	 University of Montenegro

	[image: image1.jpg]

	 SELF EVALUATION REPORT
 Study program of Nursing
University of Montenegro

	 01.03.2015.year Podgorica

	(Number)
	(date)
	(Place)

1. Background on the Institution

	1.1. The name, address, the seat and the activities of the

	The name of the
	Faculty of Medicine

	X
	Faculty/ Academy
	
	High vocational school
	
	Independent study program

	(The status of the organizational unit)

	Address:
	Krusevac bb 81000 Podgorica Montenegro

	Phone:020 -246-651
	Fax: 020-243-842
	E-mail: infomedf@ac.me

	The web site: www.medf.ucg.ac.me

	The basic activity
	The basic academic studies of Medicine

	
	The basic academic studies dental

	
	 Program for spcialisation of helth workers

	
	Doctoral Studies

	
	The applied studies (High MedicalSchool-Program of Nursing)

	
	Scientific-research activity in the field of medical sciences

	
	 The basic academic sudies of Pharmacy

	
	The applied studies of Physiotherapy

1) refers to the institution that is not a university (separated faculty, high vocational school, academy) or organizational unit of the University

	1.2. The DATA ON THE ESTABLISHMENT (history)

	The name of the founder
	The Government of the Republic of Montenegro

	The name of the act on establishment
	The decision on the establishment of the Medical Faculty

	The number and date of the adoption of the act on establishment
	No.:02-2637 from 17.10.1996 Year

	The date of the registration in the register
	10.07.1997 Year

	The main activity at the establishment
	Studies for the acquisition of the high degree in the field of medical sciences

	
	

	
	

	
	

	
	

	1.3. Data on changes (history)

	And
	Decision on amendment to the Decision on the establishment of the Faculty of Medicine
	The decision

	
	(Description of the amendments)
	(Name of the act on amendments)

	
	02/3654 of 18.09.1997.year
	FI.1747/97 of 02.10.1997.

	
	(number of the act and the date of the adoption of the)
	(number of the Act and the date of the registration in the register)

	II
	Change of the person authorized to represent
	The Solution

	
	(Description of the amendments)
	(Name of the act on amendments)

	
	
	Fi.1747/97 of 02.10.1997.year

	
	(number of the act and the date of the adoption of the)
	(number of the act and given the minds of the registration in the register)

	III
	Deleting the University of Montenegro, Podgorica Medical Institute

Ljubljanska bb, due to the merger of the University of Montenegro Faculty of Medicine, Podgorica , Kruševac bb
	The decision on the amendments and additions to the decision on the organization of the scientific institutions in the Republic of Montenegro

	
	(Description of the amendments)
	(Name of the act on amendments)

	
	02-1951 from 18.06.1998.year
	FI.5730/98 of 31.12.1998.year

	
	(number of the Act and the date OF THE ADOPTION OF THE)
	(number of the act and the date of the registration in the register)

	IV
	The amendment activities
	The Consent of the Government of the Statute

	
	(Description of the amendments)
	(Name of the act on amendments)

	
	02-4348 from (23.12.1999.
	FI.2398/00 of 14.09.2000.year

	
	(number of the Act and the date of the adoption of the)
	(number of the act and the date of the registration in the register)

	V
	Amendment of the registration of the institution in accordance with the provisions of the Law on the economic societies
	The decision

	
	(Description of the amendments)
	(Name of the act on amendments)

	
	
	Reg number:8-0010244/0010 from 14.08.2002.

	
	(number of the Act and the date of the adoption of the)
	(number of the act and the date of the registration in the register)

	You
	Change of the authorized representative
	The decision of the Council of the Medical Faculty

	
	(Description of the amendments)
	(Name of the act on amendments)

	
	Ad-3-766 from 07.10.2002
	Reg number:8-0010244/002 from 11.10.2002.

	
	(number of the Act and the date of the adoption of the)
	(number of the act and the date of the registration in the register)

	VII
	The organization of the Medical Faculty of the
	The decision on the organization of the Medical Faculty as well as the organizational unit of the University of Montenegro

	
	(Description of the amendments)
	(Name of the act on amendments)

	
	01-1030 from 20.04.2004.
	Reg .Number:8-0000728/004 from 24.05.2004.

	
	(number of the Act and the date of the adoption of the)
	(number of the act and the date of the registration in the register)

	VIII
	Change of the authorized representative
	The decision of the Governing Board of the University of Montenegro

	
	(Description of the amendments)
	(Name of the act on amendments)

	
	Number:01-1353 from 28.05.2007.
	Registration Number:8-0000728/24 from 23.10.2008.

	
	(number of the Act and the date OF THE ADOPTION OF THE)
	(number of the Act and the date of the registration in the register)

	
	The decision on the accreditation of study tour program of high medical mškola
	The decision of the Council for Higher Education of the Goverment of Montenegro

	
	(Description of the amendments)
	(Name of the act on amendments)

	
	
	 The decision of the Council for Higher Education of the Government of Montenegro No. 05-1/5-86, 16.10.2005 whatever on accreditation of study tour program-degree academic year 2008-2009 High medical schools(Berane)

	
	(number of the Act and the date of the adoption of the)
	(number of the act and the date of the registration in the register)

	
	The amendment of the License
	The decision of the Ministry of Education and Science VladeCrne Montenegro

	
	(Description of the amendments)
	 The amendment of the license of the Medical Faculty for high medical school in Berane(Program of Nursing) document produced the Decision of the Ministry of Education and Science No.01-1120/4 9. June 2005.

	
	
	(number of the act and the date of the registration in the register)

	
	
	The Decision of the Council for Higher Education VladeCrne Montenegro

	
	The Decision of reaccreditatation of Medical Faculty and study programs

(Description of the amendments)
	The decision of the Council for Higher Education of the Government of Montenegro No. 05-1/5-150 from 11 June 2012. The certificate of reaccreditation of the University of Montenegro, for a period of five years , starting from the study 2012/2013, until the end of the study Year 2016/2017

Medicine

Academic

Stomatology
Academic

High Medical Schools (Berane)-Program of Nursing
Applied

	
	
	(number of the Act and the date of the registration in the register)

2. The subject of the reaccredation
	2.1. THE BASIC STUDIES- Study Programs

	(Name and affiliation of the study: A-academic, P-implemente(the position of the organization of teaching) (Length of) (Volume ECTS) credit)

	
	P
	Berane
	Three Years

(six terms)
	180

	High Medical School - Program of Nursing
	
	
	
	

	
	
	
	
	

	 (Name and affiliation of the study:A-academic, P-implemented) (the position of the organization of teaching) (Length of) (Volume ECTS credits)

	Instruction: Length of refers to the number of years of studies; Volume refers to the total number of ECTS credits.

