi (2000.)</i>, Zbornik radova «Aktualnosti građanskog i trgovackog zakonodavstva i pravne prakse», Mostar, br. 2, 2004., str. 113. – 120.</p> <p>5. Dragan Bolanča: <i>Osnovne značajke plovidbe u Zakonu o unutarnjoj i pomorskoj plovidbi Federacije Bosne i Hercegovine iz 2005. god.</i>, Zbornik radova «Aktualnosti građanskog i trgovackog zakonodavstva i pravne prakse», Mostar, br. 5, 2007., str. 67. – 73.</p>

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. Naziv predmeta	MEDUNARODNO PRIVATNO PRAVO
II. Nositelj predmeta	prof. dr. sc. Tomislav Borić, prof. dr. sc. Mile Lasić
III. Predavači	
IV. Status predmeta	Obvezni - III. semestar
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	10
VII. Okvirni sadržaj predmeta	<p>UGOVORNI STATUT</p> <p>1. Autonomija stranaka kao primarno mjerodavno pravo za ugovore</p> <p>1.1. Pojam autonomije</p> <p>1.1.1. Izbor mjerodavnog prava voljom stranaka (<i>lex autonomiae</i>)</p> <p>1.1.2. Povijesni razvoj i rasprostranjenost autonomije</p> <p>1.1.3. Kolizijskopravna i materijalnopravna autonomija</p> <p>1.2. Ograničenja autonomije</p> <p>1.2.1. Ugovorni odnosi koji imaju međun. (strani) element (obilježje)</p> <p>1.2.2. Pitanje koneksiteta</p> <p>1.2.3. Mogućnost izbora jednog ili više prava</p> <p>1.2.4. Vremenski moment izbora prava i naknadna promjena izabranog prava</p> <p>1.2.5. Problem domaćaja autonomije stranaka (isključenje ili ograničenje za pojedine vrste ugovora (ugovore s potrošačima; ugovore o radu ili ugovore o nekretninama))</p> <p>1.2.6. Primjena općih instituta mpp s naglaskom na <i>renvoi</i></p> <p>1.3. Ostvarivanje autonomije</p> <p>1.3.1. Izričita i prešutna volja stranaka o izboru prava (i pitanje tzv. hipotetske volje stranaka)</p> <p>1.3.2. Pravo mjerodavno za valjanost stranačkog sporazuma o izboru prava</p> <p>2. Supsidijarno mjerodavno pravo (objektivne poveznice – točke vezivanja)</p> <p>2.1. Tradicionalni apstraktni izbor mjerodavnog prava za ugovore</p> <p>2.2. Novije metode izbora mjerodavnog prava za svaki ugovor pojedinačno</p> <p>2.3. Kriterij najbliže (najuže) veze</p> <p>2.4. Teorija tzv. karakteristične radnje (činidbe)</p> <p>3. Ostala mjerodavna prava za pojedina pitanja iz ugovora</p> <p>3.1. Sposobnost stranaka</p> <p>3.2. Forma (oblik) ugovora</p> <p>3.3. Modaliteti (načini) ispunjavanja ugovora</p> <p>4. Ugovorni statut u bosanskohercegovačkom mpp</p> <p>4.1. Uvodne napomene</p> <p>4.2. Određivanje mjerodavnog prava za ugovore prema Zakonu o rješavanju sukoba zakona s propisima drugih zemalja u određenim odnosima (ZRSZ)</p> <p>4.2.1. Odredba čl. 19. ZRSZ</p>

	<p>4.2.2. Odredbe čl. 20. ZRSZ</p> <p>5. Ugovorni statut u europskom mpp i utjecaj na bh-a pravo de lege ferenda</p> <p>5.1. Uvodne napomene</p> <p>5.2. Rimska konvencija iz 1980. o mjerodavnom pravu za ugovorne obveze</p> <p>5.3. Uredba Vijeća br. 593/2008. od 17. 6. 2008. o mjerodavnom pravu za ugovorne obveze (Rim I.) i bh-a ugovorno mpp <i>de lege ferenda</i></p> <p>6. Europsko međunarodno privatno pravo</p> <p>6.1. Uvod</p> <p>6.2. Europeizacija međunarodnog privatnog prava</p> <p>6.3. Izvori europskog međunarodnog privatnog prava</p>
VIII. Opća i specifična znanja i vještine	Izučavanjem predmeta Međunarodno privatno pravo - posebni dio - Ugovorni statut stječu se opća znanja o uređivanju prekograničnih/međunarodnih privatnopravnih odnosa s EU obilježjem i posebna znanja koja se odnose na ugovorne odnose. To su ujedno i najvažnija pitanja oko kojih je postignut dosad najviši stupanj unifikacije glede određivanja mjerodavnog prava za privatnopravnu situaciju s međunarodnim obilježjem. Ovaj kolegij je povezan s općim dijelom europskoga mpp-a i pokazuje pravni doseg ujednačavanja međunarodnog privatnog prava na području EU. Također je povezan i s drugim privatnopravnim predmetima (građansko, trgovачko, radno i socijalno i pomorsko i općeprometno pravo), a neki poredbenopravni statuti dotiču i neka pitanja građanskog procesnog prava. Predmet je komplementarno također povezan s Europskim javnim i Europskim privatnim pravom, kao i Međunarodnim pravom
IX. Oblici provođenja nastave i provjere znanja	Predavanja, seminari, konzultacije Usmeni ispit
X. Popis literature potrebne za studij i za polaganje ispita	Bosnić, Petar, Hrvatsko međunarodno privatno pravo, Knjiga I, Split, 1999., str. 103. - 117. Bouček, Vilim, Europsko međunarodno privatno pravo u eurointegracijskom procesu, Zagreb, 2009., str. 15. – 46.; Sajko, Krešimir, Međunarodno privatno pravo, V. izdanje, Zagreb, 2009., str. 101. - 103.; 145. - 155.; 413. - 427. i 589. – 596.
XI. Popis literature koja se preporučuje kao dopunska	Babić, Davor/Christa Jessel Holst, Medunarodno privatno pravo zbirka unutarnjih, europskih i međunarodnih propisa, NN, Zagreb, 2011. Muminović, Edin, Međunarodno privatno pravo, Sarajevo, 2006., str. 215. - 245. Sajko/Sikirić/Bouček/Babić/Tepeš, Izvori hrvatskog i europskog mpp, Zagreb, 2001., str. 288.-303. Varadi Tibor / Bordaš, Bernadet / Knežević, Gašo / Pavić, Vladimir, Međunarodno privatno pravo, osmo izmijenjeno i dopunjeno izdanje, Beograd, 2007.

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. Naziv predmeta	PRAVO DRUŠTAVA
II. Nositelj predmeta	Prof. dr. sc. Miroslav Džidić
III. Predavači	
IV. Status predmeta	Obvezni - IV. semestar
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	8
VII. Okvirni sadržaj predmeta	<ul style="list-style-type: none"> 1. Opći dio (pojam i opće značajke, izvori, odnos s drugim granama prava) 2. Društva osoba (karakteristike; društvo s neograničenom solidarnom odgovornošću, komanditno društvo, komanditno društvo na dionice) 3. Društva kapitala (karakteristike; dioničko društvo, društvo s ograničenom odgovornošću) 4. Korporativno upravljanje, modeli korporativnog upravljanja 5. Preuzimanje dioničkih društava 6. Međunarodni stečaj 7. Pravo konkurenциje 8. Europsko pravo društava
VIII. Opća i specifična znanja i vještine	<p>Studenti se osposobljavaju za samostalno korištenje propisa iz oblasti prava društava i primjenu stečenih teorijskih znanja u praksi.</p> <p>Studenti stječu znanja vezana uz djelovanje društava osoba i društava kapitala. Obrađuju se temeljne odrednice korporativnog upravljanja, međunarodnog stečaja i prava konkurenциje. Područje prava društava jedno je od najdinamičnijih i najsloženijih u Europskoj uniji, pa se studenti upoznaju sa osnovnim odredbama europskog prava društava.</p>
IX. Oblici provođenja nastave i provjere znanja	Predavanja, seminari, konzultacije
X. Popis literature potrebne za studij i za polaganje ispita	<ul style="list-style-type: none"> 1. BARBIĆ, Jakša, <i>Pravo društava</i>, Knjiga prva, Opći dio, Organizator, Zagreb, 2008. 2. BARBIĆ, Jakša, <i>Pravo društava</i>, Knjiga druga, Društva kapitala, Organizator, Zagreb, 2000. 3. BARBIĆ, Jakša, <i>Pravo društava</i>, Knjiga treća, Društva osoba, Organizator, Zagreb, 2002. 4. DŽIDIĆ, Miroslav, <i>Gospodarska društva, pravni položaj gospodarskih subjekata</i>, Sveučilište u Mostaru Pravni fakultet, Mostar, 2010. 5. TIPURIĆ, Darko, <i>Korporativno upravljanje</i>, Sinergija, 2008. 6. TIPURIĆ, Darko, <i>Nadzorni odbor i korporativno upravljanje</i>, Sinergija, 2006. 7. DŽIDIĆ, Miroslav, <i>Kvaliteta korporativnog upravljanja u dioničkim društvima</i>, Zbornik radova Sedmog međunarodnog savjetovanja „Aktualnosti građanskog i trgovačkog

	<p>zakonodavstva i pravne prakse“, Mostar, 2007., str. 239.-277.</p>
XI. Popis literature koja se preporučuje kao dopunska	<ol style="list-style-type: none"> 1. DŽIDIĆ, Miroslav, <i>Pravni položaj i prava članova dioničkih društava u Federaciji Bosne i Hercegovine</i>, Zbornik radova Prvog međunarodnog savjetovanja „Aktualnosti građanskog i trgovačkog zakonodavstva i pravne prakse“ br.1, Mostar 2003. str. 279.-303. 2. DŽIDIĆ, Miroslav, <i>Preuzimanje dioničkih društava u zakonodavstvu i praksi Bosne i Hercegovine</i>, Zbornik radova Četvrtog međunarodnog savjetovanja „Aktualnosti građanskog i trgovačkog zakonodavstva i pravne prakse“, Mostar, 2006., str. 211.-232. 3. Zakon o gospodarskim društvima (Službene novine FBiH broj: 23/99, 45/00, 2/02, 6/02, 29/03, 68/05, 91/07, 84/08, 07/09, 63/10.)

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. Naziv predmeta	PRAVO OSIGURANJA
II. Nositelj predmeta	Prof. dr. sc. Marijan Ćurković
III. Predavači	
IV. Status predmeta	Obvezni - IV. semestar
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	7
VII. Okvirni sadržaj predmeta	1 Uvod (osnovni pojmovi) 2 Povijesni razvoj osiguranja 3 Pravo osiguranja (pojam, kodifikacija) 4 Ugovor o osiguranju (pojam, obveznopravna obilježja, pravna narav, pravna vrednost) 5 Osiguranje imovine 6 Osiguranje od odgovornosti 7 Osiguranje osoba 8 Obvezna osiguranja 9 Reosiguranje 10 Statusno pravo osiguranja 11 Pomorsko osiguranje 12 Kopneno osiguranje 13 Zračno osiguranje 14 Osiguranje u EU
VIII. Opća i specifična znanja i vještine	Upoznavanje strukture propisa iz područja osiguranja imovine i osoba, posebno robe, vozila i odgovornosti u kopnenom, zračnom i plovidbenom pravu, stjecanje sposobnosti primjene specijalističkog teorijskog znanja u simuliranim slučajevima u praksi
IX. Oblici provođenja nastave i provjere znanja	Predavanja, seminari, vježbe, radionice Usmeni ispit
X. Popis literature potrebne za studij i za polaganje ispita	1. Drago Pavić: <i>Ugovorno pravo osiguranja (komentar zakonskih odredaba)</i> , Zagreb, 2009. 2. Nikoleta Radionov – Tamara Čapeta – Jasenko Marin – Božena Bulum – Ana Kumpan – Nikola Popović – Iva Savić: <i>Europsko prometno pravo</i> , Pravni fakultet, Zagreb, 2011. 3. Marijan Ćurković: <i>Obvezna osiguranja u prometu</i> , Zagreb, 2010.
XI. Popis literature koja se preporučuje kao dopunska	1. Predrag Šulejić: <i>Pravo osiguranja</i> , Beograd, 2005. 2. Dragan Bolanča: <i>Ugovor o osiguranju u novom hrvatskom Zakonu o obveznim odnosima iz 2005. godine</i> , «Pravna riječ», Banja Luka, br. 24, 2010., str. 105. – 111. 3. Dragan Bolanča: <i>Nova zakonska pravna vredna osiguranja u Republici Hrvatskoj</i> , «Pravna riječ», Banja Luka, br. 28, 2011., str. 193. – 203.

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
POSLIJEDIPLOMSKI DOKTORSKI STUDIJ
SMJER MEĐUNARODNOPRAVNICH ZNANOSTI

PRVI SEMESTAR:

ŠIFRA PREDMETA	PREDMET	SATI	ECTS BODOVI	NOSITELJ KOLEGIJA
P3COPMP11	<i>Metodologija društvenih i pravnih znanosti</i>	15	8	Dr. sc. Snežana Savić, akademik
P3COPMP12	<i>Izvori međunarodnoga prava</i>	15	8	Dr. sc. Vladimir- Đuro Degan, profesor emeritus
P3COPMP13	<i>Objekti u međunarodnom pravu</i>	15	7	Dr. sc. Davorin Rudolf, akademik
P3COPMP14	<i>Međunarodni sistemi zaštite prava čovjeka</i>	15	7	Prof. dr. sc. Vesna Kazazić
	UKUPNO		30 bodova	

DRUGI SEMESTAR:

ŠIFRA PREDMETA	PREDMET	SATI	ECTS BODOVI	NOSITELJ KOLEGIJA
P3COPMP15	<i>Međunarodno pravo mora</i>	15	10	Prof.dr.sc. Vesna Barić- Punda
P3CSRMP1	<i>Znanstveno-istraživački seminarski rad</i>		20 ECTS bodova	
	UKUPNO		30 bodova	

TREĆI SEMESTAR:

ŠIFRA PREDMETA	PREDMET	SATI	ECTS BODOVI	NOSITELJ KOLEGIJA
P3COPMP21	<i>Diplomatsko konzularno pravo</i>	15	10	Dr. sc. Davorin Rudolf, akademik
P3COPMP22	<i>Međunarodno humanitarno pravo</i>	15	10	Prof.dr.sc. Vesna Kazazić
P3COPMP23	<i>Međunarodno radno i socijalno pravo</i>	15	10	Dr . sc. Božo Žepić, akademik
	UKUPNO			30 bodova

ČETVRTI SEMESTAR:

ŠIFRA PREDMETA	PREDMET	SATI	ECTS BODOVI	NOSITELJ KOLEGIJA
P3COPMP24	<i>Međunarodne organizacije</i>	15	8	Dr. sc. Vladimir Đuro Degan, profesor emeritus
P3COPMP25	<i>Mirno rješavanje sporova u međunarodnom pravu</i>	15	7	Prof.dr.sc.Vesna Barić Punda
P3CORMP2	<i>Objavljen rad</i>		15 ECTS bodova	
	UKUPNO			30 bodova

PETI I ŠESTI SEMESTAR:

ŠIFRA PREDMETA	<i>Izrada i obrana doktorske disertacije</i>	<i>60 ECTS bodova</i>
P3CDDMP3		

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
SMJER MEĐUNARODNOPRAVNIH ZNANOSTI
2014. / 2015.