3. Documents and professional assistance was used for the preparation selfevaluation
	3.1. Documents from the area of higher education

	1. The Law on Higher Education

2. Law on Amendments and Supplements to the Law on Higher Education

3. The Law on the National Qualifications Framework

(University of Montenegro, Documents, Podgorica, June 2006; site: www.qas.ac.me)

	4. The Rulebook on the description of the level and sublevel of qualifications

(site: www.qas.ac.me)

	The documents for the preparation of the requests and the reports
5. The Rulebook for rreaccredation
6. The rulebook on accreditation
7. The Guidelines for external review of quality

8. The guidelines for the internal review of quality

9. The standards and the form of the report on the selfevaluation
10. The request for accreditation

11. The request for the institution reaccredation
12. The decision for the issuance of certificates UoM
(site: www.qas.ac.me)

	13. Documents , University of Montenegro, Podgorica, June 2006

14. The implementation of the quality system at the University of Montenegro , 1. part, Podgorica in 2010.

15. University of Montenegro Strategic Research Plan , EVOLUNIMONT, 2009.

16. The Strategy of ensuring the quality of the University of Montenegro , Pogdorica, 2011

(site: www.qas.ac.me)

17. External evaluation of 2003. – Final report
18. University Selfevaluation 2007
19. External evaluation of 2007. - Final Report
20. Informations and conclusions from September 2011 .

21. The initiative for the reaccredation UoM and units of the 2012 .

(site: www.cis.ac.me /SNIKE)

4. Preparation and adoption of the request for the selfevaluation
	4.1. The data on the preparation of the request for the selfevaluation

	
Preparing for the implementation of the EU Directive 2005/36 EC and 2013/55/EU for regulated professions in accordance with the National Development Plan of qualifications for the performance of regulated professions from 2013 until in 2018, the Medical Faculty of the University of Montenegro has applied up and received the TEMPUS project " Competency Based Curriculum Reform in nursing and caring in the Western Balkans Universities "

CCNURCA: 544169-TEMPUS-1-2013-1-SERVICE-TEMPUS-JPCR

The project is carried out in co-operation with 17 partner countries from the European Union and the countries of the Western Balkans. Project Coordinator is KAHO-HUB High medical schools from Ghent (Belgium) and other partners are:
 University of East Sarajevo
University of Mostar
University of Zenica
University of Montenegro
Eqrem Çabej University of Gjirokastra
“Fan S. Noli” University of Korca
University of Shkodra “Luigj Gurakuqi”
Hanze University of Applied Sciences of Groningen
University of Prešov
Ministry of Education and Culture of Republic of Srpska
Ministry of Education,Science,Culture and Sport of ZEDO Canton
Ministry of Education Montenegro
Ministry of Health and Welfare of Republic Srpska
Ministry of Health Hercegovacko Neretvanski canton
Ministry of Health Zenica Doboj canton
Ministry of Health of Albania

The Head of the project in front of the University of Montenegro is prof. dr Bogdan Asanin professor of the Medical Faculty and the program of the High medical school in Beranam.

 The Pojekt began 15.10.2013 year and lasts until 14.10.2016 year.
As a result of the project is modified plan and program of study nursing and complied with the Directives of the EC and the plans and programs on the partner universities from the region and the EU.

 The proposed solution are compliant with the Law on higher education of Montenegro and the Statute of the UCG(University of Montenegro).
- the old and new curricula

- the compare of old and new curicula and identification of change

- comparative overview of the two foreign study programs

Extract from the Directives for higher education of nurses
Munich Declaration (1) requests from all relevant authorities "to strengthen the profession of the nurses and midwives so as to improve the initial education and access to higher education" and calls for the establishment of the necessary legislative and regulatory framework." One of the ways to achieve this is to reach the respect of the requirements of the European Union (EU) in connection with the education for the profession nurses and midwives.

Directive 2005/36/EC (issued by 7 September 2005) on the recognition of professional qualifications is entered into force on 20 October 2007. and replaced a 15 Sectoral Directives, including four which are related to the profession nurses and midwives and directives 2013/55/EU was taken 20 November 2013.
The training of the nurses general care
Article 31 Directive 2005/36/EC reads the basic requirements for the training of the nurses General Care (2) .The training that leads to the award of a formal qualification nurses responsible for general care consist of the following elements. (Annex V,point 5.2.1. Directive 2005/36 EC)
Training of nurses responsible for general care

1. Admission to training for nurses responsible for general care shall be contingent upon completion of general education of 10 years, as attested by a diploma, certificate or other

evidence issued by the competent authorities or bodies in a Member State or by a certificate attesting success in an examination, of an equivalent level, for admission to a school of

nursing.

2. Training of nurses responsible for general care shall be given on a full-time basis and shall include at least the programme described in Annex V, point 5.2.1.

The content listed in Annex V, point 5.2.1 may be amended in accordance with the procedure referred to in Article 58(2) with a view to adapting it to scientific and technical progress.

Such updates may not entail, for any Member State, any amendment of its existing legislative principles relating to the

structure of professions as regards training and the conditions of access by natural persons.

3. The training of nurses responsible for general care shall comprise at least three years of study or 4 600 hours of theoretical and clinical training, the duration of the theoretical

training representing at least one-third and the duration of the clinical training at least one half of the minimum duration of the training. Member States may grant partial exemptions to

persons who have received part of their training on courses which are of at least an equivalent level.

L 255/40 EN Official Journal of the European Union 30.9.2005 The Member States shall ensure that institutions providing nursing training are responsible for the coordination of theoretical

and clinical training throughout the entire study programme.

4. Theoretical training is that part of nurse training from which trainee nurses acquire the professional knowledge, insights and skills necessary for organising, dispensing and evaluating

overall health care. The training shall be given by teachers of nursing care and by other competent persons, in nursing schools and other training establishments selected by

the training institution.

5. Clinical training is that part of nurse training in which trainee nurses learn, as part of a team and in direct contact with a healthy or sick individual and/or community, to organise,

dispense and evaluate the required comprehensive nursing care, on the basis of the knowledge and skills which they have acquired. The trainee nurse shall learn not only how to work in

a team, but also how to lead a team and organise overall nursing care, including health education for individuals and small groups, within the health institute or in the community.

This training shall take place in hospitals and other health institutionsand in the community, under the responsibility of nursing teachers, in cooperation with and assisted by other

qualified nurses. Other qualified personnel may also take part in the teaching process.

Trainee nurses shall participate in the activities of the department in question insofar as those activities are appropriate to their training, enabling them to learn to assume the responsibilities

involved in nursing care.

6. Training for nurses responsible for general care shall provide an assurance that the person in question has acquired the following knowledge and skills:

(a) adequate knowledge of the sciences on which general nursing is based, including sufficient understanding of the structure, physiological functions and behaviour of healthy

and sick persons, and of the relationship between the state of health and the physical and social environment of the human being;

(b) sufficient knowledge of the nature and ethics of the profession and of the general principles of health and nursing;

(c) adequate clinical experience; such experience, which should be selected for its training value, should be gained under the supervision of qualified nursing staff and in places

where the number of qualified staff and equipment are appropriate for the nursing care of the patient;

(d) the ability to participate in the practical training of health personnel and experience of working with such personnel;

(e) experience of working with members of other professions

in the health sector.

V.2. NURSE RESPONSIBLE FOR GENERAL CARE
5.2.1. Training programme for nurses responsible for general care

The training leading to the award of a formal qualification of nurses responsible for general care shall consist of the following two parts.
A. Theoretical learning

A. Nursing:
B. Basic sciences:
C. Social Sciences:

— Nature and ethics of the profession

— General principles of health and

nursing

— Nursing principles in relation to:

— general and specialist medicine

— general and specialist surgery

— child care and paediatrics

— maternity care

— mental health and psychiatry

— care of the old and geriatrics

— Anatomy and physiology

— Pathology

— Bacteriology, virology and parasitology

— Biophysics, biochemistry and radiology

— Dietetics

— Hygiene:

— preventive medicine

— health education

— Pharmacology

— Sociology

— Psychology

— Principles of administration

— Principles of teaching

— Social and health legislation

— Legal aspects of nursing

B. Clinical instruction
 A.Nursing in relation to:

— Nursing in relation to:

— general and specialist medicine

— general and specialist surgery

— child care and paediatrics

— maternity care

— mental health and psychiatry

— care of the old and geriatrics

— home nursing
One or more of these subjects may be taught in the context of the other disciplines or in conjunction therewith.

The theoretical instruction must be weighted and coordinated with the clinical instruction in such a way that the knowledge and skills referred

to in this Annex can be acquired in an adequate fashion.
Study program of the Medical Faculty of the University of Montenegro, for the education of the nurses for basic applied studies take three years to – the bachelor degree ,accredited to the decision of the Council for Higher Education No. 05-1/5-86, 16.10.2005, the amendment of the license of the Medical Faculty for Higher medical school in Berane done by the Decision of the Ministry of Education and Science No.01-1120/4 9. June 2005.Program is reaccretided in June 2012, in the framework of reaccredation of UNIVERSITY OF MONTENEGRO for the period of 2012-2017 years(Decisions of the Council for Higher Education of the Government of Montenegro No. 05-1/5-150 from 11 June 2012. on the issuance of the certificate of raccredation of the University of Montenegro, for a period of five years, starting from the study 2012/2013, until the end of the study 2016/2017 year)

The aim of the change to the plan and program
Modern development of science, high technology, migration and aging of the population have changed the way of human life , influence on the health of the people, their education and the overall health care system.These changes imposed by the need for new professional solutions, forming of new values, different relationship and manner of work with people , and this has caused changes in the education of nurses and the introduction of new content in the curricula and programs of education of the nurses and learning based on the outcome and compentences. Basic intention is not only to get the public recognition of the level of professional and vocational education , but improvement and occupational training for the nurses , as well as the development and professionalism in nursing. Nurse must be well equipped and at the same time a solid pedagogical and psychologically prepared for the work with the patients.

On the other hand the harmonization of the study programs in nursing with EU Directives is one of the conditions in the negotiations for the entry of Montenegro in the EU.

The Diplomas which will be in accordance with the new plans and programs will be recognized in the European Higher Education Area.

Candidates who performed studies under the new program should be immediately employable. The plan and program is prepared in accordance on the model of the European Higher Education vocational schools for health care based on the ECTS credit.This system allows students mobility at universities in the region , and also and at the universities in countries in the European Union.

The program is designed so that weaves theory with the professional practice, exercises and reflections.Content coming from the general core disciplines, by all the more specific, aimed at the individual competence, or methods for the development of these competencies and at the individual specific areas.

The main goals of the study program are:

1 -guaranteed in the very high quality theoretical basis from scientific disciplines important for graduate nurse.
2 - with practical exampls supported to add new knowledge and competencies; (significant for the development of student creativity in different areas of health care)

3 - the possibility of flexible connectivity of different profiles nursing care;

4 -insurance flexibility and interdisciplinary in the art and science;

5 -overcome communication with pacient, with his associates in the team for care and health team and with other partners that brings to implement nursing care;

6 - Training of students for the performance of the professional competent health care, which includes assistance to the people in the environment of where they live and work;

7 - improve health,

8 - The prevention of diseases,

9 -nourishing in time diseases, rehabilitation and

10 - development of the professionalisation
 Methods and techniques of work
Methods of teaching lessons(-lectures) are:

 Group discussion(hearing) - Students mutually exchage ideas, debate about the experimental results. Group discussion developed in students lederschip and the ability of the critical thinking, develops sense of team work.

Laboratory work , which enables students of direct work with equipments, dolls,models,simulators and materials in the laboratory.

Seminar work – Students represent a particular theme and their views and proposals for resolving the problems
Projekt work - an individual or group seeking a solution to the problem, determines the accepted knowledge and gain new knowledge.

 The study of the case - means the presentation of the true or simulated situation, which students analyze and try to find solution.

Programmed learing -enables selfassesment of the knowledge and the reduction of stress by learning.It is the alternative to usaul learning, because it offers several levels of complexity and adjustment of the ability of the students.

The role play – Students divade roles which play in certain situations (e.g. pacient-nurse- phisicion).

The demonstration – a university teacher carried out the activity, student at the same time watchin him as observers.

Simulations have a special place in the studies of the health sciences, because help better understanding teaching material, and at the same time they are have the complementary approaches the classic learning.

Such simulators to appear in forms of computer programs . Simulation approach is the starting point for the deepened understanding of the physiological process, who originate in human body .
 The Basic competencies in nursing
We searched literature and looked for different groups of competences (knowledge, skills and attitudes), which one modern nurse should posses after finishing of bachelor education. We also tried to take in account cultural background of our countri and system of our education. Selected competences we distributed in different groups, which are in accordance with current European best practice in this field. After listing them we described them through establishing different set of indicators, which will help us in measuring them.

Core Competences

1. Management of patients health

2. Quality of care

3. Management competences

4. Educational and legal issues

5. Ethics

6. Research

7. Administration of documentation

8. Communication skills

9. Teamwork competences

 Management of Patient Health

Nurse should be able to obtain history from the patient and to promote health environments. Performing physical examination, employing different diagnostic and therapeutic strategies should be also necessary and very important. Modern nurse should recognize difference between normal and abnormal findings and apply principles of epidemiology in clinical practice. Prevention is one of the most important areas such as employing different screening strategies. Nurse should demonstrate critical thinking and diagnostic reasoning skills in clinical decision making.