I. Naziv predmeta	METODOLOGIJA PRAVNIH ZNANOSTI
II. Nositelj predmeta	Dr. sc. Snežana Savić, akademik
III. Predavači	
IV. Status predmeta	
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	8
VII. Okvirni sadržaj predmeta	<p>-Uvod.Pojam metodologije prava (metodologije pravnih znanosti). Naziv i karakter metodologije prava.Predmet i metod metodologije prava.Odnos metodologije prava prema drugim znanstvenim disciplinama i njen istorijski razvoj.</p> <p>-Pojam i vrste metoda saznanja prava.</p> <p>-Filozofski metodi saznanja prava.</p> <p>-Znanstveni metodi saznanja prava: pojam i vrste znanstvenih metoda saznanja prava.</p> <p>-Samostalni znanstveni metodi saznanja prava.Realni metodi (realne pojave, realni metodi, pravo kao realna pojava).</p> <p>-Materijalni metodi i pravo.Psihološki metodi i pravo.Sociološki metod i pravo.Problem politikološkog metoda.</p> <p>-Idealni metodi (idealne pojave, idealni metodi, pravo kao idealna pojava).</p> <p>-Dogmatički metod.Normativni metod.</p> <p>-Nesamostalni znanstveni metodi saznanja prava (istorijskopravni metod, uporednopravni metod)</p> <p>-Tehnički metodi prava. Pojam pravne tehnike.</p> <p>-Metodi stvaranja prava.Stvaranje prava opštim pravnim normama u obliku pojedinačnih.Stvaranje prava neposredno opštim normama.</p> <p>-Metodi primjene prava.Pojam primjene prava i njenih metoda. Metodi primjene opšte norme na konkretni slučaj.Ostvarivanje norme ponašanjem subjekata prava.</p>
VIII. Opća i specifična znanja i vještine	<p>Opća znanja-upoznavanje studenata sa različitim metodama izučavanja prava kao kompleksne društvene pojave.</p> <p>Specifična znanja-izučavanje metoda pravnih znanosti što će</p>

	doprinijeti shvatanju i razumijevanju fenomena prava, kao i sticanju znanja u procesu naučnog istraživanja ali i u procesu stvaranja i primjene prava.
IX. Oblici provođenja nastave i provjere znanja	
X. Popis literature potrebne za studij i za polaganje ispita	<p>1.Radomir D. Lukić, Metodologija prava, sabrana dela, peti tom, Beograd, Zavod za udžbenike i nastavna sredstva, BIGZ, 1995 (ili neko ranije izdanje)</p> <p>2.H.Kelzen, O granicama između pravničke i sociološke metode, u knjizi Opšta teorija prava i države, Beograd, Pravni fakultet-Centar za publikacije, 1998</p>
XI. Popis literature koja se preporučuje kao dopunska	<p>1.Stevan K.Vračar, Preispitivanje pravne metodologije, Beograd, 1994.</p> <p>2. Nikola Visković, Jezik prava, Zagreb, 1989.</p> <p>3. Slobodan M.Blađojević, Metodologija prava, Beograd, 1997.</p> <p>4. M.Koen-E.Vejgel, Uvod u logiku i naučni metod, Beograd, 1965.</p>

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. Naziv predmeta	IZVORI MEĐUNARODNOGA PRAVA
II. Nositelj predmeta	Dr. sc. Vladimir Đuro Degan, profesor emeritus
III. Predavači	
IV. Status predmeta	Obvezni- I. semestar
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	8
VII. Okvirni sadržaj predmeta	1.Pojam izvora međunarodnoga prava. 2.Opća načela prava 3.Običaj: dva elementa praksa i opinio juris. Opća običajna pravila.Partikularno običajno pravo. 4.Pravo međunarodnih ugovora: pojam i vrste; sposobnost sklapanja ugovora; postupci sklapanja; rezerve; tumačenje; poštivanje i primjena; ugovori i treće države; izmjene i preinake (revizija) ugovora; ništavost; suspenzija, prestanak i povlačenje iz ugovora; kršenje ugovora. Jednostrani akti država: vrste; obećanje; odreknuće; jednostrani akti kojima se stječu nova prava. Suprostavljava stanja.
VIII. Opća i specifična znanja i vještine	Cilj ovoga premeta je upoznati studente doktorskog studija sa pojmom izvora međunarodnoga prava: običanog prava, općih načela prava, te međunarodnih ugovora kao najvažnijeg načina uređivanja odnosa između subjekata međunarodnog prava.
IX. Oblici provođenja nastave i provjere znanja	Predavanja, konzultacije i usmeni ispiti.
X. Popis literature potrebne za studij i za polaganje ispita	V.Đ.Degan: Međunarodno pravo, (treće izdanje), Školska knjiga Zagreb 2011, str 66-202.
XI. Popis literature koja se preporučuje kao dopunska	V.Đ.Degan, Sources of International Law, (Martinus Nihoff Publishers), The Hague 1997, XV+ 564 pages.

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. Naziv predmeta	OBJEKTI U MEĐUNARODNOM PRAVU
II. Nositelj predmeta	Dr. sc. Davorin Rudolf, akademik
III. Predavači	
IV. Status predmeta	Obvezni- I. semestar
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	7
VII. Okvirni sadržaj predmeta	Analiziraju se i proučavaju objekti međunarodnoga prava: državno područje (kopneni dio državnog područja, rijeke, kanali, jezera), dijelovi i pojasevi mora pod suverenitetom obalne države. Zračni prostor i podzemlje državnog područja. Posebice se proučavaju: suverenitet, suverene prava, jurisdikcija, stjecanje područja, sukcesija nakon raspada države.
VIII. Opća i specifična znanja i vještine	Temeljna obilježja država. Nastanak država, međunarodnopravno priznanje (konstitutivna i deklaratorna teorija). Priznanje Bosne i Hercegovine. Priznanje vlada. Granice i razgraničenje. Nacionalne i međunarodne rijeke. Teritorijalno more i unutarnje morske vode. Tjesnaci i kanali. Načelo poštivanja teritorijalne cjelovitosti država. Zabrana upotrebe sile radi stjecanja područja. Mirno rješavanje teritorijalnih prijepora i oružani sukobi. Pregovori, posredovanje, mirenje, sudovi (Međunarodni sud pravde u Haagu). Raspad bivše jugoslavenske federacije.Načelo uti possidetis.
IX. Oblici provođenja nastave i provjere znanja	Predavanja (dijalozi tijekom predavanja), vježbe, seminari, okrugli stolovi (radionice). Provjera znanja:ispiti, pisani testovi, izlaganja na okruglim stolovima, radionicama i seminarima.
X. Popis literature potrebne za studij i za polaganje ispita	Degan, Vladimir Đuro, Međunarodno pravo, Rijeka, 2010 (izabrani dijelovi); Andrassy, Juraj, Međunarodno pravo, I. dio, Zagreb, 1995., priredili Božidar Bakotić i Budislav Vukas (odabrani dijelovi) ili jedno od izvornih izdanja udžbenika „Međunarodno pravo“ J. Andrassyja; Shaw, Malcolm N., International Law, Fifth edition, Cambridge, United Kingdom, 2003 (odabrani dijelovi); Quoc Dinh Nguyen, Droit International public, 8e edition, Paris, 2009 (odabrani

	dijelovi).
XI. Popis literature koja se preporučuje kao dopunska	Brownlie, I., Principles of Public International law, Fifth edition, Oxford, 1998 (odabrani dijelovi); Shaw, Malcolm N., International Law, Fifth edition, Cambridge, United Kingdom, 2003 (odabrani dijelovi); Rudolf, D. st., Međunarodno pravo, Zagreb 1985; Barić, V.- Rudolf, D. ml., Pravo mora – dokumenti, mišljenja znanstvenika, komentari, sudska praksa, Split, 2007; Ibler, V., Međunarodno pravo mora i Hrvatska, Zagreb, 2001; Andrassy, J., Međunarodno pravosuđe, Zagreb, 1948; Ibler, V., Rječnik međunarodnog javnog prava, Zagreb, 1987.

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. Naziv predmeta	MEDUNARODNI SUSTAV ZAŠTITE PRAVA ČOVJEKA
II. Nositelj predmeta	Prof.dr.sc. Vesna Kazazic
III. Predavači	
IV. Status predmeta	Obvezni – I. semestar
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	7
VII. Okvirni sadržaj predmeta	<p>1.Uvod 2.Medunarodni dokumenti o pravima čovjeka u 19. stoljeću. 3.Liga naroda i zastita prava čovjeka. 4.Ujedinjene nacije i zastita prava čovjeka. 5.Pojam i vrste medunarodnog nadzora nad provodenjem ljudskih prava. 6.Nadzor pred ugovornim tijelima Ujedinjnih nacija. 7.Nadzor nad postivanjem ljudskih prava u Bosni i Hercegovini. 8.Vijeće Europe i zastita prava čovjeka. 9.Europska konvencija za zaštitu ljudskih prava i temeljnih sloboda. 10.Mehanizmi nadzora nad provodenjem Europske konvencije. 11.Organizacija za sigurnost i suradnju u Europi. 12.Zaštita manjina.</p>
VIII. Opća i specifična znanja i vještine	<p>Velika zalaganja za ljudska prava posljednjih nekoliko desetljeća surom svijeta, plod su sazrijevanja svijesti suvremenog čovjeka o znacaju ideje ljudskih prava. Tako razvijena ideja dozivjela je u drugoj polovici dvadesetog stoljeća impresivnu internacionalizaciju, a moderne demokratske dryave ne mogu se zamisliti bez kao pravne drzave, bez postivanja ljudskih prava. Iz tih razloga je materija medunarodne zastite čovjeka postala sastavni dio materije medunarodnog javnog prava.</p> <p>Cilj ovog predmeta je da studenti steknu opća i posebna znanja o sustavu zastite prava čovjeka, na univerzalnom i regionalnom planu. Tako stecena znanja imat će i praktičnu vrijednost zbog činjenice da je Bosna i Hercegovina stranka brojnih ugovora iz ove oblasti, i posebno što je Europska konvencija za zaštitu ljudskih prava i temeljnih sloboda inkorporirana u pravni poredak Bosne i</p>

	Hercegovine.
IX. Oblici provođenja nastave i provjere znanja	Predavanja ,konzultacije,individualni rad studenta.Pismeni i usmeni ispiti.
X. Popis literature potrebne za studij i za polaganje ispita	V. D. DEGAN,Međunarodno pravo, (treće izdanje), Školska knjiga Zagreb, 2011, str.484-520. V, KAZAZIC, Međunarodni nadzor nad primjenom ljudskih prava, Mostar, 2008. Ć. Sadikovic, Evropsko pravo ljudskih prava, Sarajevo, 2001. B. Krivokapić, Zaštita manjina u međunarodnom i uporednom pravu, Knjiga I, Beograd ,2004.
XI. Popis literature koja se preporučuje kao dopunska	Dimitrijevic,Paunovic, Ljudska prava, Beograd,2007. B.Vukas, "Međunarodnopravna zaštita prava čovjeka- granice rasta". B.Vukas, „MOR i zastita čovjeka“, JRMP, br. 1-2,1989.

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

Naziv predmeta	MEĐUNARODNO PRAVO MORA		
Kod			
Vrsta	Obvezni – II. semestar		
Razina	Doktorski studij		
Godina		Semestar/trimestar	II.
ECTS (uz odgovarajuće obrazloženje)	15 sati 10 bodova		
Nositelj predmeta	Prof. dr. sc. Vesna Barić Punda		
Kompetencije koje se stječu	Opća i posebna znanja o sustavu međunarodnopravnih pravila o morskim i podmorskim prostorima, razgraničenju, iskorištavanju, pravnim režimima koji vrijede u pojedinim dijelovima mora, morskog dna i podzemlja, o pravima i dužnostima država u vezi s različitim uporabama mora, zaštiti i očuvanju morskog okoliša, rješavanju sporova.		
Preduvjeti za upis			
Sadržaj	<p><i>Opći dio</i></p> <p>Definicija prava mora i gledišta u znanosti međunarodnog prava. Izvori prava mora. Međunarodni izvori. Pomoćni izvori. Najvažniji domaći (nacionalni) izvori. Razvitak pravnih pravila tijekom povijesti. Suvremena kodifikacija i legislacija. Haaška kodifikacijska konferencija (1930.). Prva i Druga konferencija UN-a o pravu mora (1958., 1960.). Treća konferencija UN-a o pravu mora (1973.-1982.) i novi pravni režimi na moru. Prednosti i nedostaci najnovijeg razvoja prava mora. Pojmovi: suverenitet, suverena prava i jurisdikcija obalne države. Gledišta u znanosti.</p> <p><i>Unutrašnje morske vode.</i> Definicija, pravni status i režim. Vanjske granice unutrašnjih morskih voda. Pravni status stranih brodova u unutrašnjim morskim vodama. Pristup u unutrašnje morske vode i imuniteti stranoga ratnog broda. Režim luka otvorenih za međunarodni promet. Režim mora naknadno zahvaćenoga ravnim polaznim crtama. Zaljevi. Konvencija UN-a o pravu mora (1982.). Historijski zaljevi. Pomorski zakonik Republike</p>		

Hrvatske. Unutrašnje morske vode Republike Hrvatske.

Arhipelaško more i arhipelaške države. Arhipelaško more i arhipelaška država. Granice arhipelaškoga mora . Pravni status i režim arhipelaškoga mora. Prolazak i prelijetanje arhipelaškoga mora.

Teritorijalno more. Definicija. Povijesni razvoj. Akcesornost teritorijalnoga mora. Granice. Polazne crte, normalna polazna crta i ravne polazne crte. Vanjska granica teritorijalnoga mora. Polazne crte Republike Hrvatske i vanjska granica teritorijalnoga mora Republike Hrvatske. Širina teritorijalnoga mora (povijesni razvoj, širine teritorijalnoga mora danas u svijetu). Neškodljivi prolazak stranih plovila teritorijalnim morem. Pravni status stranih brodova za neškodljivoga prolaska teritorijalnim morem. Neškodljivi prolazak u Pomorskome zakoniku Republike Hrvatske. Ugovori o sigurnosti plovidbe Republike Hrvatske sa susjedima. Razgraničenje teritorijalnih mora susjednih država. Međudržavni sporovi. Razgraničenje teritorijalnog mora Republike Hrvatske sa susjednim državama. Granica sa Talijanskom Republikom. Razgraničenje sa susjednim državama, bivšim jugoslavenskim republikama. Mišljenje Badinterove komisije o međunarodnim granicama novih država. Razgraničenje Hrvatske i Crne Gore. Razgraničenje Hrvatske i Bosne i Hercegovine. Razgraničenje Hrvatske i Slovenije. Jednostrani akti slovenske vlade i parlamenta.

Internacionalizacija graničnog spora Hrvatske i Slovenije.

Ribolovno more Republike Hrvatske. Unutarnje i vanjsko ribolovno more Republike Hrvatske.

Tjesnaci. Geografski i pravni pojam tjesnaca. Vrste tjesnaca. Pravno uređenje prolaska međunarodnim tjesnacima. Pitanje tjesnaca kroz povijest. Tjesnaci na Trećoj konferenciji UN-a o pravu mora i prema Konvenciji UN-a o pravu mora (1982.). Pravni režim prolaska najvažnijim međunarodnim tjesnacima: Bospor i Dardaneli, Gibraltarski tjesnac, Malajski i Singapurski tjesnac, tjesnac Hormuz, Otrantski tjesnac, tjesnaci Bab el Mandeb i Gubal.