Quality of care

Responsibility of nurses focuses on providing high quality nursing care. Core competencies in this area include demonstrating knowledge about the health status and illness of a patient; making appropriate decisions when caring for patients and ensuring patient safety and privacy. Nurses should also know how to introduce appropriate priorities in patient care, effectively administering treatment modalities and performing assessments according to nursing guidelines and catalogues. The nurse also works with the medical team and patient's family in order to develop a plan of care. Identifying the goals of care and evaluating progress toward those goals are also core competencies within this area.

Management and quality management / quality improvement competences

Management of resources and equipment is very important. Core competencies in this area include identifying tasks that need to be completed, developing financially effective programs and ensuring that equipment and resources are used adequately and effectively. Nurse should have skills to independently assure the quality of, and to evaluate, nursing care; according to results based on external evaluation and accreditation to introduce changes and to permanently improve nursing care. Nurse should monitors quality of care. Assumes accountability for practice. Engages in continuous quality improvement

Educational competences and legal issues

Educational competencies include introducing educational programs to the patient, family and younger nurses; developing and implementing health education plans and learning materials. Nurses should also know how to obtain informed consent from patients and to document all procedures performed for patients. To identify and differentiate nursing problems, to formulate objectives and draws up care plan, adjusted to the client system and to the care system, carries out nursing duties responsibly, effective oral and written reporting gives preventive care. Demonstrates current knowledge of health care system financing as it affects delivery of care

Analyzes organizational structure, functions, and resources to affect delivery of care

Applies business strategies. Evaluates the impact of the health care delivery system on care. Participates in all aspects of community health programs. Negotiates legislative change to influence health care delivery systems

Ethical Responsibilities

Nurses should have competencies, which are covering areas like respecting the rights of all individuals and groups, accepting responsibility for individual decisions and following code of ethics.

Research competences
Core competencies in the research include knowledge about methodology of research, gathering and analyzing research data, sharing results, preparing projects and applying for grant, applying results in everyday work. Nurse should pose basic skills for scientific work and ability to effectively search the literature.

Administration of documentation

Nurses should get knowledge and skills of maintaining appropriate documentation using the appropriate information and communication systems and staying within legal boundaries in the area of patient privacy.

Communication skills

Nurses should know how to establish communication with the patient, their families and treatment team; responding to patient and group needs and effectively using technology to facilitate communication. Creates a climate of mutual trust. Provides comfort and emotional support. Applies principles for behavioral change. Preserves the patient’s control over decision making. Negotiates a mutually acceptable plan of care. Maintains confidentiality and privacy. Respects the patient’s inherent worth and dignity. Uses self-reflection to further a therapeutic relationship. Maintains professional boundaries.

Teamwork competences

The teamwork and collaboration are very important skills and include establishing beneficial working relationships with colleagues and communicating care plans with team members. Establishing team working strategies should be very important skill for nurses. Communicates personal strengths and professional limits. Advocates for the advanced practice role of the nurse. Markets the nurse practitioner role. Consults with other health care providers.
The Directive 2013/55/EU of the European Parliament and of the Council
of 20 November 2013 amending Directive 2005/36/EC on the recognition of professional qualifications and Regulation (EU) No 1024/2012 on administrative cooperation through the Internal Market Information System (‘the IMI Regulation’)
„1. Admission to specific training in general medical practice shall be contingent upon completion and validation of a basic medical training programme as referred to in Article 24(2) in the course of which the trainee has acquired the relevant knowledge of basic medicine.’;

(23) Article 31 is amended as follows:

(a) paragraph 1 is replaced by the following:

1. Admission to training for nurses responsible for general care shall be contingent upon either: completion of general education of 12 years, as attested by a diploma, certificate or other evidence issued by the competent authorities or bodies in a Member State or a certificate attesting success in an examination of an equivalent level and giving access to universities or to higher education institutions of a level recognised as equivalent; or EN L 354/150 Official Journal of the European Union 28.12.2013
b) completion of general education of at least 10 years, as attested by a diploma, certificate or other evidence issued by the competent authorities or bodies in a Member State or a certificate attesting success in an examination of an equivalent level and giving access to a vocational school or vocational training programme for nursing.’;

(b) in paragraph 2, the second and third subparagraphs are replaced by the following:

‘The Commission shall be empowered to adopt delegated acts in accordance with Article 57c concerning amendments to the list set out in point 5.2.1 of Annex V with a view to adapting it to scientific and technical progress.

The amendments referred to in the second subparagraph shall not entail an amendment of existing essential legislative principles in Member States regarding the structure of professions as regards training and conditions of access by natural persons. Such amendments shall respect the responsibility of the Member States for the organisation of education systems, as set out in Article 165(1) TFEU.’;

(c) in paragraph 3, the first subparagraph is replaced by the following:

‘The training of nurses responsible for general care shall comprise a total of at least three years of study, which may in addition be expressed with the equivalent ECTS credits, and shall consist of at least 4 600 hours of theoretical and clinical training, the duration of the theoretical training representing at least one third and the duration of the clinical training at least one half of the minimum duration of the training. Member States may grant partial exemptions to professionals who have received part of their training on courses which are of at least an equivalent level.’;

(d) paragraph 4 is replaced by the following:

‘4. Theoretical education is that part of nurse training from which trainee nurses acquire the professional knowledge, skills and competences required under paragraphs 6 and 7. The training shall be given by teachers of nursing care and by other competent persons, at universities, higher education institutions of a level recognised as equivalent or at vocational schools or through vocational training programmes for nursing.’;

(e) in paragraph 5, the first subparagraph is replaced by the following:

‘5. Clinical training is that part of nurse training in which trainee nurses learn, as part of a team and in direct contact with a healthy or sick individual and/or community, to organise, dispense and evaluate the required comprehensive nursing care, on the basis of the knowledge, skills and competences which they have acquired. The trainee nurse shall learn not only how to work in a team, but also how to lead a team and organise overall nursing care, including health education for individuals and small groups, within health institutes or in the community.’;

(f) paragraph 6 is replaced by the following:

‘6. Training for nurses responsible for general care shall provide an assurance that the professional in question has acquired the following knowledge and skills:

(a) comprehensive knowledge of the sciences on which general nursing is based, including sufficient understanding of the structure, physiological functions and behaviour of healthy and sick persons, and of the relationship between the state of health and the physical and social environment of the human being;

(b) knowledge of the nature and ethics of the profession and of the general principles of health and nursing;

(c) adequate clinical experience; such experience, which should be selected for its training value, should be gained under the supervision of qualified nursing staff and in places where the number of qualified staff and equipment are appropriate for the nursing care of the patient;EN 28.12.2013 Official Journal of the European Union L 354/151

d) the ability to participate in the practical training of health personnel and experience of working with such personnel;

(e) experience of working together with members of other professions in the health sector.’;

(g) the following paragraph is added:

‘7. Formal qualifications as a nurse responsible for general care shall provide evidence that the professional in question is able to apply at least the following competences regardless of whether the training took place at universities, higher education institutions of a level recognised as equivalent or at vocational schools or through vocational training programmes for nursing:

(a) competence to independently diagnose the nursing care required using current theoretical and clinical knowledge and to plan, organise and implement nursing care when treating patients on the basis of the knowledge and skills acquired in accordance with points (a), (b) and (c) of paragraph 6 in order to improve professional practice;

(b) competence to work together effectively with other actors in the health sector, including participation in the practical training of health personnel on the basis of the knowledge and skills acquired in accordance with points (d) and (e) of paragraph 6;

(c) competence to empower individuals, families and groups towards healthy lifestyles and self-care on the basis of the knowledge and skills acquired in accordance with points (a) and (b) of paragraph 6;

(d) competence to independently initiate life- preserving immediate measures and to carry out measures in crises and disaster situations;

(e) competence to independently give advice to, instruct and support persons needing care and their attachment figures;

(f) competence to independently assure the quality of, and to evaluate, nursing care;

(g) competence to comprehensively communicate professionally and to cooperate with members of other professions in the health sector;

(h) competence to analyse the care quality to improve his own professional practice as a nurse responsible for general care.’;“
The graduate nurse who had completed relevant study program of nursing must have the following competencies in accordance with the goals of education :

· Knows the basic physiological, morphological and anatomical features of the human body from the perspective of the care patients;

· Recognizes the basic causes of the disease and the ways of their manifest;

· Recognize the principles on which the foundations of the general health care, as well as certain categories of patients cares: in the surgery, internal medicine, paediatrics, gynecology and obstetricy, psychiatry and in geriatry;

· He knows perform the practical skills and knowledge in the area of health care;

· Knows take anamnesis, to do examinacion for nursing diagnosis and nursing plan

· Know the basic information on the nursing ethical codes

· Should be informed of the Universal Declaration of Human Rights and the rights of the patients
· Knows to keep the secret of the patient

· Should be able to carry out the duties on the basis of the learned knowlage and skill and to participate in the planning and implementation of the medical-technical procedures at the patients

· Should be to assist the patients in the accommodation of basic living activities, taking into account the their dignity and cultural differences

· Knows how to maintain the quality of care

· Knows that leads medical documentation and all the necessary nursings documents to and to inform the other members of the team on his / her findings and taking into account on the rights of the patients andt the confidentiality of data

· Know use of modern information and communication tools

· Knows recognize threatening situations for the health and apply the emergency medical treatment

· Should d and educate the patient and family in order to promote the health of the

· Know the applied procedures for the preservation of the health
· Should be trained to implement the preventive measures for the time of work

· Should be equipped for basic communication skills.

· Should be able to work independently

· Knows the work in the team

· Should be ready for lifelong learning, continuous professional development and improvement of skills in accordance with the needs
· Should educates younger nurses
· Knows to implement the prevention of diseases

· Know the basics of the scientific-research work and participate in the research projects

· Knows of care at all levels of health care, with knowledge of the home care;

· Recognize the social and health legislation, with the legal aspects of the care;

· Promotes professional, human and ethical relations according to the patient and counterpart, without prejudice in relation to the language, culture, race, gender and social status;

· Apply the principles of the control of the quality of health services

	3.2. Management of the Medical Faculty

	
	Function
	The name and surname

	1.
	The Dean of the Faculty
	Prof. dr Goran Nikolic

	2.
	The Vice-dean for international co-operation
	Prof Dr Miroslav Radunovic

	3.
	The Vice-dean for teaching
	Doc . Dr Olivera Miljanovič

	4.
	The Vice-Dean for science
	Prof. dr . Bogdan Pajović

	5.
	The Secretary of Faculty
	 Ms. Sonja Vukicevic

	

	3.3. Management of the study programme of Nursing

	
	Study Program
	The Head of the Study Program

	1.
	High medical schools(nursing) - Berane
	Prof . Dr Bogdan Pajovic .

	

	3.3. The Counsil of Medical Faculty

	
	The members of the Council
	The total number of
	Percentage thresholds Share

	1.
	The Academic staff
	51
	79,68%

	2.
	Associates staff
	1
	0,015%

	3.
	Professional staff
	0
	0.00%

	4.
	Students
	13
	11 .00

	Total
	6 4
	20,31%

	

	3.5 The Professional Services of the organizational unit of the University

	
	Service
	The Head of the service
	Number of employed

	1 .
	Accounting
	Ecc. Vojinovic Mara
	2

	2 .
	Student service
	 Damjanovic Milica, lawyer
 Radulovic Zana, lawyer
	2

	3 .
	Library
	 Goranović Milka
	2

	

4. Studies

	4.1 A REVIEW OF THE STUDY ON THE INSTITUTION

	4.1.1 study programs which are realized in the Institution

	
	
	

	1 .
	High Medical School(nursing program)
Berane

	Applied nursing program
	P
	3
	180
	
	x
	The diplomas of applied nursing studies - bachelor deegre (BApp) High Medical School -

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

5. The structure of the study programs

	5.1. A review of objects (Courses), the fund of the hours and the number of ECTS credits

	Instruction: For each study program, and within the framework of the him for each level of the study, given the educational plan according to the following table.

	The name of the study program
	The degree of the study
	Academic/Implemented

	High School Medical
	The Basic
	

	No.
	I year

	
	

	
	The name of the subjects
	Compulsory
	The Election
	Winter Semestar

The fund hours per week
	7
	Summer Semestar

The fund hours per week
	7

	1.
	Anatomy with the basis of histology
	X
	
	2 P+2V
	5
	
	

	2.
	Biophysics and radiology
	X
	
	1 P+1S+1V
	2
	
	

	3.
	Nursing plan (Nursing diagnosis)
	X
	
	1 P+1S+1V
	2
	
	

	4.
	English Language I
	X
	
	2 P+1V
	2
	
	

	5.
	Communication skills in nursing
	X
	
	1 P+1S+(4TAC)
	3
	
	

	6.
	First Aid , Emergency medical procedures
	X
	
	1 P+1S+3V+(2TAC)
	4
	
	

	7.
	Introduction In nursing and nursin care, skills and procedures
	X
	
	3 P+1S+6V+(6TAC)
	10
	
	

	8.
	The Professional (Clinical Practice)
	X
	
	(60h =4 continuing with the 15h)
	2
	
	

	9.
	Physiology
	X
	
	
	
	1 P+1S+1V
	2

	10.
	Biohemia
	X
	
	
	
	1 P+1S+1V
	2

	11.
	English Language II
	X
	
	
	
	2 P+1V
	2

	12.
	Medical Sociology
	X
	
	
	
	2 P+1S
	3

	13.
	Medical Ethics
	X
	
	
	
	2 P+1S
	3

	14.
	Hygiene and health education
	X
	
	
	
	3 P+2S+2V
	4

	15.
	Multidisciplinay intesive and nursing care
	X
	
	
	
	2 P+1V+(8TAC)
	6

	16.
	The Professional (Clinical Practice)
	X
	
	
	