Morski kanali. Pojam i vrste. Sueski kanal. Panamski kanal. Kielski kanal.

Vanjski pojas. Definicija, granice i širina. Pravni status i režim *de lege lata*. Arheološki i povijesno vrijedni predmeti u vanjskome pojasu. Arheološki pojas Italije. Razgraničenje vanjskih pojasa. Države s vanjskim pojasmom danas u svijetu. Propisi *ex Jugoslavije*.

Gospodarski pojas. Definicija. Gledišta znanstvenika. Nastanak i povijesni razvoj. Jednostrani akti država. Ribolovne zone i zone preferencijalnih prava. Bakalarski rat. Granice i širina. Pravni status

gospodarskoga pojasa. Prava obalne države. Prava i dužnosti država u tuđemu gospodarskom pojasu. Odlučivanje o preostalim pravima i dužnostima. Razgraničenje gospodarskih pojasa između država. Zaštićena ekološka zona Italije (varijanta gospodarskog pojasa). Pomorski zakonik Republike Hrvatske.

Zaštićeni ekološko ribolovni pojas RH. Varijanta gospodarskog pojasa. Nastanak i razvoj. Odluke Hrvatskog sabora. Pomorski zakonik Republike Hrvatske.

Epikontinentski pojas. Oblici morskoga dna. Prvi zahtjevi obalnih država za vlašću na morskom dnu i u podzemlju izvan teritorijalnoga mora. Definicija i granice epikontinentskog pojasa. Pozitivno pravo. Prava i dužnosti obalne države u epikontinentskom pojasu. Razgraničenje epikontinentskih pojasa država. Međudržavni sporovi. Razgraničenje epikontinentskih pojasa Italije i Hrvatske. Pomorski zakonik Republike Hrvatske. Epikontinentski pojas Hrvatske.

Otvoreno more. Definicija. O granicama otvorenoga mora. Pravni status i pravni režim otvorenoga mora. Miroljubive upotrebe otvorenoga mora. Pregled sloboda otvorenoga mora. Izuzetak od načela slobode plovidbe otvorenim morem. Prava neobalnih država. Zloupotrebe sloboda otvorenoga mora. Očuvanje i gospodarenje živim bogatstvima otvorenoga mora. Piratsvo. Pravo progona.

Zatvorena ili poluzatvorena mora. Definicija. Odredbe Konvencije UN-a o pravu mora. Suradnja država na zatvorenim ili poluzatvorenim morima.

Neobalne države i države u nepovoljnem geografskom položaju. Termini. Razvoj prava pristupa moru i od mora i sloboda tranzita. Prava i obveze neobalnih država prema Konvenciji UN-a o pravu mora. Dvostrani ugovori između obalnih i tranzitnih država.

Zona. Opće dobro čovječanstva. Termini. Počeci. Zona prema Konvenciji UN-a pravu mora. O granicama Zone. Načela uređenja Zone. Razvoj bogatstava Zone. Sustav istraživanja i iskorištavanja bogatstava Zone. Međunarodna vlast za morsko dno. Glavni organi Međunarodne vlasti za morsko dno. Današnje stanje u Zoni. Sporazum iz 1994.

Znanstveno istraživanje mora
Znanstveno istraživanje mora prema ženevskim konvencijama o pravu mora iz 1958. Znanstveno istraživanje mora u Konvenciji UN o pravu mora (1982). Znanstveno istraživanje u različitim morskim područjima. Nacionalni propisi. Rješavanje sporova.

Zaštita i očuvanje morskog okoliša

	<p>Razvoj međunarodnog prava radi zaštite i očuvanja morskog okoliša. Definicija onečišćenja morskog okoliša. Vrste onečišćenja morskog okoliša prema ishodištima. Suvremeni međunarodni ugovori o suzbijanju onečišćenja morskoga okoliša. Temeljna načela zaštite i očuvanja morskog okoliša. Zaštita i očuvanje morskoga okoliša u Konvenciji UN o pravu mora (1982). Zaštita i očuvanje Sredozemnog mora (izvori). Jugoslavensko-talijanski sporazum o suradnji u zaštiti voda Jadranskog mora i obalnih područja od onečišćenja. Zaštita i očuvanje morskog okoliša u Republici Hrvatskoj.</p> <p><i>Zaštita i očuvanje živih morskih bogatstava.</i> Zaštita i očuvanje živih bogatstava mora na konferenciji u Ženevi, 1958. i u Konvenciji UN-a o pravu mora (1982.). Sprječavanje prekomjerna iskorištavanja. Očuvanje staništa. Onečišćenje mora. Sprječavanje unošenja stranih vrsta. Zaštita i očuvanje pograničnih djeljivih i vrlo migratornih ribljih stokova. Protokol o posebno zaštićenim područjima i biološkoj raznolikosti u Sredozemlju. Konvencija o biološkoj raznolikosti. Konvencija o zaštiti europskih divljih vrsta i prirodnih staništa.</p> <p><i>Razvoj i prijenos morske tehnologije.</i> Razvoj i prijenos morske tehnologije u području gospodarskog pojasa. Razvoj i prijenos morske tehnologije u području Zone. Sporazum o primjeni dijela XI. Konvencije UN-a o pravu mora.</p> <p><i>Sustav rješavanja sporova u Konvenciji UN o pravu mora (1982)</i> Općenito o rješavanju međunarodnih sporova. Sustav rješavanja sporova u Konvenciji UN o pravu mora (1982). Sporovi o tumačenju ili u primjeni Konvencije UN o pravu mora(1982). Sporovi o djelatnostima u Zoni. Sudski organi. Međunarodni sud za pravo mora. Sastav, nadležnost, postupak. Međunarodni sud.Arbitražni sud. Poseban arbitražni sud. Mirenje.</p>
Preporučena literatura	<p>D. Rudolf, Međunarodno pravo mora, Zagreb,1985.</p> <p>V. Đ. Degan, Međunarodno pravo mora i izvori međunarodnoga prava, Zagreb,1989.</p> <p>V. Đ. Degan, Međunarodno pravo mora u miru i u oružanim sukobima,Rijeka,2002.</p> <p>V. Ibler, Međunarodno pravo mora i Hrvatska, Zagreb, 2001; Sloboda mora, Zagreb, 1965.</p> <p>N. Katičić, More i vlast obalne države, historijski razvoj, Zagreb, 1953.</p> <p>M. Zoričić, Teritorijalno more s osvrtom na otvoreno i unutrašnje more, vanjski pojas i pitanje kontinentalne ravnine, Zagreb, 1953.</p> <p>V. Barić Punda, D. Rudolf ml., Pravo mora-dokumenti, mišljenja znanstvenika, komentari, Split, 2007.</p> <p>V. Barić Punda, D. Rudolf ml., Rješavanje sporova u međunarodnom pravu mora - dokumenti, sudska praksa, mišljenja znanstvenika, komentari, Split,</p>

	<p>2007.</p> <p>V.Barić Punda, D. Rudolf ml., Komentar javnopravnih odredbi Pomorskoga zakonika, Split, 2010.</p> <p>V. Barić Punda, <i>Zaštićeni ekološko ribolovni pojas Republike Hrvatske i međunarodno pravo mora</i>, Strani pravni život, Institut za uporedno pravo, Beograd, 1-2, 2005, str.71-94.</p> <p>V. Barić Punda, <i>O morskim i podmorskim prostorima Republike Hrvatske u Pomorskem zakoniku iz 2004</i>, Poredbeno pomorsko pravo-Comparative Maritime Law, 46(2007) 161, 65-78.</p> <p>V. Đ. Degan, Pravni domaćaj načela <i>uti possidetis</i> glede kopnenih i morskih razgraničenja u regionu, s obzirom na granice prema Osimskom ugovoru iz 1975. godine, <i>Osimska meja</i>, Jugoslovansko-italijanska pogajanja in razmejitev leta 1975, Koper 2006, str.75-92.</p> <p>Z. Gržetić, V. Barić Punda, V. Filipović, O granicama u sjevernom Jadranu (1948.-2009.) s posebnim osvrtom na kronološki kartografski prikaz, <i>Poredbeno pomorsko pravo - Comparative Maritime Law 2010.</i>, br.164, str.19-72. ,</p> <p>V. Đ. Degan, Konsolidacija pravnih načela o razgraničenjima morskih prostora i slovenska "Bijela knjiga" iz 2006. godine, <i>Poredbeno pomorsko pravo - Comparative Maritime Law 2007</i>, br.161, str.13-39.</p> <p>V. Đ. Degan, Pravna načela o razgraničenjima morskih prostora temeljena na konvencijama i sudskoj praksi, <i>Zbornik radova Pravnog fakulteta u Splitu</i>, br. 3-4, 1998.</p> <p>V. Đ. Degan, V. Barić Punda, Jednostrani akti država u pravu mora napose s obzirom na spor Slovenije i Hrvatske na Sjevernom Jadranu, <i>Zbornik radova Pravnog fakulteta u Splitu</i>, 45, br.4/2008, str.841-862.</p> <p>E.D. Brown, The International Law of the Sea, Sidney, 1994.</p> <p>R.R. Churchill, A.V.Lowe, The Law of the Sea, Manchester, 1988.</p> <p>C.J. Colombos, International Law of the Sea, Sixth revised edition, London, 1972, Sixth edition, 1967.</p> <p>D.P. O'Connell, I.A. Shearer, The International Law of Sea, v. I-II, New York, 1982-1984.</p> <p>B. Vukas, The Definition of the Law of the Sea, u: Ando et al. (eds.), <i>Liber Amicorum Judge Shigeru Oda</i>, Kluwer Law International, 2002.</p> <p>B. Vukas, Pristup moru država bez morske obale, <i>Prinosi</i>, XV, br. 17., 1982., str.158-168.</p> <p>M. Seršić, Međunarodnopravna zaštita morskog okoliša, Zagreb, 2003.</p>
	<p>RUDOLF D., Enciklopedijski rječnik međunarodnoga prava mora, Split, 1989.</p> <p>RUDOLF D., Epikontinentalni pojas, Split, 1976.</p> <p>ANDRASSY J., Epikontinentalni pojas i međunarodno pravo (II), <i>Međunarodni problemi</i>, Beograd, br. 1, 1969.</p> <p>BARIĆ PUNDA V., JURAS D., <i>Pravo progona u propisima Republike</i></p>

Dopunska literatura	<p><i>Hrvatske i praksi Ministarstva unutarnjih poslova od 1992. do 2002. godine</i>, Poredbeno pomorsko pravo-Comparative Maritime Law, 43(2004) 158, 85-99.</p> <p>BARIĆ PUNDA V., <i>Interpretation and Evaluation of the Opinions of the Arbitration (Badinter) Commission in the International Legal Doctrine of Croatia and SR Yugoslavia</i>, u: Transformation des Rechts in Ost und West, Festschrift für Prof. Dr. Herwig Roggemann zum 70. Geburtstag, Berlin, 2005, str.313-325.</p> <p>BARIĆ PUNDA V., <i>Determinaciones de la Segunda Parte del Código Marítimo de la República de Croacia</i>, Anuario Argentino de Derecho Internacional, IX, 1999, Cordoba, pp 161-179.</p> <p>BARIĆ PUNDA V., O prijedlogu odredbi o uređenju epikontinentskog pojasa u zakonu o morskim i podmorskim prostorima Republike Hrvatske, <i>Zbornik radova Pravnog fakulteta u Splitu</i>, 29, 1992.</p> <p>BARIĆ PUNDA V., BRKIĆ Z, <i>Zaštita i očuvanje Sredozemnog mora s posebnim osvrtom na obalne države članice EU</i>, Zbornik radova Pravnog fakulteta u Splitu, 44, 2007, 1, 53-65.</p> <p>BARIĆ PUNDA V., <i>Ampliación de la aplicación de derechos de soberanía y jurisdicción sobre el mar Adriático por parte de la República de Croacia</i>, u: Ernesto J. Rey Caro, Vesna Barić Punda, Zlata Drmas de Clément,, <i>Estudios sobre Derecho del Mar</i>, Cordoba, 2005, str.9-34.</p> <p>BARIĆ PUNDA V, <i>Mirno rješavanje sporova u suvremenim europskim dokumentima</i>, Adrias, Zbornik radova Zavoda za znanstveni i umjetnički rad Hrvatske akademije znanosti i umjetnosti, 12, 2005, Split- Zagreb, str.53-64.</p> <p>BARIĆ PUNDA V., Utvrđivanje državne granice u području Bokokotorskog zaljeva, <i>Adrias</i>, Split, br. 8-9-10, 1998-2000.</p> <p>BARIĆ PUNDA V., D.RUDOLF ml., <i>Prijedlog izmjena i dopuna javnopravnih odredbi Pomorskog zakonika Republike Hrvatske</i>, Adrias, Zbornik radova zavoda za znanstveni i umjetnički rad Hrvatske akademije znanosti i umjetnosti, 11, 2004, Split-Zagreb, str.205-64.</p> <p>BARIĆ PUNDA V. ,GRABOVAC I., Pojam otoka u međunarodnom pravu s posebnim osvrtom na Palagružu i razgraničenje morskih i podmorskih prostora Republike Hrvatske, <i>Zbornik radova Pravnog fakulteta u Splitu</i>, 32, 1995., br. 1-2.</p> <p>BARIĆ PUNDA V., Granice Republike Hrvatske na moru, <i>Zbornik radova Pravnog fakulteta u Splitu</i>, Split, 1998.</p> <p>BAKOTIĆ B., Širenje vlasti država u otvorenom moru, <i>Jugoslavenska revija za međunarodno pravo</i>, br. 1-2, 1975.</p> <p>BOUCHEZ L.J., The Regime of Bays in International Law, The Hague: Nijhoff, 1963.</p> <p>CRNIĆ-GROTIĆ V., Arhipelaške vode u međunarodnom pravu, <i>Uporedno pomorsko pravo i pomorska kupoprodaja</i>, Zagreb, 1987., br. 115-116.</p> <p>ĆOSIĆ, KAPETANIĆ, LJUBIĆ, VEKARIĆ, Hrvatska granica na Kleku, Dubrovnik, 1999.</p>
----------------------------	--

- DEGAN V. Đ., Pravičnost i međunarodno pravo u razgraničenjima morskih prostora”, *Poredbeno pomorsko pravo- Comparative Maritime Law 2010*, br.164, str.139-157.
- DEGAN V. Đ., O kopnenim granicama Republike Hrvatske, Zbornik radova s Međunarodnog znanstvenog skupa *Pravne i povijesne odrednice granica Srednje i Jugoistočne Europe*, Osijek, 21.22. listopada 2010, Osijek 2011, str.37-46.
- DEGAN V. Đ., Neka pravna pitanja utvrđivanja granica sa Slovenijom, *Zbornik Pravnog fakulteta u Rijeci*, Rijeka, 1995.
- DEGAN V. Đ., Kriteriji razgraničenja morskih prostranstava između država, *Uporedno pomorsko pravo i pomorska kupoprodaja*, Zagreb, br. 100, 1984.
- DEGAN V. Đ., Razgraničenja morskih prostora u međunarodnoj sudskoj i arbitražnoj praksi, *Uporedno pomorsko pravo*, Zagreb, br. 141-144, 1994.
- DEGAN V. Đ., Treba li proglašiti gospodarski pojas u Jadranskom moru? *Uporedno pomorsko pravo*, br. 121., 1989.
- DEGAN V. Đ., Internal Waters, *Netherlands Yearbook of International Law*, 1986.
- DEGAN V. Đ., Miroljubive upotrebe mora, *Zbornik Pravnog fakulteta u Zagrebu*, br. 5-6, 1985.
- DUGOŠEVIĆ D., Les Etats archipels et le droit de passage des navires et aeronefs, *Prinosi*, XVIII, br. 21., Zagreb, 1985.
- GIDEL G., Le droit international public de la mer, Tome II, Les eaux interieures, Paris, 1932.; Tome III, La mer territoriale et la zona contiguë, Paris, 1934.
- GOUNARIS V., The Extension and Delimitation of the Sea Areas Under the Sovereignty, Sovereign Rights and Jurisdiction of Coastal States, *Essays on the Law of the Sea*, ed. By B. Vukas, Zagreb, 1985.
- IBLER V., Isključiva gospodarska zona s posebnim osvrtom na Jadran, *Pomorski zbornik*, Rijeka, 21, 1983.
- METELKO J., Pravičnost u pravu mora izvan delimitacijskih odredaba, *Zbornik Pravnog fakulteta u Zagrebu*, br. 1, 1989.
- METELKO J., Pravičnost u slučaju razgraničenja epikontinentalnog pojasa među državama koje leže sučelice, *Zbornik Pravnog fakulteta u Zagrebu*, br. 4, 1988.
- METELKO j., Ideje, načela i kriteriji prirodnog prava, pravde i pravičnosti u Sporazumu o razgraničenju nekih dijelova epikontinentalnog pojasa u Sjevernom moru pred Međunarodnim sudom u Haagu (SR Njemačka c/a Danska i Nizozemska), *Zbornik Pravnog fakulteta u Zagrebu*, br. 2, 1982.
- MILIĆ M., Historijske vode- Historijski zalivi-Zatvorena mora, *Pomorski zbornik*, Rijeka, 10, 1972.
- OBAD S., Južna hrvatska granica kroz povijest i danas, *Zbornik radova Pravnog fakulteta u Splitu*, br. 3 – 4., Split, 1998.
- REISMAN W.M., WESTERMAN, Straight Baselines in International Maritime Boundary delimitation, London, 1992.

RUDOLF D., Morske granice između Republike Hrvatske i Republike Italije, *Zbornik radova Pravnog fakulteta u Splitu*, br. 3 – 4., Split, 1998.

RUDOLF D. ml., Granice u Piranskom i Bokokotorskom zaljevu, *Zbornik radova Pravnog fakulteta u Splitu*, br. 3 – 4., Split, 1998.

SAMBRAILO B., Presuda Međunarodnog suda o razgraničenju nekih dijelova kontinentalnog šelfa u Sjevernom moru (SR Njemačka c/a Danska i Holandija), *Pomorski zbornik*, Rijeka, 8, 1970.

STROHL M. P., The International Law of Bays, The Hague, 1963.

SYMMONS , The Maritime Zones of Islands in International Law, The Hague-Boston-London, 1979.

TURKALJ K., Piranski zaljev – razgraničenje teritorijalnog mora između Hrvatske i Slovenije, Zagreb, 2001.

VUKAS B., The LOS convention and sea boundary delimitation, *Essays on the new Law of the Sea*, Zagreb, 1985.

VUKAS B., Zatvorena ili poluzatvorena mora, *Prinosi*, XV, br. 17., 1982., str.138-156.

WHITEMAN M., Digest of International Law, Vol. 4, 10, Washington, 1965, 1968.

DOKUMENTI, UGOVORI I PROPISI:

Decreto del Presidente della Repubblica di Italia, 26 aprile 1977, n. 816.

Deklaracija Hrvatskoga državnog Sabora o stanju međudržavnih odnosa Republike Hrvatske i Republike Slovenije, 1999.

Deklaracija o proglašenju suverenosti i samostalnosti Republike Hrvatske, 25. lipnja 1991.

Haška kodifikacijska konferencija, 1930.

Konvencija UN-a o pravu mora, 1982.

Memorandum o Piranskom zaljevu, Ljubljana, 1993.

Memorandum o suglasnosti (između Velike Britanije, SAD, Italije i Jugoslavije), 5. listopada 1954.

Mišljenje br. 3. Arbitražne komisije Konferencije o Jugoslaviji, 11. siječnja 1992.

Odgovor Republike Slovenije na «Odgovor Republike Hrvatske o Stajalištima Republike Slovenije o određivanju granica na moru između Republike Slovenije i Republike Hrvatske», Ljubljana, 1999.

Pomorski zakonik Republike Hrvatske, 1994., 2004.

Protokol između Vlade Republike Hrvatske i Savezne vlade Savezne Republike Jugoslavije o privremenom režimu uz južnu granicu između dviju država, 10. prosinca 2002.

Rapaljski ugovor o međusobnom razgraničenju između Kraljevstva SHS i Kraljevine Italije, 12/13. studenoga 1920.

Sporazum između Vlade SFR Jugoslavije i Vlade Republike Italije o razgraničenju epikontinentalnog pojasa između dvije zemlje, 1968.

Sporazum o pitanjima vojničkoga značaja, koja se odnose na jadransko primorsko područje (između NDH i Italije), 18. svibnja 1941.

	<p>Ugovor između Socijalističke Federativne Republike Jugoslavije i Republike Italije (<i>Osimski sporazum</i>), 10. studenoga 1975.</p> <p>Ugovor o državnoj granici između Republike Hrvatske i Republike Bosne i Hercegovine, Sarajevo, 30. srpnja 1999.</p> <p>Ugovor o određivanju granica između Kraljevine Hrvatske i Kraljevine Italije, 18. svibnja 1941.</p> <p>Ugovor između Republike Hrvatske i Republike Slovenije o zajedničkoj državnoj granici, 2001.</p> <p>Ugovor o miru s Italijom, 10. veljače 1947.</p> <p>Ustavna odluka o suverenosti i samostalnosti Republike Hrvatske, 25. lipnja 1991.</p> <p>Ustav Republike Hrvatske, 12. prosinca 1990.</p> <p>Zakon o izmjenama i dopunama Zakona o obalnom moru, vanjskom morskom pojasu i epikontinentalnom pojasu Jugoslavije, 1979.</p> <p>Zakon o obalnom moru, vanjskom morskom pojasu i epikontinentalnom pojasu SFR Jugoslavije, 1965.</p> <p>Zakon o obalnom moru Federativne Narodne Republike Jugoslavije, 1948.</p> <p>Zakon o ratifikaciji ženevskih konvencija od 29. travnja 1958., 1965.</p> <p>Ženevske konvencije o pravu mora, 1958.</p> <p>Odluka o objavljivanju mnogostranih međunarodnih ugovora kojih je Republika Hrvatska stranka na temelju notifikacija o sukcesiji , 1993.</p>
Oblici provođenja nastave	Predavanja, otvaranje rasprava, seminari, vježbe, radionice, istraživanja određenjih instituta. Poticanje sudjelovanja studenata u različitim oblicima aktivnosti.
Način provjere znanja i polaganja ispita	Način provjere znanja i sposobnosti studenata: Ispitivanje - usmeno. Seminarski radovi, referati.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski, engleski
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i /ili modula	Anketiranjem studenata o kvaliteti nastave

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

Naziv predmeta	DIPLOMATSKO I KONZULARNO PRAVO				
Kod					
Vrsta	Obvezni – III. semestar				
Razina	Doktorski studij				
Godina		Semestar/trimestar	III.		
ECTS (uz odgovarajuće obrazloženje)	15 sati 10 bodova				
Nositelj predmeta	Dr. sc. Davorin Rudolf, akademik				
Kompetencije koje se stječu	Posebna znanja o diplomatskom i konzularnom pravu, funkcijama, dužnostima, pravnim izvorima, privilegijama i imunitetima, te specijalnim misijama				
Preduvjeti za upis					
Sadržaj	<p><i>Uvod</i> Pojam diplomacije. Povijesni razvoj diplomatskih odnosa. Povijesna razdoblja hrvatske diplomacije. Diplomacija Dubrovačke republike.</p> <p><i>Diplomatsko pravo</i> Pojam diplomatskog prava. Bečka konvencija o diplomatskim odnosima (1961).Diplomatski odnosi. Tijela međunarodnih odnosa.</p> <p><i>Diplomske funkcije</i> Predstavljanje države.Organi države u međunarodnim odnosima. Zaštita interesa države i njezivih državljana.Unapređivanje prijateljskih odnosa.</p> <p><i>Diplomska predstavnštva i diplomatski predstavnici</i> Uspostava i ustrojstvo diplomatskog predstavnštva, članovi misije, pravo prvenstva, diplomatski zbor, ostali članovi diplomatskog predstavnštva. Diplomska predstavnštva i diplomatski predstavnici RH.</p> <p><i>Diplomatski privilegiji i imuniteti</i>. Privilegiji, imuniteti i dužnosti članova diplomatskog predstavnštva. Diplomatski azil.</p> <p><i>Diplomatski protokol</i> Počasti i ceremonijali. Diplomatska tehnika</p> <p>Diplomatsko dopisivanje.</p> <p><i>Multilateralna diplomacija. Sigurnost i zaštita.</i></p> <p><i>Specijalne misije.</i> Zaštita specijalne misije.</p>				

	<p><i>Diplomska služba Europske unije.</i></p> <p><i>Konzularno pravo</i> Pojam konzularnog prava. Bečka konvencija o konzularnim odnosima (1963.). Konzularni odnosi (uspostava, održavanje, obavljanje konzularnih funkcija od diplomatskih predstavnika, obavljanje konzularnih funkcija od konzularnih dužnosnika). Tijela konzularnih odnosa (konzularni uredi, konzularni dužnosnici, ostali članovi konzularnog ureda).</p> <p><i>Konzularni privilegiji i imuniteti. Dužnosti članova konzularnog ureda.</i></p> <p><i>Konzularni azil.</i></p> <p><i>Počasni konzularni dužnosnici</i></p> <p><i>Konzularne funkcije</i> Generalne konzularne funkcije, Upravno pravne konzularne funkcije (državljanstvo, obiteljsko-pravna građa, privremene konzularne mjere, nasljedno pravna građa, uhićenje vlastitih državljana, carinske povlastice, međunarodna pravna pomoć, javno bilježničke funkcije, putne isprave, vize....)</p> <p><i>Bilateralni ugovori RH o konzularnim odnosima</i></p> <p><i>Konzularna služba Europske unije.</i></p>
Preporučena literatura	<p>S. Berković, Diplomatsko i konzularno pravo, Zagreb, 1997.</p> <p>S. Berković, Diplomacija i diplomatska profesija, Dubrovnik, 2006.</p> <p>V. Đ. Degan, Međunarodno pravo, Rijeka, 2010.(odabrana poglavlja),</p> <p>M. Bartoš, Bečka konvencija o konzularnim odnosima, JRMP 1963, br. 2.</p> <p>V.H. Wiebringhaus, La Convention Européenne sur les fonctions consulaires, AFDI, 1968.</p> <p>S. Lapenda, Diplomacija - načela i funkcije, Split, 2007.</p> <p>S . Nick, Diplomacija - metode i tehnika, Zagreb, 1997.</p> <p>R. Vukadinović, Politika i diplomacija, Zagreb, 1994.</p> <p>L. Dembinski, The Modern Law of Diplomacy, The Hague, 1988.</p>
Dopunska literatura	<p>K.K. Sandrovskij, Diplomaticeskoe pravo, Moskva, 1981.</p> <p>M. Ogorec, Vojno-diplomatska praksa, Zagreb, 2005.</p> <p>H. Kissinger, Diplomacy, New York, 1994.</p> <p>I. Mitić, Konzulati i konzularna služba starog Dubrovnika, Dubrovnik, 1973.</p> <p>M. Nikolić, Diplomatski protokol, Zagreb, 1995.</p> <p>V. Ibler, Rječnik međunarodnog javnog prava, Zagreb, 1987.</p> <p>S. Nick, Diplomatski leksikon, Zagreb, 1999.</p> <p>C.W. Jenks, International Immunities, London, 1961.</p>
Oblici provođenja nastave	<p>Predavanja, otvaranje rasprava, seminari, praktične vježbe, radionice, istraživanje specifičnih problema.</p> <p>Potiče se sudjelovanje studenata u različitim oblicima aktivnosti.</p>
Način provjere znanja i	<p>Način provjere znanja i sposobnosti studenata:</p> <p>ispitivanjem - usmenim. Seminarskim radovima, referatima vezanim uz</p>

polaganja ispita	predmet.
Jezik poduke i mogućnosti praćenja na drugim jezicima	Hrvatski, engleski
Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i /ili modula	Anketiranjem studenata o kvaliteti nastave

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. Naziv predmeta	MEDUNARODNO- HUMANITARNO PRAVO
II. Nositelj predmeta	Prof.dr.sc. Vesna Kazazić
III. Predavači	
IV. Status predmeta	Obvezni – III. semestar
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	10
VII. Okvirni sadržaj predmeta	1.Pojam i karakteristike međunarodnog humanitarnog prava. 2.Izvori: međunarodni običaj; međunarodni ugovori. 3.Rješavanje međunarodnih sporova. 4.Učesnici u oružanim sukobima. 5.Pravila o metodama i sredstvima ratovanja. 6.Osobe zaštićena u oružanim sukobima. 7.Nemedunarodni oružani sukobi. 8.Međunarodna odgovornost za povredu međunarodnog humanitarnog prava. 9.Nove tendencije u razvoju međunarodnog humanitarnog prava.
VIII. Opća i specifična znanja i vještine	Kolegij pruža produbljena znanja o pravilima međunarodnog humanitarnog prava koja se primjenjuju u oružanim sukobima. Studenti se upoznaju s izvorima tog prava, pravilima o metodama i sredstvima ratovanja, o osobama koje su zaštićene u oružanim sukobima , te o odgovornosti za povredu ovih pravila. O stupnju znanja i razumijevanju ovih pravila umnogome i ovisi sudbina žrtava rata.
IX. Oblici provođenja nastave i provjere znanja	Predavanja, seminari, istraživanja, referati. Usmeni ispiti.
X. Popis literature potrebne za studij i za polaganje ispita	Vesna KAZAZIĆ, Međunarodno humanitarno pravo: difuzija i primjena, Sarajevo, 2008. V.Đ. DEGAN, Međunarodno pravo, Zagreb, 2011, str. 801-866. K.OBRADOVIĆ, Humanitarno pravo, savremena teorija i praksa, Beograd, 2004.