	(240h)
	8

	Total
	
	
	11P+ 5S+14V+(12TAC+60 h)
	30
	13 P+6S+6V+(8TAC+240h)
	30

	No.
	II Years

	
	The name of the subjects
	Compulsory
	The Election
	Winter Semestar

The fund hours per week
	7
	Summer Semestar

The fund hours per week
	7

	1.
	Patology
	X
	
	1P+1S+1V
	2
	
	

	2.
	Patophisiology
	X
	
	1P+1S+1V
	2
	
	

	3.
	Pharmacology with toksikology
	X
	
	2P+1V
	2
	
	

	4.
	Health statistics and informatic with researc h in nursing
	X
	
	3P+1S+2V
	6
	
	

	5.
	Catering and medical nutritive therapy
	X
	
	2P+1S+(6TAC)
	5
	
	

	6.
	Microbiology with parasitology and imunology
	X
	
	2P+1S+2V
	4
	
	

	7.
	Infectious diseases and nursing care infectious patients
	X
	
	2P+1S+(6TAC)
	5
	
	

	8.
	The Election subject *
	
	X
	2P+1V
	2
	
	

	8A.
	Legend: P=Lectures, S=seminars, V=exercises , TAC=Professional (Clinical) practice, IR=Individual work of the student, ECTS=Loans

 * Professional (Clinical Practice): The student is obliged to conduct 4 (four) engaged on 15 hours = 60 hours ECTS = 2

Election subjects: 1. English Language III 2. Clinical genetics in nursing 3. Transfusiology in nursing 4. Communication with the persons with special needs and marginalized groups

* Student elects one election subject . Minimum number of reported students: 15

	9 .
	The Professional (Clinical Practice)
	X
	
	(60h)
	2
	
	

	1 0.
	The protection of the environment and the working environment
	X
	
	
	
	1P+1S+1V
	2

	11 .
	Epidemiology
	X
	
	
	
	1P+1S+1V
	2

	12.
	Medical psychology in nursing
	X
	
	
	
	2P+1S
	2

	13.
	Propaedeutics and nursing care in clinical and hospital practice
	X
	
	
	
	2P+(5TAC)
	4

	14.
	Geriatry and nursing care old patients
	X
	
	
	
	2P+1S+(6TAC)
	5

	15.
	Pediatry and nursin care ppediatric patients
	X
	
	
	
	2P+1S+(6TAC)
	5

	16.
	Election subject *
	
	X
	
	
	2P+1V
	2

	16A.
	Legend: P=Lectures, S=seminars, V=exercises , TAC=Professional (Clinical) practice, IR=Individual work of the student, ECTS=Loans

* Professional (Clinical) practice is carried out in the course of the summer months (July and August) 4 Weeks (20 working days) 8 hours a day =160 hours and 5(5) engaged on 16 hours =80 hours, Total: 240 hours ECTS = 8

Election subjects: 1. English Language IV 2. Neurology in nursing 3. Reproductive health

* Student elects one election subject . Minimum number of reported students: 15

	17.
	The Professional (Clinical Practice)
	X
	
	
	
	(240h)
	8

	Total
	
	
	15P+6S+8V+(12TAC+60 h)
	30
	12P+5S+3V+(17TAC+240h)
	30

	No.
	III Years

	
	The name of the subjects
	Compulsory
	The Election
	Winter Semestar

The fund hours per week
	7
	Summer Semestar

The fund pm nedjeljn on
	7

	1.
	Internal Medicine and nursing care internal patients
	X
	
	2P+1S+(8TAC)
	6
	
	

	2.
	Surgery and nursing care surgically patients
	X
	
	2P+1S+(8TAC)
	6
	
	

	3.
	Ginecology and obstetrics and and nursing care of women
	X
	
	1P+1V+(4TAC)
	3
	
	

	4.
	Psichiatry and nursing care psichiatrz patients
	X
	
	1P+1V+(4TAC)
	3
	
	

	5.
	Medical rehabilitation in nursing care
	X
	
	1P+1V+(2TAC)
	2
	
	

	6.
	Family medicina and nursing care in the primary health care
	X
	
	2P+1S+(6TAC)
	5
	
	

	7 .
	Social medicine with the legislation in the social and health sector
	X
	
	2 P+1V
	3
	
	

	8 .
	The Management in nursing and legal aspects of the nursing care care
	X
	
	1P+1V+(2TAC)
	2
	
	

	9.
	The Professional (Clinical) practice - Election subject.
	
	X
	
	
	(40TAC)
	20

	10 .
	The final work and exam
	X
	
	
	
	20S
	10

	Total
	
	
	12P+8S+(34TAC)
	30
	20S+(40TAC)
	30

The Professional (Clinical Practice) - ELECTION SUBJESTS
1. Nursing Care in Internal Diseases
2. Nursing care of surgical patients
3. Nursing care of pediatric patients
4. Nursing care of infectious patients
5. Nursing care of psychiatric patients
6. Nursing care of geriatric patients
7. Nursing care in gynecology and obstetrics
8. Nursing care in the family, community and primary health care
9. Nursing care of neurological patients

The student is obliged to choose one of the 9 of the electoral subjects. The number of electoral subjects can increase in dipendence from the plan and program of high medical school and the needs of the health care system for the assigned type of nursing care. Classes are taught in the form of a clinical experience (professional practice) on the assigned segment of the health care (clinic, hospital department or the primary health care). During the practice student acquires practical knowledge and skills in a team of professional nurses or independently, under the supervision of the main nurses and instructors for that type of nursing care for the designated subject.

The procedures and skills that the student must know, understand, applied and evaluation are contained in the list of the nursing procedures for every segment of the professional (Clinical Practice).

	5.3. A review of teaching

	Instruction: For each study program, and within the framework of the him for each level of the study, show the data according to the following table.