XI. Popis literature koja se preporučuje kao dopunska	V.Đ.DEGAN, Pravo na represalije u doba mira, JRMP, BR.2-3, Beograd 1980. K. OBRADOVIĆ, M. ŠAHOVIĆ, M. DESPOT, Međunarodno humanitarno pravo- razvoj-primjena-sankcije, Beograd 2002. Vena Barić Punda, Mirno rješavanje sporova u suvremenim europskim dokumentima, ADRIAS, Svezak 12, 2005. HENCKAERT, J.M., DOSWALD-BECK, L., Običajno međunarodno humanitarno pravo, 2005.
--	--

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. Naziv predmeta	MEDUNARODNO RADNO I SOCIJALNO PRAVO
II. Nositelj predmeta	Dr. sc. Božo Žepić, akademik
III. Predavači	
IV. Status predmeta	Obvezni – III. semestar
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	10
VII. Okvirni sadržaj predmeta	<p>Pojam, nastanak, povijesni razvitak i dostignuta razina. Stvaranje, uloga i nadležnosti Međunarodne organizacije rada. Odnos međunarodnog, regionalnog i nacionalnog prava. Temeljna načela međunarodnog radnog prava. Tripartizam, njegov značaj i primjena. Izvori međunarodnog individualnog i kolektivnog radnog prava. Konvencije, preporuke, drugi akti; njihov značaj i primjena. Položaj posebnih kategorija zaposlenika i osiguranika. Uvjeti rada i zaštita na radu. Zapošljavanje, zaposlenost, sigurnost na radu i socijalna sigurnost. Temeljna individualna prava iz radnog odnosa. Temeljna prava iz socijalnog osiguranja i socijalne zaštite. Temeljna kolektivna prava i slobode. Socijalni dijalog i rješavanje kolektivnih sporova. Nadzor na primjenom propisa međunarodnog prava. Rješavanje individualnih i kolektivnih radnih sporova.</p>
VIII. Opća i specifična znanja i vještine	<p>Polaznici će biti sposobljeni teorijskim i povijesnim spoznajama za razumijevanje radne i socijalne problematike. Upoznat će se s bitnim sadržajem najvažnijih vredna međunarodnog i regionalnog (europskog) radnog i socijalnog prava i njihovog međusobnog odnosa te odnosa s nacionalnim zakonodavstvima. Oni trebaju ovladati širinom i dubinom spoznaja o temeljnim pravima, njihovu ostvarivanju te načinu rješavanja individualnih i kolektivnih radnih sporova. Steći će šira znanja i razvit će im se osjećaj za važnost zapošljavanja, zaposlenosti i sigurnosti na radu i u vezi s radom. Biti će upućeni u moguću tematiku i metode samostalne izrade seminar skog i doktorskog rada.</p>

IX. Oblici provođenja nastave i provjere znanja	Predavanja, konzultacije, individualni rad, pismena i usmena provjera znanja.
X. Popis literature potrebne za studij i za polaganje ispita	<ul style="list-style-type: none"> - N. TINTIĆ, Radno i socijalno pravo, (knjiga I i II, Sveučilište u Zagrebu, 1969. i 1972. - A. RAVNIĆ, Osnove radnog prava (domaćeg, usporednog i međunarodnog), PF Zagreb, 2004. - B. ŽEPIĆ, Radno i socijalno pravo, Logos, Split, 2001. - S. DEDIĆ, J. GRADAŠČEVIĆ-SIJERČIĆ, Temelji međunarodnog radnog prava, Pravni centar, Sarajevo, 2000. - S. DEDIĆ, J. GRADAŠČEVIĆ-SIJERČIĆ, Radno pravo, Pravni fakultet, Sarajevo 2005. - A. BALTIĆ B. DESPOTOVIĆ, Osnovi radnog prava, Beograd, 1976. - B. PERIĆ, Radno pravo sa socijalnim osiguranje, Sarajevo, 1968. - V. BRAJIĆ, Radno pravo, Privredna štampa, Beograd, 1980.
XI. Popis literature koja se preporučuje kao dopunska	<ul style="list-style-type: none"> - T. Popović, Radno pravo, Beograd, 1980. - B. Žepić, Društveno-pravni položaj invalida rada, Sarajevo, 1983. - Ž. POTOČNJAK, Pravo na štrajk, Zagreb, 1992. - Smjernice o radnom zakonodavstvu, Međunarodne organizacije rada, Ženeva, 2001. - Konvencije, protokoli i preporuke Međunarodne organizacije rada. (polaznicima će se na predavanjima dati poseban pregled ovih akata koji se preporučuju za izravno individualno proučavanje)

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. Naziv predmeta	MEDUNARODNE ORGANIZACIJE
II. Nositelj predmeta	Dr. sc. Vladimir Đuro Degan, profesor emeritus
III. Predavači	
IV. Status predmeta	Obvezni- IV. semestar
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	8
VII. Okvirni sadržaj predmeta	<p>1.Pojam, pravo i podjele međunarodnih organizacija.</p> <p>2.Međunarodne organizacije kao subjekti međunarodnoga prava.</p> <p>3.Privilegiji i imuniteti međunarodnih organizacija i njihovih djelatnika.</p> <p>4.Preteče i osnivanje Ujedinjenih nacija (UN).</p> <p>5.Članovi Ujedinjenih nacija i države nečlanice; poseban položaj stalnih članica Vijeća sigurnosti.</p> <p>6.Organi UN.</p> <p>7.Rješavanje sporova u krilu UN.</p> <p>8.Kolektivne mjere prema Povelji i mirovne operacije.</p> <p>9.Specijalizirane ustanove UN.</p> <p>10.Regionalne organizacije i sporazumi, te ostale međuvladine organizacije.</p>
VIII. Opća i specifična znanja i vještine	Cilj predmeta međunarodne organizacije jest stjecanje općih i posebnih znanja o međunarodnim organizacijama kao subjektima međunarodnog prava. Posebna pažnja bit će posvećena Organizaciji Ujedinjenih nacija, kao najvažnijoj univerzalnoj međunarodnoj organizaciji.
IX. Oblici provođenja nastave i provjere znanja	Predavanja, konzultacije i usmeni ispiti.
X. Popis literature potrebne za studij i za polaganje ispita	V. Đ. DEGAN,Međunarodno pravo, (treće izdanje), Školska knjiga Zagreb, 2011, str.405-458, 743-774.
XI. Popis literature	Obrad, RAČIĆ- Vojin DIMITRJVIĆ: Međunarodne organizacije,

**koja se preporučuje
kao dopunska**

Beograd 1980, 324 strane (ili kasnije izdanie).

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij -
2014./2015.

I. Naziv predmeta	MIRNO RJEŠAVANJE SPOROVA U MEĐUNARODNOM PRAVU
II. Nositelj predmeta	Prof. dr. sc. Vesna Barić Punda
III. Predavači	
IV. Status predmeta	Obvezni – IV. semestar
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	7
VII. Okvirni sadržaj predmeta	<p>Općenito o međunarodnim sporovima. Uloga i domaćaj međunarodnog prava u mirnom rješavanju sporova. Pravni i politički (nepravni) sporovi. Gledišta znanstvenika. Obveze država po općem međunarodnom pravu.</p> <p>Pregled sredstava i načina za mirno rješavanje sporova. Diplomatska sredstva: izravni pregovori, dobre usluge i posredovanje. Institucionalizirana - formalizirana sredstva: istraga (anketa) i mirenje (koncilijacija). Prednosti i nedostaci. Sredstva koja dovode do obvezujuće presude: arbitraža i rješavanje spora pred nekim stalnim međunarodnim sudskim tijelom. Izravnjanje.</p> <p>Arbitraža. Arbitražna tijela. Osnova arbitraže. Mjerodavna pravila za presuđivanje spora. Predmet spora. Arbitražni postupak. Presuda.</p> <p>Međunarodni sud u Den Haagu i ostali stalni sudski organi. Statut i poslovnik Međunarodnog suda u Den Haagu. Analiza nekih sudskih i arbitražnih presuda. Sporovi iz područja međunarodnog prava mora podnesenih Međunarodnom sudu.</p> <p>Sustav rješavanja sporova u Konvenciji UN-a o pravu mora (1982.). Sporovi o tumačenju ili u primjeni Konvencije. Sporovi o djelatnostima u Zoni. Forumi za obvezno rješavanje sporova. Sudski organi. Međunarodni tribunal za pravo mora. Statut i poslovnik Međunarodnog tribunala za pravo mora. Arbitražni sud. Poseban arbitražni sud. Mirenje.</p> <p>Rješavanje sporova u krilu međunarodnih organizacija. Mirno</p>

	rješavanje sporova u krilu Ujedinjenih naroda. Rješavanje sporova u suvremenim europskim dokumentima. Međunarodno pravosuđe u perspektivi. Prevladavanje sukoba u suvremenome svijetu.
VIII. Opća i specifična znanja i vještine	Produbljena znanja o načinima i sredstvima rješavanja sporova u međunarodnom pravu
IX. Oblici provođenja nastave i provjere znanja	Predavanje, konzultacije, ispiti ,pismeni i usmeni.
X. Popis literature potrebne za studij i za polaganje ispita	<p>V. D. Degan, Međunarodno pravo, Zagreb, 2011.</p> <p>J.Andrassy, Međunarodno pravosuđe, Zagreb 1948.</p> <p>J. Andrassy, B. Bakotić, M. Seršić, B. Vukas, Međunarodno pravo 3, Zagreb,2006.</p> <p>V.D. Degan, O sukobima u suvremenom svijetu i načinima njihova prevladavanja, Naše teme, 1989, Zagreb, br. 5. str. 959-973.</p> <p>V.D. Degan, Intervencija u postupku pred Međunarodnim sudom, ZPRF 1984, str. 17-37.</p> <p>V. Barić Punda, D. Rudolf ml, Rješavanje sporova u međunarodnom pravu mora - dokumenti, mišljena znanstvenika, sudska praksa, komentari, Pravni fakultet Sveučilišta u Splitu, Split, 2007, 393 str.</p> <p>V. Barić Punda, O mirenju u međunarodnom pravu, Zbornik PF u Splitu 1991.</p> <p>V. Barić Punda, Interpretation and Evaluation of the Opinions of the Arbitration (Badinter) Commission in the International Legal Doctrine of Croatia and SR Yugoslavia, u: Transformation des Rechts in Ost und West, Festschrift für Prof. Dr.Herwig Roggemann zum 70.Geburtstag, Berlin, 2005, pp.313-325.</p> <p>BARIĆ PUNDA V, Mirno rješavanje sporova u suvremenim europskim dokumentima, Adrias, Zbornik radova Zavoda za znanstveni i umjetnički rad Hrvatske akademije znanosti i umjetnosti, 12, 2005, Split- Zagreb, str.53-64.</p> <p>M.N. Shaw, International Law, Fifth edition, Cambridge, 2003.</p>

<p>XI. Popis literature koja se preporučuje kao dopunska</p>	<p>J.H.W.Verzijl, International Law in Historical Perspective, Vol. V, Leyden 1976.</p> <p>B. Shifman, The Permanent Court of Arbitration: An Overwiev, u: The Hague:Legal Capital of the World, ed. By Krieken, McKay, Hague, 2005.</p> <p>V.Đ. Degan, O takozvanim političkim sredstvima rješavanja međunarodnih sporova, JRMP 1978.</p> <p>V.Đ. Degan, Domašaj i autoritet presedana u praksi Međunarodnog suda, ZPFZ 1972.</p> <p>V. Đ. Degan, Razgraničenja morskih prostora u međunarodnoj sudskoj i arbitražnoj praksi, Uporedno pomorsko pravo, Zagreb, br. 141-144, 1994.</p> <p>V. Đ. Degan, Mirno rješavanje sporova u krilu regionalnih sporazuma, JRMP 1969, br. 2, str. 215-232.</p> <p>B. Sambrailo, Presuda Međunarodnog suda o razgraničenju nekih dijelova kontinentalnog šelfa u Sjevernom moru (SR Njemačka c/a Danska i Hollandija), Pomorski zbornik, 8, Rijeka, 1970.</p> <p>V. Barić Punda, Arbitraža kot sredstvo mirnega reševanja sporov v Konvenciji ZN o pomorskom međunarodnem pravu, Pravnik, Ljubljana, 50, 1995, 6-8, str. 385-396.</p> <p>Z. Bradić, Međunarodni sud za pravo mora, ZPFZ 2004, br.6, str.1113-1157.</p>
---	---

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
POSLIJEDIPLOMSKI DOKTORSKI STUDIJ
SMJER RADNO-UPRAVNI

PRVI SEMESTAR:

ŠIFRA PREDMETA	PREDMET	SATI	ECTS BODOVI	NOSITELJ KOLEGIJA
P3COPRU11	<i>Metodologija društvenih i pravnih znanosti</i>	15	8	<i>Dr. sc. Snežana Savić, akademik</i>
P3COPRU12	<i>Ustavno pravo</i>	15	7	<i>Prof. dr. sc. Zvonko Miljko</i>
P3COPRU13	<i>Individualno radno pravo</i>	15	7	<i>Prof. dr. sc. Željko Mirjanić</i>
P3COPRU14	<i>Kolektivno radno pravo</i>	15	8	<i>Prof. dr. sc. Ivo Rozić</i>
	UKUPNO		30 bodova	

DRUGI SEMESTAR:

ŠIFRA PREDMETA	PREDMET	SATI	ECTS BODOVI	NOSITELJ KOLEGIJA
P3COPRU15	<i>Upravno pravo- opći dio</i>	15	10	<i>Prof. dr. sc. Snježana Pehar</i>
P3CSRRU1	<i>Znanstveno-istraživački seminarski rad</i>		20 ECTS bodova	
	UKUPNO		30 bodova	

TREĆI SEMESTAR:

ŠIFRA PREDMETA	PREDMET	SATI	ECTS BODOVI	NOSITELJ KOLEGIJA
P3COPRU21	<i>Socijalno pravo</i>	15	10	<i>Prof. dr. sc. Ivo Rozić</i>
P3COPRU22	<i>Upravno procesno pravo</i>	15	10	<i>Prof. dr. sc. Snježana Pehar</i>
P3COPRU23	<i>Upravno pravo Europske unije</i>	15	10	<i>Prof. dr. sc. Damir Aviani</i>
	UKUPNO			30 bodova

ČETVRTI SEMESTAR:

ŠIFRA PREDMETA	PREDMET	SATI	ECTS BODOVI	NOSITELJ KOLEGIJA
P3COPRU24	<i>Službeničko pravo</i>	15	8	<i>Prof. dr. sc. Senad Jašarević</i>
P3COPRU25	<i>Europsko radno i socijalno pravo</i>	15	7	<i>Prof. dr. sc. Senad Jašarević</i>
P3CORRU2	<i>Objavljen rad</i>		15 ECTS bodova	
	UKUPNO			30 bodova

PETI I ŠESTI SEMESTAR:

ŠIFRA PREDMETA	<i>Izrada i obrana doktorske disertacije</i>	60 ECTS bodova
P3CDDRU3		

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. Naziv predmeta	METODOLOGIJA PRAVNIH ZNANOSTI
II. Nositelj predmeta	Dr. sc. Snežana Savić, akademik
III. Predavači	
IV. Status predmeta	
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	8
VII. Okvirni sadržaj predmeta	<p>-Uvod. Pojam metodologije prava (metodologije pravnih znanosti). Naziv i karakter metodologije prava. Predmet i metod metodologije prava. Odnos metodologije prava prema drugim znanstvenim disciplinama i njen istorijski razvoj.</p> <p>-Pojam i vrste metoda saznanja prava.</p> <p>-Filozofski metodi saznanja prava.</p> <p>-Znanstveni metodi saznanja prava: pojam i vrste znanstvenih metoda saznanja prava.</p> <p>-Samostalni znanstveni metodi saznanja prava. Realni metodi (realne pojave, realni metodi, pravo kao realna pojava).</p> <p>-Materijalni metodi i pravo. Psihološki metodi i pravo. Sociološki metod i pravo. Problem politikološkog metoda.</p> <p>-Idealni metodi (idealne pojave, idealni metodi, pravo kao idealna pojava).</p> <p>-Dogmatički metod. Normativni metod.</p> <p>-Nesamostalni znanstveni metodi saznanja prava (istorijskopravni metod, uporednopravni metod)</p> <p>-Tehnički metodi prava. Pojam pravne tehnike.</p> <p>-Metodi stvaranja prava. Stvaranje prava opštim pravnim normama u obliku pojedinačnih. Stvaranje prava neposredno opštim normama.</p> <p>-Metodi primjene prava. Pojam primjene prava i njenih metoda. Metodi primjene opšte norme na konkretni slučaj. Ostvarivanje norme ponašanjem subjekata prava.</p>
VIII. Opća i specifična znanja i vještine	<p>Opća znanja-upoznavanje studenata sa različitim metodama izučavanja prava kao kompleksne društvene pojave.</p> <p>Specifična znanja-izučavanje metoda pravnih znanosti što će doprinijeti shvatanju i razumijevanju fenomena prava, kao i stjecanju znanja u procesu naučnog istraživanja ali i u procesu stvaranja i primjene prava.</p>
IX. Oblici provođenja nastave i provjere znanja	
X. Popis literature potrebne za studij i za polaganje ispita	<p>1.Radomir D. Lukić, Metodologija prava, sabrana dela, peti tom, Beograd, Zavod za udžbenike i nastavna sredstva, BIGZ, 1995 (ili neko ranije izdanje)</p> <p>2.H.Kelzen, O granicama između pravničke i sociološke metode, u knjizi Opšta teorija prava i države, Beograd, Pravni fakultet-Centar</p>

	za publikacije, 1998.
XI. Popis literature koja se preporučuje kao dopunska	<ol style="list-style-type: none">1. Stevan K.Vračar, Preispitivanje pravne metodologije, Beograd, 1994.2. Nikola Visković, Jezik prava, Zagreb, 1989.3. Slobodan M.Blađojević, Metodologija prava, Beograd, 1997.4. M.Koen-E.Vejgel, Uvod u logiku i naučni metod, Beograd, 1965.

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. Naziv predmeta	USTAVNO PRAVO
II. Nositelj predmeta	Prof. dr. sc. Zvonko Miljko
III. Predavači	
IV. Status predmeta	Obvezni – I. semestar
V. Broj nastavnih sati	
VI. Broj ECTS bodova	
VII. Okvirni sadržaj predmeta	<ol style="list-style-type: none"> 1. Temeljna pitanja ustavnog prava 2. Temeljna pitanja ustrojstva državne vlasti 3. Državne funkcije 4. Razlikovanje državnih funkcija 5. Upravna funkcija državne vlasti 6. Državna uprava u Bosni i Hercegovini
VIII. Opća i specifična znanja i vještine	Polaznici trebaju dobiti opći uvid u temeljne institute ustavnopravne materije. Posebna pozornost će se dati proučavanju i razumijevanju državnih funkcija i kriterijima njihovog razlikovanja, s naglaskom na upravnu funkciju državne vlasti koju u formalnom smislu obilježava donošenje upravnih akata, od strane upravnih tijela i po upravnom postupku, dok se u materijalnom smislu sastoji u primjeni općih propisa na konkretnе slučajeve. Uvidom u ustavnu i zakonsku regulaciju državne uprave u Bosni i Hercegovini, polaznici će stići sposobnost razumijevanja i obrazlaganja načina obavljanja poslova uprave i zbiljskog funkcioniranja sustava organizacije vlasti.
IX. Oblici provođenja nastave i provjere znanja	Predavanja, seminari, usmeni ispit.
X. Popis literature potrebne za studij i za polaganje ispita	<p>Branko Smerdel, Smiljko Sokol, Ustavno pravo, Zagreb, 2009.</p> <p>Zvonko Miljko, Ustavno uređenje Bosne i Hercegovine, Zagreb 2006.</p> <p>Ustav Bosne i Hercegovine</p> <p>Zakon o Vijeću ministara Bosne i Hercegovine ("Službeni glasnik BiH" br. 30/03, 42/03, 81/06, 76/07, 81/07, 94/07, 24/08)</p> <p>Zakon o ministarstvima i drugim tijelima uprave Bosne i Hercegovine ("Službeni glasnik BiH" br. 5/03, 42/03, 26/04, 42/04, 45/06, 88/07, 35/09, 59/07, 103/09)</p> <p>Zakon o upravi ("Službeni glasnik BiH", br. 32/02, 102/09)</p>
XI. Popis literature koja se preporučuje kao dopunska	Snježana Pehar, Upravni spor, Mostar, 2013.

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. Naziv predmeta	INDIVIDUALNO RADNO PRAVO
II. Nositelj predmeta	Prof. dr Željko Mirjanić
III. Predavači	
IV. Status predmeta	Obvezni
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	7
VII. Okvirni sadržaj predmeta	Pojam, predmet, metoda radnog prava i odnos sa drugim granama prava; Subjekti individualnog radnog prava; Izvori radnog prava; Načela radnog prava; Individualni radno-pravni odnos (pojam i bitni elementi); Zasnivanje radnog odnosa; Ugovor o radu; Zaštita zdravlja i sigurnosti na radu; Zarada, naknada zarade i druga primanja; Radno vrijeme, odmori i odsustva; Stručno osposobljavanje, usavršavanje i napredovanje; Disciplinska i materijalna odgovornost; Prestanak radnog odnosa; Zaštita prava iz radnog odnosa;
VIII. Opća i specifična znanja i vještine	Stjecanje i razvijanje općih znanstvenih saznanja, akademskih vještina i praktičnih sposobnosti u tumačenju i primjeni pravnih pravila u području individualnih radnih odnosa, ovladavanje specifičnim pravnim vještinama u sistemu zaštite i razvoja prava iz radnih odnosa. Razvijanje sposobnosti za argumentiranju i promišljenu raspravu u području individualnog radnog prava; sposobnosti kritičkog i analitičkog poređenja teorijskih stavova i mogućnosti njihove primjene u realnom pravnom i političkom okruženju.
IX. Oblici provođenja nastave i provjere znanja	<ul style="list-style-type: none"> - Predavanja, - Individualne i grupne konsultacije, - Seminarski rad - Pismena i usmena provjera znanja
X. Popis literature potrebne za studij i za polaganje ispita	<ol style="list-style-type: none"> 1. Željko Mirjanić, Radni odnosi – individualni radni odnosi, Pravni fakultet Univerziteta u Banjoj Luci, 2004. 2. Branko A. Lubarda, Radno pravo, Pravni fakultet Univerziteta u Beogradu, 2012. 3. Sead Dedić, Jasmina Gradaščević-Sijerčić, Radno pravo, Pravni fakultet Univerziteta u Sarajevu, 2005. 4. Anton Ravnić, Osnove radnog prava – domaćeg, usporednog I Međunarodnog, Pravni fakultet Univerziteta u Zagrebu, 2004.
XI. Popis literature koja se preporučuje kao dopunska	<ol style="list-style-type: none"> 1. Predrag Jovanović, Radno pravo, Pravni fakultet Univerziteta u Novom Sadu, 2012

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. Naziv predmeta	KOLEKTIVNO RADNO PRAVO
II. Nositelj predmeta	Prof.dr.sc. Ivo Rozić
III. Predavači	
IV. Status predmeta	Obvezni
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	8
VII. Okvirni sadržaj predmeta	Povijesni nastanak kolektivnih ugovora o radu s posebnim osvrtom na društveno - gospodarski i političko institucionalni okvir, razvojne faze Kolektivnih ugovora o radu, gospodarsko-socijalni okviri i pretpostavke kolektivnih ugovora, kolektivni ugovori o radu u tržišnom gospodarstvu, utjecaj kolektivnih ugovora na zaposlenost odnosno na nezaposlenost, političko-institucionalni okvir nastanka kolektivnih ugovora, razvoj kolektivnog ugovora u zemljama bivše Jugoslavije, mjesto i uloga kolektivnih ugovora u sustavu radnog prava, pojam, oblik i sadržaj kolektivnih ugovora, vrste i pravna snaga kolektivnih ugovora, obavlještanje na koga se kolektivni ugovor odnosi i širenje primjenjivosti, subjekti kolektivnog ugovora, pravna priroda kolektivnih ugovora o radu i njihov učinak, ugovorne teorije, pravna priroda oktroiranog (proširenog) kolektivnog ugovora, uloga i značaj kolektivnih ugovora u pojedinim razvijenim državama (Usporedno pravo), kolektivni ugovori u Hrvatskoj, kolektivni ugovori u Bosni Hercegovini, međusobni odnos kolektivnih ugovora o radu, sukobi nadležnosti (conflits de compétance), sukobi reglementacija (conflits de réglementations), odnos kolektivnih naspram individualnih ugovora o radu, pojam i vrste kolektivnih radnih sporova, pojam kolektivnog radnog spora, vrste kolektivnih radnih sporova, pravni kolektivni radni sporovi, interesni kolektivni radni sporovi, kolektivni radni spor u privatnom i javnom sektoru, kolektivni radni spor u privatnom sektoru, kolektivni radni spor u javnom sektoru, kolektivni radni sporovi različitog nivoa, kolektivni radni spor kod poslodavca, granski kolektivni radni spor, nacionalni kolektivni radni spor, transnacionalni i Europski kolektivni radni spor, sui generis kolektivni radni spor, sredstva za rješavanje kolektivnih radnih sporova, sredstva mirnog rješavanja kolektivnih radnih sporova, rješavanja kolektivnih radnih sporova kolektivnom industrijskom akcijom, sredstva (načini) za rješavanje kolektivnih radnih sporova u Hrvatskoj, sredstva (načini) za rješavanje kolektivnih radnih sporova u Bosni i Hercegovini.
VIII. Opća i	

specifična znanja i vještine	Cilj je osposobljavanja za znanstveni i stručno-praktični rad u domenu kolektivnog radnog prava u svim područjima i na svim nivoima (socijalnih partnera, sindikata, udruga poslodavaca, pravosuđu, odvjetništvu, institucijama, i državnim organima); Razvijanje sposobnosti polaznika za konstatno samostalno stručno usavršavanje i znanstveni rad.
IX. Oblici provođenja nastave i provjere znanja	Predavanja, konsultacije, seminarski radovi, ispiti, doktorski radovi
X. Popis literature potrebne za studij i za polaganje ispita	I. Rozić, <i>Kolektivno radno pravo</i> , JP NIO Službeni list BiH, Sarajevo 2013.
XI. Popis literature koja se preporučuje kao dopunska	Casale Giuseppe, Collective bargaining and the Law in Central and Eastern Europe: Some Comparative Issues; ILO Central and Eastern European Team Budapest, 1997. Casale Giuseppe, "Social Dialogue in Central and Eastern Europe; ILO Central and Eastern European Budapest, 1999. Casale Giuseppe, Uputstvo za Međunarodne radne standarde o industrijskim odnosima, International Labour office, Geneve, 1998. Casale Giuseppe, «Tripartizam i Socijalni dijalog: Zbirka Eseja», International Labour Office, Geneve, 2002. Dedić, Sead - Gradaščević - Sijerčić, Jasmina, Radno pravo, drugo novelirano i proširenom izdanje, Pravni fakultet Univerziteta u Sarajevu, 2005 Dika, Mihajlo - Potočnjak; Željko, Arbitražno rješavanje radnih sporova, Informator, Zagreb, br., 4381, 1996. Dika, M., Eraković, A., Gotovac, V., Horvat, I., Marinković - Drača, D., Miletić, E., Potočnjak, Ž., Hren-Rulic, S., Ruždjak, M., «Zasnivanje i prestanak radnog odnosa» i Rješavanje radnih sporova», Narodne Novine, Zagreb, 2004. Jašarević, S., Kolektivni ugovori, I i II deo, Evropsko zakonodavstvo, Institut za međunarodnu politiku i privredu, Beograd, 2003. Jašarević, S., Pravni i faktički okviri kolektivnog pregovaranja u Srbiji, URPIS Srbije, Beograd, 2005. Jevtić, M., Pravo na kolektivno pregovaranje u i kolketivna akcija u EU, Beograd, 2004

	<p>Lubarda, B.A., "Evropsko Radno Pravo", CID, Podgorica, 2004.</p> <p>Potočnjak, Željko, Pravo na štrajk, Pravni fakultet u Zagrebu, Zagreb, 1992.</p> <p>Potočnjak, Željko,: Kolektivni ugovori, Komentar ZOR-a, "Organizator", Zagreb, 1996.</p> <p>Potočnjak, Željko, "Granice legalnosti štrajka prema Zakonu o štrajku"; Privreda i pravo, sv.: 30., 1991., br. 5.-6.</p> <p>Potočnjak , "Pravo na štrajk" , Pravni fakultet Zagreb, Zagreb, 1992.</p> <p>Potočnjak, Željko, "Pravo na štrajk", Naša zakonitost, god. 43., br.: 7.-8., 1989.</p> <p>Potočnjak, Željko, Sporovi u novom hrvatskom radnom zakonodavstvu, Zagreb, 1993.</p> <p>Ravnić. Anton, «Osnove Radnog prava, domaćeg, usporednog i međunarodnog», Pravni fakultet Zagreb, Zagreb, 2004.</p> <p>Rožman, K.- Gotovac, V.- Poljak, A.- Kulušić, J.- Grgurev, I.- Učur, M. Đ.- Rebac I.- Fićko, Z.- Čulo, I.- Gotovac, V., «Radno pravo, Kolektivni ugovori», br. 3/06, Zagreb, 2006.</p> <p>Rozić, Ivo, «Pravo na udruživanje i prednosti sindikata», Zbornik radova Pravnog fakulteta Sveučilišta u Mostaru, Mostar, 2002.</p> <p>Rozić, Ivo, Položaj pomoraca u radnom odnosu (magistarska radnja), Split, 2000.</p> <p>Rozić, Ivo, Kolektivni radni odnosi, ugovori i sporovi (doktorska disertacija)2007.</p> <p>Učur, Marinko, Radno pravo, Rijeka, 2001.</p> <p>Žepić, Božo, Radno i Socijalno pravo, Logos, Split, 2001.</p>
--	--