	The name of the study tour program
	The degree of the study
	Academic/Implemented

	High Medical School -Nursing program
	The Basic
	Applied

	No.
	I year

	
	

	
	The name of the subjects
	The way of performing the lectures
	The number of students in the group
	The way of exercises
	The number of students in the group
	The manner of work in the laboratory
	The number of students in the group

	1.
	Anatomy with the basis of histology
	Oral lectures with wideopresentation
	50
	Practical
	20
	Work in groups with assistant
	20

	2.
	Biophysics and radiology
	Oral lectures with wideopresentation l
	50
	The Seminar
 Laboratory - Hospital
	20
	Work in groups with assistant
	10

	3.
	Nursing plan (Nursing diagnosis)
	Oral lectures with wideopresentation l
	50
	The Seminar

Virtually - Hospital
	20
	Work in groups with nurse - Instruktor
	10

	4.
	English Language I
	Oral lectures with wideopresentation l
	50
	Virtually - Office
	20
	Work in groups with assistant
	20

	5.
	Communication skills in nursing
	Oral lectures with wideopresentation

	50
	The Seminar

The Professional (Clinical Practice) -Hospital
	20
	Work in groups with -nurse Instruktor
	10

	6.
	First Aid , Emergency medical procedures
	Oral lectures with wideopresentation

	50
	The Seminar

Clinical laboratory
 Professional (Clinical) practice - Hospital

	 20
	Work in groups with -nurse Instruktor
	10

	7 .
	Introduction in nursing and nursin care, skills and procedures
	Oral lectures with wideopresentations

	50
	The Seminar

Clinical laboratory
 Professional (Clinical) practice - Hospital
	20
	Work in groups with -nurse Instruktor
	10

	8 .
	The Professional (Clinical Practice)
	/
	
	The Professional (Clinical) practice - Hospital (engaged)
	3
	 Work in team
	3

	9 .
	Physiology
	Oral lectures with wideopresentation
	50
	The Seminar

Laboratory
	20
	Work in groups with assistant
	20

	10 .
	Biohemia
	Oral lectures with wideopresentation
	50
	The Seminar

Laboratory
	20
	Work in groups with assistant
	20

	11 .
	English Language II
	Oral lectures with wideopresentation
	50
	Virtually - Office
	20
	Work in groups with assistant
	20

	12.
	Medical Sociology
	Oral lectures with wideopresentation
	50
	The Seminar
	20
	Work in groups with assistant
	20

	13.
	Medical Ethics
	Oral lectures with wideopresentation
	50
	 The Seminar
	20
	Work in groups with assistant
	20

	14.
	Hygiene and health education
	Oral lectures with wideopresentation
	50
	The Seminar
 Laboratory
 exercises on the ground
	20
	Work in groups with assistant
	20

	15.
	Multidisciplinay intesive and nursing care
	Oral lectures with wideopresentation
	50
	Clinical laboratory
 Professional (Clinical) practice - Hospital
	20
	Work in groups with nurse - Instruktor
	10

	16.
	The Professional (Clinical Practice)
	/
	
	The Professional (Clinical) practice - Hospital
	3
	 Work in team nurses in co-ordination of the nurse- instructor
	3

	
	II Years

	17 .
	Patology
	Oral lectures with wideopresentation
	50
	The Seminar
 Practical
	20
	Work in groups with assistant
	20

	18 .
	Patophisiology
	Oral lectures with wideopresentation
	50
	The Seminar
 Practical
	20
	Work in groups with assistant
	20

	19 .
	Pharmacology with toksikology
	Oral lectures with wideopresentation
	50
	Practical
	20
	Work in groups with senior
	20

	20 .
	Health statistics and informatic with research in nursing
	Oral lectures with wideopresentation
	50
	The Seminar
 Practical
	20
	Work in groups with assistant
	20

	21 .
	Catering and medical nutritive therapy
	Oral lectures with wideopresentation
	50
	The Seminar
 Professional (Clinical) practice - Hospital
	20
	Work in groups with nurse - Instruktor
	10

	22 .
	Microbiology with parasitology and imunology
	Oral lectures with wideopresentation
	50
	The Seminar
 Practical
	20
	Work in groups with assistant
	20

	23 .
	Infectious diseases and nursing care infectious patients
	Oral lectures with wideopresentation
	50
	The Seminar
 Professional (Clinical) practice - Hospital
	20
	Work in groups with nurse - Instruktor
	10

	24 .
	English Language III
	Oral lectures with wideopresentation
	50
	Virtually - Office
	20
	Work in groups with assistant
	20

	25 .
	Clinical genetic in nursing
	Oral lectures with wideopresentation
	50
	The Seminar
 Professional (Clinical) practice - Hospital
	20
	Work in groups with assistant
	20

	26 .
	Transfusiology in nursing
	Oral lectures with wideopresentation
	50
	The Seminar
 Professional (Clinical) practice - Hospital
	20
	Work in groups with assistant
	20

	27 .
	Communication with the persons with special needs and marginalized groups
	Oral lectures with wideopresentation
	50
	Virtually - Office
	20
	Work in groups with assistant
	20

	28 .
	The Professional (Clinical Practice)
	Oral lectures with wideopresentation
	
	The Professional (Clinical) practice - Hospital (engaged)
	3
	Work in team
	3

	29.
	The protection of the environment and the working environment
	Oral lectures with wideopresentation
	50
	The Seminar
 Practical
	20
	Work in groups with assistant
	20

	30.
	Epidemiology
	Oral lectures with wideopresentation
	50
	The Seminar
 Practical
	20
	Work in groups with assistant
	20

	31.
	Medical psychology in nursing
	Oral lectures with wideopresentation
	50
	The Seminar
	20
	Work in groups with senior
	20

	32.
	Propaedeutics and nursing care in clinical and hospital practice
	Oral lectures with wideopresentation
	50
	The Professional (Clinical) practice - Hospital
	20
	Work in groups with nurse - Instruktor
	10

	33.
	Geriatry and nursing care old patients
	Oral lectures with wideopresentation
	50
	The Seminar
 Professional (clinical) practice - Hospital
	20
	Work in groups with nurse - Instruktor
	10

	34
	Pediatry and nursin care ppediatric patients
	Oral lectures with wideopresentation
	50
	The Seminar
 Professional (clinical) practice - Hospital
	20
	Work in groups with nurse - Instruktor
	10

	35.
	English Language IV
	Oral lectures with wideopresentation
	50
	Virtually - Office
	20
	Work in groups with assistant
	20

	36.
	Neurology in nursing
	Oral lectures with wideopresentation
	50
	The Seminar
 Professional (clinical) practice - Hospital
	20
	Work in groups with nurse - Instruktor
	10

	37.
	Reproductive health
	Oral lectures with wideopresentation
	50
	Practical
	20
	Work in groups with nurse - Instruktor
	10

	38.
	The Professional (Clinical Practice)
	
	
	The Professional (Clinical) practice - Hospital
	3
	 Work in team of nurses in co-ordination of nurse-instructor
	3

	III Years

	39 .
	Internal Medicine and nursing care internal patients
	Oral lectures with wideopresentation
	50
	The Seminar
 Professional (Clinical) practice - Hospital
	20
	Work in groups with nurse - Instruktor
	10

	40 .
	Surgery and nursing care surgically patients
	Oral lectures with wideopresentation
	50
	The Seminar
 Professional (Clinical) practice - Hospital
	20
	Work in groups with nurse - Instruktor
	10

	41 .
	Ginecology and obstetrics and and nursing care of women
	Oral lectures with wideopresentation
	50
	Practical
 Professional (Clinical) practice - Hospital
	20
	Work in groups with nurse - Instruktor
	10

	42 .
	Psichiatry and nursing care psichiatrz patients
	Oral lectures with wideopresentation
	50
	Practical
 Professional (Clinical) practice - Hospital
	20
	Work in groups with nurse - Instruktor
	10