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. Naziv predmeta	UPRAVNO PRAVO – OPĆI DIO
II. Nositelj predmeta	Prof. dr. sc. Snježana Pehar
III. Predavači	
IV. Status predmeta	Obvezni
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	10
VII. Okvirni sadržaj predmeta	Pojam uprave u teoriji upravnog prava (organizacijsko i funkcionalno gledište); pojам uprave zakonodavstvu (domaćem i usporednom); pojам javne službe i javnih ovlasti; pojам koncesije i koncesionirane javne službe; pojам, vrste i osnovna načela djelovanja ustanova u bosanskohercegovačkom pravu, upravnopravni odnos, nastanak i prestanak te razlikovanje upravnopravnog i građanskopravnog odnosa; slobodna (diskrečijska) ocjena – objekt i predmet diskrečijske ocjene, te kontrola akata u kojima je sadržana diskrečijska ocjena; načelo zakonitosti u djelovanju uprave i najčešći slučajevi nezakonitosti; izvori upravnog prava, nastanak i razvoj upravnog prava kroz usporednu metodu, odnos upravnog prava prema drugim pravnim granama, podzakonski općenormativni akti – vrste, ratifikacija podzakonskih općenormativnih akata i kontrola njihove ustavnosti i zakonitosti; kontrola nad upravom – subjekti kontrole, predmet kontrole, nositelji kontrole i kontrolne ovlasti; odgovornost za štetu nastalu građanima i pravnim osobama djelovanjem uprave; državljanstvo, izvlaštenje, javno dobro, upravni

	akt- pojam i bitna obilježja, vrste upravnih akata, forma i sadržaj upravnog akta, dodaci upravnom aktu, vremensko djelovanje upravnog akta, konačnost, pravomoćnost i izvršnost upravnog akta; pogrešni upravni akti; konkretni upravni akti izvan upravnog akta.
VIII. Opća i specifična znanja i vještine	Polaznici trebaju ovladati temeljnim upravopravnim institutima, na razini koja omogućuje analizu zakonskih normi koje uprava primjenjuje, te neposrednu primjenu tih normi na pojedinačni slučaj rješavajući u upravnim stvarima o pravima, obvezama ili pravnim interesima fizičkih ili pravnih osoba, tj. izradu upravnih akata. Isto tako trebaju steći teorijska i praktična znanja o zaštiti od nezakonitog djelovanja uprave.
IX. Oblici provođenja nastave i provjere znanja	Nastava se izvodi u obliku predavanja, seminara, grupnih diskusija i individualnog rada sa studentima na konzultacijama. Provjera znanja vrši se putem ocjene angažmana studenata, rezultata grupnih diskusija te usmenog ispita.
X. Popis literature potrebne za studij i za polaganje ispita	Borković, I.: Upravno pravo, 7. izmijenjeno i dopunjeno izdanje, Narodne novine, Zagreb, 2002. Zakon o organizaciji organa uprave u Federaciji Bosne i Hercegovine („Službene novine FBiH“, broj 35/05) Zakon o državljanstvu Bosne i Hercegovine („Službeni glasnik BiH“, broj 4/97, 13/99, 41/02, 6/03, 14/03, 92/05) Zakon o izvlaštenju Federacije Bosne i Hercegovine („Službene novine FBiH“, broj 70/07)
XI. Popis literature koja se preporučuje kao dopunska	<i>Adamovich, L. K. – Funk, B. C.:</i> Allgemeines Verwaltungsrecht, Dritte Auflage, Wien, 1987 <i>Aviani, D.:</i> Diskrecijska ocjena u upravnom pravu nekih europskih država i Europske unije, Zbornik radova Pravnog fakulteta u Splitu, 35/49-50, 1998., str. 177-196. <i>Aviani, D.:</i> Praktikum upravnog prava Republike Hrvatske, Split, 2002 <i>Babac, B.:</i> Upravno pravo, Odabrana poglavlja iz teorije i praxisa, Osijek, 2004.

	<p><i>Borković, I.</i>: Kontrola državne uprave od strane predstavničkih tijela, Zbornik radova Pravnog fakulteta u Splitu, br. X, 1973., str. 83-97.</p> <p><i>Borković, I.</i>: Pojam upravnog akta u francuskoj teoriji upravnog prava, Zbornik radova Pravnog fakulteta u Zagrebu, Zagreb, 51 (3-4), 2001., str. 517-533.</p> <p>Craig, P. P., Administrative law , 5th ed.London : Thomson, 2003.</p> <p>Dedić, S.: Upravno pravo Bosne i Hercegovine, Bihać/Sarajevo, 2001</p> <p><i>Faber, H.</i>: Verwaltungsrecht, Tübingen, 1992</p> <p><i>Ivančević, V.</i>: Institucije upravnog prava, Zagreb, 1983.</p> <p>M. Kamarić- I. Festić: Upravno pravo, Sarajevo, 2009.</p> <p><i>Krijan, P.</i>: Pojam upravnog akta, Informator br. 5010 od 13. 3. 2002.godine</p> <p><i>Krijan, P.</i>: Elementi upravnog akta, Informator br. 5011 od 16. 3. 2002. godine.</p> <p><i>Schmidt, R.</i>: Allgemeines Verwaltungsrecht, Grasberg bei Bremen, 2002</p> <p>Wade,W.. et. al. ,Administrative law, Oxford 2004.</p>
--	--

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. Naziv predmeta	SOCIJALNO PRAVO
II. Nositelj predmeta	Prof. dr Ivo Rozić
III. Predavači	
IV. Status predmeta	Obvezni
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	10
VII. Okvirni sadržaj predmeta	1.Uvod – pojam, cilj, definicija, predmet, elementi, značaj, metod socijalnog prava; 2. Odnos socijalnog prava sa drugim granama prava, 3. Izvori socijalnog prava; 4. Načela socijalnog prava; 5. Razvoj socijalnog prava; 6. Socijalna sigurnost i socijalna država; 7. Socijalno-ekonomska prava u međunarodnim izvorima; 8. Socijalno-ekonomska prava u BiH; 9. Socijalna politika; 10. Socijalno osiguranje; 11. Zdravstvena zaštita; 12. Zapošljavanje i prava nezaposlenih; 13. Socijalno staranje (socijalna pomoć); 14. Posebna zaštita djece i obitelji; 15. Socijalna zaštita branitelja, vojnih invalida i žrtava oružanih sukoba
VIII. Opća i specifična znanja i vještine	Cilj je osposobljavanja za znanstveni i stručno-praktični rad u domenu socijalnog prava u svim područjima i na svim razinama (u pravosuđu, odvjetništvu, institucijama socijalnog osiguranja, ustanovama socijalne zaštite i državnim organima); Razvijanje sposobnosti polaznika za konstantno samostalno stručno usavršavanje i znanstveni rad.
IX. Oblici provođenja nastave i provjere znanja	Predavanja, konsultacije, seminarski radovi, ispiti, doktorski radovi
X. Popis literature potrebne za studij i za polaganje ispita	Senad Jašarević, <i>Socijalno pravo</i> , Pravni fakultet u Novom Sadu , 2013.
XI. Popis literature koja se preporučuje kao dopunska	S. Dedić, <i>Socijalno pravo</i> , Pravni fakultet Univerziteta u Sarajevu, 2005. Ž. Mirjanić i S. Savić, <i>Socijalno pravo sa osnovama prava</i> , Banjaluka, 2003. B. Šunderić, <i>Socijalno pravo</i> , Pravni fakultet Univerziteta u Beogradu, Beograd, 2009. V. Jelčić, <i>Socijalno pravo u SFRJ, Knjiga 1. Socijalno osiguranje</i> , Informator, Zagreb, 1988, J. Munćan. <i>Socijalno pravo</i> , Pravni fakultet, Novi Sad, 1999. Aktuelni stručni tekstovi iz domaćeg i uporednog prava

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. Naziv predmeta	UPRAVNO PROCESNO PRAVO
II. Nositelj predmeta	Prof.dr.sc. Snježana Pehar
III. Predavači	
IV. Status predmeta	Obvezni
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	10
VII. Okvirni sadržaj predmeta	Pojam i vrste upravnog postupka; osnovna načela upravnog postupka; različiti putovi formiranja upravnog procesnog prava: legifikacija (Austrija, Njemačka, SAD) i sudskom praksom (Francuska, Engleska); kodifikacija upravnog procesnog prava - suvremeno stanje i perspektive; stranke u upravnom postupku; skraćeni i posebni ispitni postupak; donošenje rješenja; pravni lijekovi (redovni i izvanredni) protiv nezakonitih upravnih akata; izvršenje upravnih akata; pojam i vrste upravnih sporova; organizacijski oblici sudske kontrole nad upravom; osnovna obilježja sudskog nadzora djelovanja uprave u Francuskoj , Austriji, Njemačkoj; Hrvatskoj, državama common law-a (SAD, Engleska); stranke u upravnom sporu; tijek upravnog spora; obveznost sudske odluka; pravni lijekovi u upravnom sporu.
VIII. Opća i specifična znanja i vještine	Polaznici stječu teorijska znanja o upravnom procesnom pravu koja omogućuju: <ul style="list-style-type: none"> • sposobnost analize procesnih pravila i njihove ispravne primjene na konkretan društveni slučaj kojim se odlučuje o pravima, obvezama ili pravnim interesima fizičkih ili pravnih osoba; • sposobnost uočavanja grešaka u izradi upravnih akata; • sposobnost izrade žalbe; • sposobnost izrade najsloženijih drugostupanjskih upravnih akata; • sposobnost izrade akata u povodu izvanrednih pravnih

	<p>lijekova;</p> <ul style="list-style-type: none"> • sposobnost izrade tužbe na konačan upravni akt; • sposobnost izrade upravnosudskih odluka.
IX. Oblici provođenja nastave i provjere znanja	<p>Nastava se izvodi u obliku predavanja, seminara, grupnih diskusija i individualnog rada sa studentima na konzultacijama.</p> <p>Provjera znanja vrši se putem ocjene angažmana studenata, rezultata grupnih diskusija te usmenog ispita.</p>
X. Popis literature potrebne za studij i za polaganje ispita	<p>Borković, I.: Upravno pravo, 7. izmijenjeno i dopunjeno izdanje, Narodne novine, Zagreb, 2002.</p> <p>Pehar, S.: Upravni spor, Mostar, 2013.</p> <p><i>Koprić, I.</i>: Administrative Procedures on the Territory of Former Yugoslavia, paper prepared for Sigma Regional Workshop for Senior Officials and Administrative Judges from the CARDS Region on “Public Administration Reform and EU Integration”, Budva, Montenegro, 4 - 6 December 2005. Vidi: Sigma website: http://www.sigmaweb.org/</p> <p>Zakon o upravnom postupku Bosne i Hercegovine ("Službeni glasnik BiH", broj 29/02, 12/04, 88/07 i 93/09)</p> <p>Zakon o upravnom postupku Federacije Bosne i Hercegovine ("Službene novine F BiH", broj 2/98 i 48/99)</p> <p>Zakon o općem upravnom postupku Republike Srpske ("Službeni glasnik RS", broj 13/02, 87/07 i 50/10)</p> <p>Zakon o upravnim sporovima Bosne i Hercegovine ("Službeni glasnik BiH", broj 19/02, 88/07, 83/08 i 74/10)</p> <p>Zakon o upravnim sporovima Federacije Bosne i Hercegovine ("Službene novine F BiH", broj 9/05)</p> <p>Zakon o upravnim sporovima Republike Srpske ("Službeni glasnik RS", broj 109/05 i 63/11)</p> <p>Zakon o upravnim sporovima Brčko Distrikta Bosne i Hercegovine ("Službeni glasnik BD BiH", broj 4/00 i 1/01)</p>
XI. Popis literature koja se preporučuje kao dopunska	<p><i>Borković, I.</i>: Kontrola uprave putem redovnih sudova (tzv. Angloamerički sistem kontrole), Zbornik radova Pravnog fakulteta u Splitu, br. XV, 1978., str. 13-25.</p> <p><i>Borković, I.</i>: Upravno sudovanje i upravni spor u Hrvatskoj u vremenu od 1990. do danas, Zbornik odluka Upravnog suda</p>

	<p>Republike Hrvatske, Zagreb, 2003.</p> <p><i>Breban, G.</i>: Administrativno pravo Francuske, Beograd – Podgorica, 2002.</p> <p><i>Dedić, S.</i>: Upravno procesno pravo, Bihać/Sarajevo, 2001.</p> <p><i>Dupelj, Ž.</i>: Šutnja uprave, Pravo i porezi, broj 6/2002., str. 27-33.</p> <p><i>Đerđa, D.- Šikić, M.</i>: Komentar Zakona o upravnim sporovima, Novi informator, Zagreb, 2012.</p> <p><i>Festić,I.</i>: Opšti pogled na sudsku kontrolu uprave u nordijskim zemljama, u <i>Uprava , vlast, zakonitost</i>, Sarajevo, 2004., str. 217-227.</p> <p><i>Krbek, I.</i>: Upravno pravo FNRJ, I knjiga, Beograd, 1955.</p> <p><i>Krbek, I.</i>: O upravnom sporu, Hrestomatija upravnog prava, Društveno veleučilište u Zagrebu, Pravni fakultet u Zagrebu, Zagreb, 2003, str. 229-250.</p> <p><i>Krijan, P.</i>: Upravni postupak i upravni spor, Mostar, 1998.</p> <p><i>Krijan, P.</i>: Komentar Zakona o upravnom postupku Federacije Bosne i Hercegovine sa sudskom praksom, Sarajevo, 2002.</p> <p><i>Krijan, P.</i>: Komentar Zakona o upravnim sporovima Federacije Bosne i Hercegovine sa sudskom praksom, Sarajevo, 2001.</p> <p><i>Leggatt, A.</i>: Report of the Review of Tribunals, 2001, www.tribunals-review.org.uk/leggatt</p> <p><i>Marceau, L.</i>: Le Conseil d'Etat wt la fonetion consultative, R.F.D.A., 1992.</p> <p><i>Medvedović, D.</i>: Upravno sudstvo u Hrvatskoj – prilog za povijesni pregled, Zbornik odluka Upravnog suda Republike Hrvatske, Zagreb, 2002., str. 1-35.</p> <p><i>Pešić, S.</i>: Razlozi zbog kojih se upravni akt može pobijati u upravnom sporu, Zbornik radova Pravnog fakulteta u Splitu, god.45, 1/2008., str. 101-129.</p> <p><i>Pešić, S.</i>: Francuski model sudske kontrole nad upravom, Zbornik radova Pravnog fakulteta Sveučilišta u Mostaru, br. XXI., 2010., str. 95-109.</p> <p><i>Pobrić, N.</i>: Tužba u upravnom sporu – instrument sudske kontrole uprave, Pristup pravdi u Bosni i Hercegovini – besplatna pravna pomoć, Mostar, 2011., str. 108-126.</p> <p><i>Rivero, J.-Waline, J.</i>: Droit administratif, Paris, 1994.</p> <p><i>Todorović, Lj.- Hadžimusić, M.</i> : Upravni sporovi , Sarajevo, 2005</p> <p><i>Šikić, M.</i>: Pravo na suđenje u razumnom roku u postupcima pred</p>
--	--

Upravnim sudom Republike Hrvatske, Zbornik Pravnog fakulteta
Sveučilišta u Rijeci, 1/2009., str. 333-372.
Schwarze, J.: European Administrative Law, Sweet and Maxvel,
London, 1992.
Vedel, G. – *Delvolvéd, P.*: Droit administratif, Paris, 1992.

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. Naziv predmeta	UPRAVNO PRAVO EUROPSKE UNIJE
II. Nositelj predmeta	Prof. dr. sc. Damir Aviani
III. Predavači	
IV. Status predmeta	Obvezni
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	10
VII. Okvirni sadržaj predmeta	<p>I. Uvod (Pojam, razvoj, izvori i podučja primjene upravnog prava EU, Odnos upravnog prava EU i nacionalnih prava država članica EU i država kandidata za prijem u EU)</p> <p>II. Pojam i ustrojstvo uprave EU (organizacijska struktura, poslovi, horizontalna i vertikalna diferencijacija)</p> <p>III. Temeljna načela djelovanja uprave EU (zakonitosti, jednakosti i zabrane diskriminacije, proporcionalnosti, pravne sigurnosti, zaštite legitimnih očekivanja)</p> <p>IV. Primjena prava EU u pojedinačnim slučajevima i konkretnim pravnim situacijama (Pojam i vrste konkretnih pravnih akata EU, Stupanje na snagu, Nezakonitost pojedinačnih pravnih akata i njihovo anuliranje, Pravomoćnost, Diskreocijska ocjena)</p> <p>V. Upravni postupak u EU (Razvoj pravila postupanja putem prakse Europskog suda pravde, Načelo „dobre“ i „loše uprave“, Pravo pristupa informacijama i pravo biti saslušan, Načelo „brižljivog“ vođenja postupka)</p> <p>VI. Izvanugovorna odgovornost EU za štetu</p> <p>VII. Građanski status u EU (Državljanstvo, sloboda kretanja, prava stranaca, Dostupnost informacija i zaštita osobnih podataka u EU)</p> <p>VIII. Javni ugovori (ugovor o javnoj navavi robe, javnih radova ili javnih usluga, koncesije za javne radove ili javne usluge, javno-privatno partnerstvo)</p> <p>VIII. Sudska zaštita pojedinačnih prava povrijedjenih aktima upravne vlasti u EU (sustav pravne zaštite u Europskoj uniji; uloga Europskog suda pravde kao upravnog suda; opća europska načela zaštite prava u upravnom sporu; službenički sporovi; sporovi za zaštitu prava pred Europskim sudom povrijedjenih aktima države članice Unije; sporovi za zaštitu prava pred Europskim sudom povrijedjenih aktima tijela</p>

	Unije)
VIII. Opća i specifična znanja i vještine	Ovladavanje specijalističkim, teorijskim i praktičnim znanjima o pravnim institutima upravnog prava EU, o standardima funkcioniranja institucija EU, posebno u tzv. izvršnom odnosno upravnom aspektu, o njihovim kompleksnim vezama s nacionalnim upravama, o procesima promjene nacionalne uprave kao posljedica europske integracije. Stjecanje kompetencija nužnih za sudjelovanje u prilagodbama uprave Bosne i Hercegovine europskim pravnim standardima.
IX. Oblici provođenja nastave i provjere znanja	Oblici provođenja nastave: Predavanja, seminari, radionice, mentorstvo Provjera znanja: Izrada eseja 30%. Pismeni i usmeni ispit 70 %.
X. Popis literature potrebne za studij i za polaganje ispita	<ol style="list-style-type: none"> 1. Đerđa, Dario, <i>Osnove upravog prava Europske unije</i>, Rijeka, Pravni fakultet u Rijeci, 2012. 2. Aviani, D., <i>Pojam i izvori upravnog prava Europske unije</i> , „Zbornik radova Pravnog fakulteta Sveučilišta u Mostaru“, XV., Mostar, 2002., str. 231-246. 3. Aviani, D., <i>Diskrečijska ocjena u upravnom pravu nekih europskih država i Europske unije</i> , Split, „Zbornik radova Pravnog fakulteta u Splitu“, god. 35 (49-50), 4. Aviani, D., <i>Tržišno djelovanje javnopravnih tijela i javni ugovori prema pravnoj stečevini Europske zajednice</i> , „Zbornik radova: Aktualnosti građanskog i trgovačkog zakonodavstva i pravne prakse“, Pravni fakultet Sveučilišta u Mostaru, Mostar, 2007., str. 169 – 187. 5. Aviani, D., <i>Sudska zaštita u postupku dodjele javnih ugovora – harmonizacija hrvatskog prava s <i>acquis communautaire</i></i> , „Zbornik radova hrvatsko-francuskog pravnog simpozija“, knjiga I, 2007., str. 225 – 244. 6. Aviani, D., Đerđa, D., <i>Europska regulacija gospodarskih službi od općeg interesa</i> , „Zbornik radova Šestog međunarodnog savjetovanja Aktualnosti građanskog i trgovačkog zakonodavstva i pravne prakse, Neum, 20.-22. lipnja 2008. godine“, Pravni fakultet Sveučilišta u Mostaru, Mostar, 2008. str. 141-149.
XI. Popis literature koja se preporučuje kao dopunska	<ol style="list-style-type: none"> 1. Schwarze, J., <i>European Administrative Law</i>, London, Sweet and Maxwell, 1992. ili 2006. 2. Auby, J.-B - Dutheil de la Rochère, J., <i>Droit Administratif Européen</i> , Brylant, 2007. 3. Fromont, M., <i>Droit administratif des États européens</i> , Presses Universitaires de France, 2006. 5. Chiti, Mario P.: <i>Toward a common European administrative law?</i> , „Iusef“, No. 21 (1996), p. 11-23. (Bibliothèque de la Cour de

	<p>justice des Communauté s europé ennes)</p> <p>6. Massot, J., <i>Le nouvel office de juge administratif au 21^{ème} siècle (Nova uloga upravnog suca u 21. stoljeću,) „Zbornik radova hrvatsko-francuskog pravnog simpozija“</i>, knjiga I, 2007., str. 85 – 94.</p> <p>8. Lilić, S., <i>Upravno pravo Evropske unije</i> , članak u Zborniku radova: <i>Pravo Evropske unije</i> , Beograd, 1996., str.189-205.</p> <p>9. Nehl, H.P., <i>Principles of Administrative Procedure in EC Law</i> , Oxford, 1999.</p> <p>10. Korah, <i>The Rights of the Defence in Administrative Proceedings under Community Law</i> , “Current Legal Problems”, 1980, 73 .</p> <p>11. Bačić, P., <i>Novi instrumenti zaštite temeljnih prava u Europskoj uniji</i> , „Zbornik radova: Aktualnosti građanskog i trgovačkog zakonodavstva i pravne prakse“, Pravni fakultet Sveučilišta u Mostaru, Mostar, 2007., str. 353 – 364.</p> <p>13. Dijk, P. van, Hoof, G.J.H. van i dr., <i>Teorija i praksa Evropske konvencije o ljudskim pravima</i> , Müller, Sarajevo, 2001.</p> <p>14. Aviani, D., <i>Ombudsman Evropske unije</i> ; „Zbornik radova Veleučilišta u Šibeniku“, br. 1-2/ 2009.</p> <p>15. Britvić, B., <i>Zaštita subjektivnih prava u postupku pred upravnim tijelima</i>, Magistarski rad, Pravni fakultet u Zagrebu, Zagreb, 2003.</p> <p>16. Aviani, D., <i>Upravno pravo u Europskoj uniji</i>, Bilješke s predavanja, Mostar, Pravni fakultet Sveučilišta u Mostaru: poslijediplomski studij Evropsko pravo, 2004.</p>
--	---

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. Naziv predmeta	<i>SLUŽBENIČKO PRAVO</i>
II. Nositelj predmeta	Prof. dr. sc. Senad Jašarević
III. Predavači	
IV. Status predmeta	Obvezni
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	8
VII. Okvirni sadržaj predmeta	<p>Pojam, predmet i metode Službeničkog prava. Nastanak, razvitak i specifičnosti. Odnos sl. prava i drugih srodnih disciplina: radnog i socijalnog, upravnog, ustavnog, kaznenog.</p> <p>Pravna vreda – unutarnja i međunarodna. Pravni akti i njihova hijerarhija. Vrste akata. Pod zakonski i samoupravni akti. Kolektivni i ugovori i kolektivna prava državnih službenika. Pojam javne službe. Pojam i vrste javnih službenika. Evidencija državnih službenika. Zasnivanje službeničkog odnosa: način zasnivanja i zakonski uvjeti. Oglas, natječaj i zasnivanje bez natječaja. Stalni rad, rad na određeno vrijeme, probni i volonterski rad. Individualna i kolektivna prava državnih službenika i njihove specifičnosti. Službenički status i instituti. Obrazovanje i državni ispit. Obveze (dužnosti) i prava službenika. Promicanje (napredovanje), ocjenjivanje i premještanje. Odgovornost i vrste odgovornosti: prekršajna, stegovna, kaznena i materijalna (odgovornost za štetu). Lakše i teže povrede radnih dužnosti. Mjere: postupak, izricanje i vrste. Prestanak službe: oblici i razlozi. Namještenici: pojam, status, prava i odgovornosti.</p>
VIII. Opća i specifična znanja i vještine	Polaznici će ovladati općim teorijskim znanjima o radnim odnosima i pravima, te sličnostima i razlikama statusa državnih službenika u odnosu na druge zaposlenike. Steći će i posebna znanja o svim specifičnostima državne službe i službenika. Ovladat će hijerarhijom pravnih vreda, akata i normi. Također, općom radno – pravnom metodologijom i metodama službeničkoga prava.
IX. Oblici provođenja nastave i provjere znanja	Usmena predavanja predmetnog nastavnika, izrada seminarских radova, samostalni i mentorski rad na izradi stručnih i znanstvenih tekstova, a prema potrebi posjete i boravak u državnim institucijama, sudovima i drugim sredinama radi upoznavanja s konkretnim i

	posebnim primjerima iz prakse. Testovi, parcijalni i integralni - pismeni i usmeni ispit u cilju cjelovite provjere znanja.
X. Popis literature potrebne za studij i za polaganje ispita	<ul style="list-style-type: none"> - Allessi R.: Diritto administrativo italiano, Milano, 1958 - Abdel Hadi M. : Le public face a l administration, Paris, 1968. - Auby Jean Marie: Dorit Administratif Special, Paris, 1966. - Aviani Damir, <u>pravni aspekt pravnog statusa stranaca u RH</u>, PF Split, 1993. - <u>Baltić – Despotović, Osnovi radnog prava</u>, Beograd, 1976. - <u>Brajić. . Radno pravo</u>, Beograd 1980. - <u>Borković Ivo, Službeničko pravo</u>, Informator, Tagreb, 1999. - <u>Borković Ivo, Upravno pravo</u>, Zagreb, 1997. - <u>Dedić S. Gradaščević- Sijerčić J. Radno pravo</u>, Sarajevo 2005. - <u>Perić Boško, Radno pravo.... Sarajevo, 1950.</u> - <u>Ravnić Anton, Osnove radnog prava</u>, PF Zagreb, 2004. - Tintić N. Radno i socijalno pravo I i II, Zgrreb 1969., 1962. - Žepić B., Radno i socijalno pravo, Logos, Split, 2001. - Žepić B. Društveno – pravni položaj invalida rada, Sarajevo, 1983.
XI. Popis literature koja se preporučuje kao dopunska	<ul style="list-style-type: none"> - Smjernice o radnom zakonodavstvu, MOR, Ženeva 2001. - Ustavi: Ustav BiH, Ustav FBiH, Ustav RS, Ustav RH i dr. - Zakoni: - Zakon o radu F BiH; - Zakon o radu u institucijama BiH; - Zakon o državnoj službi u institucijama BiH, - Pod zakonski akti: pravilnici, Instrukcije, kodeksi, naputci, odluke i drugi pod zakonski akti kojima je reguliran položaj državnih službenika u BiH. .

PRAVNI FAKULTET SVEUČILIŠTA U MOSTARU
- doktorski sveučilišni studij-
2014. / 2015.

I. Naziv predmeta	EUROPSKO RADNO I SOCIJALNO PRAVO
II. Nositelj predmeta	Prof. dr. Senad Jašarević
III. Predavači	
IV. Status predmeta	Obvezni
V. Broj nastavnih sati	15
VI. Broj ECTS bodova	7
VII. Okvirni sadržaj predmeta	<ol style="list-style-type: none"> 1. Nadležnost EU u području radnog i socijalnog prava i ciljevi socijalne politike EU 2. Europsko radno pravo – izvori, odnos EU prema pravima drugih integracija i organizacija, specifičnosti 3. Povijest, organizacija i konkretni izvori prava EU 4. Područja radnog i socijalnog prava koje je uredila EU i izvori prava za pojedina područja 5. Sloboda kretanja radne snage u EU 1. Jednak tretman zaposlenih u EU 2. Zaštita pojedinih kategorija u EU od diskriminacije 3. Jednak tretman muškaraca i žena u EU 4. Regulativa o jednakom plaćanju u EU 5. Zaštita zdravlja i sigurnosti na radu u EU 6. Zaštita zaposlenih u slučaju transfera poduzeća u EU 7. Informiranje, konzultiranje i participacija zaposlenih u pravu EU 8. Kolektivno pregovaranje na nivou EU 9. Zaštita osobnih podataka u EU
VIII. Opća i specifična znanja i vještine	<p>Cilj je osposobljavanja za znanstveni i stručni rad u domenu europskog radnog i socijalnog prava;</p> <p>Razvijanje sposobnosti polaznika za konstantno samostalno stručno usavršavanje i znanstveni rad.</p>
IX. Oblici provođenja nastave i provjere znanja	Predavanja, konsultacije, seminarski radovi, ispiti, doktorski radovi
X. Popis literature potrebne za studij i za polaganje ispita	<ol style="list-style-type: none"> 1. P. Jovanović, <i>Radno pravo</i>, Pravni fakultet u Novom Sadu, 2013, str. 110-126. 2. P. Jovanović, <i>Radno pravo u procesima stabilizacije i pridruživanja Evropskoj Uniji</i>, Radno i socijalno pravo, Beograd, 2005, br. 1-6, str. 11-25. 3. B. Lubarda, <i>Evropsko radno pravo</i>, CID, Podgorica, 2004

	<p>(odgovarajući delovi).</p> <ol style="list-style-type: none"> 4. P. Jovanović, <i>Načelo jednake plaćenosti za isti rad u međunarodnim, regionalnim i nacionalnim aktima</i>, Radno i socijalno pravo, Beograd, 2003, br. 4-7, str. 23-31 5. S. Jašarević, <i>Radno pravo Evropske Unije</i>, Vodič kroz pravo Evropske unije, urednik Blagoje S. Babić, Beograd, Institut za međunarodnu politiku i privredu, Pravni fakultet Univerzitete u Beogradu, Beograd, 2009, str. 91-98. 6. G. Obradović, M. Jevtić, <i>Značajni aspekti radnog prava Evropske unije</i>, Freidrisch Ebert Stiftung, Beograd, 2008, str. 5-19. 7. S. Jašarević, <i>Zaštita jednakosti zaposlenih u pravu Evropske unije</i>, Zbornik radova Pravnog fakulteta u Novom Sadu, Novi Sad, 2010, br. 3, str. 257-273. 8. S. Jašarević, <i>Ravnopravnost polova u oblasti radnih odnosa u dokumentima EU</i>, Pravni život, Beograd, br. 11, 2011, tom 3, str. 777-787. 9. B. Lubarda, <i>Savet zaposlenih – domaće, uporedno i evropsko pravo</i>, Radno i socijalno, Udruženje za radno pravo i socijalno osiguranje Srbije, 2005, str. 35-37, 51-56. 10. S. Jašarević, odabrani delovi iz stručnih tekstova: <i>Harmonizacija radnog prava Srbije sa pravom EU – u svetu iskustava Mađarske i drugih zemalja u tranziciji</i>, Tematski zbornik Pravnog fakulteta u Novom Sadu – Harmonizacija srpskog i mađarskog prava sa pravom EU, 2013; <i>Usklađenost regulative Srbije o zaštiti na radu sa standardima MOR i EU</i>, Radno i socijalno pravo, Udruženje za radno pravo i socijalno osiguranje Srbije i Intermex, Beograd, 2007, br. 1, str. 276; <i>Zaštita ličnih podataka u srpskom i evropskom pravu</i>, Zbornik radova Pravnog fakulteta u Novom Sadu, Novi Sad, 2009, br. 2, str. 293; <i>Participacija prema pravnim standardima MOR, EU i Srbije</i>, Radno i socijalno pravo, Udruženje za radno pravo i socijalno osiguranje Srbije, Beograd, 2009, br. 1, str. 165.
XI. Popis literature koja se preporučuje kao dopunska	Aktualne monografije i stručni tekstovi iz područja radnog i socijalnog prava EU Izvori: dokumenti EU