	43 .
	Medical rehabilitation in nursing care
	Oral lectures with wideopresentation
	50
	Practical
 Professional (Clinical) practice - Hospital
	20
	Work in groups with nurse - Instruktor
	10

	44 .
	Family medicina and nursing care in the primary health care
	Oral lectures with wideopresentation
	50
	The Seminar
 Professional (Clinical) practice - Hospital
	20
	Work in groups with medicnskom sister - Instruktorom
	10

	45 .
	Social medicine with the legislation in the social and health sector
	Oral lectures with wideopresentation
	50
	Practical
 Professional (Clinical) practice - Hospital
	20
	Work in groups with senior
	10

	46 .
	The Management in nursing and legal aspects of the nursing care care
	Oral lectures with wideopresentation
	50
	Practical
 Professional (Clinical) practice - Hospital
	20
	Work in groups with nurse - Instruktor
	10

	4 7.
	The Professional (Clinical) practice - Election subject.
	Oral lectures with wideopresentation
	
	The Professional (Clinical) practice - Hospital
	5
	Work in groups with nurse - Instruktor
	5

	48.
	The final work and exam
	Oral lectures with wideopresentation
	
	Seminars and
 independent work of the Student
	
	Work with mentor
	

	
	
	
	
	
	
	

	5.4. An overview of the organization of individual work of students

	Instruction: For each study program, and within it's framework for each level of the study, show the data according to the following table.

	The name of the study program
	The degree of the Study
	Academic/Applied

	High School of Nursing
	Basic
	Aplied

	No
	I year of the study

	
	

	
	The name of the subject
	To specify the forms and the number of foreseen tasks for the individual work of the students in the course of teaching

	
	
	Seminars
	No
	Tests
	No
	Coloqui-ums
	No
	Essays
	No
	Other

	1.
	Anatomy with the basis of histology
	
	
	+
	2
	+
	2
	
	
	

	2.
	Biophysics and radiology
	+
	1
	+
	2
	+
	2
	
	
	

	3.
	Nursing plan (Nursing diagnosed)
	+
	1
	+
	2
	+
	2
	
	
	

	4.
	English I
	
	
	+
	2
	+
	2
	
	
	

	5.
	Communication skills in nursing
	+
	1
	+
	2
	+
	2
	
	
	

	6.
	First aid, Emergency medical procedures
	+
	1
	+
	2
	+
	2
	
	
	

	7.
	Introduction In nursing and nursing care, nursing skills and procedures
	+
	1
	+
	2
	+
	2
	
	
	

	8.
	Professional (Clinical Practice)
	
	
	
	
	+
	2
	
	
	

	9.
	Physiology
	+
	1
	+
	2
	+
	2
	
	
	

	10.
	Biochemistry
	+
	1
	+
	2
	+
	2
	
	
	

	11.
	English II
	
	
	+
	2
	+
	2
	
	
	

	12.
	Medical Sociology
	+
	1
	
	
	+
	2
	
	
	

	13.
	Medical Ethics
	+
	1
	
	
	+
	1
	
	
	

	14.
	Hygiene and health education
	+
	2
	+
	2
	+
	2
	
	
	

	15.
	Multidisciplinary and intensive nursing care
	
	
	+
	2
	+
	2
	
	
	

	16.
	Professional (Clinical Practice)
	
	
	
	
	+
	2
	
	
	

	17.
	Pathology
	+
	1
	+
	2
	+
	2
	
	
	

	18.
	Pathophysiology
	+
	1
	+
	2
	+
	2
	
	
	

	19.
	Pharmacology with toxicology
	
	
	+
	2
	+
	2
	
	
	

	20.
	Health statistics with informatics and research in nursing
	+
	1
	+
	2
	+
	2
	
	
	

	21.
	Nutrition and medical nutritive therapy
	+
	1
	
	
	+
	2
	
	
	

	22.
	Microbiology with parasitology and immunology
	+
	1
	+
	2
	+
	2
	
	
	

	23.
	Infectious diseases and nursing care of infectious patients
	+
	1
	
	
	+
	2
	
	
	

	24.
	English III
	
	
	+
	2
	+
	2
	
	
	

	25.
	Clinical genetics in nursing
	
	
	+
	2
	+
	2
	
	
	

	26.
	Transfusion medicine in nursing
	
	
	+
	2
	+
	2
	
	
	

	27.
	Communication with persons with special needs and marginalized groups
	
	
	+
	2
	+
	2
	
	
	

	28.
	Professional (Clinical Practice)
	
	
	
	
	+
	2
	
	
	

	29.
	Protection of the living and working environment
	+
	1
	+
	2
	+
	2
	
	
	

	30.
	Epidemiology
	+
	1
	+
	2
	+
	2
	
	
	

	31.
	Medical psychology in nursing
	+
	1
	
	
	+
	2
	
	
	

	32
	Propedeutics and nursing care in clinical practice
	
	
	
	
	+
	2
	
	
	

	33.
	Geriatrics and nursing care in elderly
	+
	1
	
	
	+
	2
	
	
	

	34.
	Pediatrics and nursing care in pediatric patients
	+
	1
	
	
	+
	2
	
	
	

	35.
	English IV
	
	
	+
	2
	+
	2
	
	
	

	36.
	Neurology in nursing
	
	
	+
	2
	+
	2
	
	
	

	37.
	Reproductive health
	
	
	+
	2
	+
	2
	
	
	

	38.
	Professional (Clinical) practice
	
	
	
	
	+
	2
	
	
	

	39.
	Internal medicine and nursing care of internal medicine patients
	+
	1
	
	
	+
	2
	
	
	

	40.
	Surgery and nursing care of surgical patients
	+
	1
	
	
	+
	2
	
	
	

	41.
	Ginecology and Obstetrition and nursing care of woman
	+
	1
	
	
	+
	2
	
	
	

	42.
	Psychiatrics and nursing care of phychiatric patients
	+
	1
	
	
	+
	2
	
	
	

	43.
	Medical rehabilitation in nursing care
	+
	1
	
	
	+
	2
	
	
	

	44.
	Family medicine and nursing care in the primary health care
	+
	1
	
	
	+
	2
	
	
	

	45.
	Social medicine with the legislation in the social and health sector
	+
	1
	
	
	+
	2
	
	
	

	46.
	Management in nursing and legal aspects of the nursing care
	+
	1
	
	
	+
	2
	
	
	

	47.
	Professional (Clinical) practice - Election subject
	
	
	
	
	+
	2
	
	
	

	48.
	The final work and exam
	+
	1
	
	
	
	
	
	
	

	Total
	
	31
	
	52
	
	93
	
	
	

6. The assessment of students

	6.1. Monitoring of student's work and evaluation in subjects -- The High School of Nursing

	Describe the rules for monitoring and evaluation of student's work (Statute of the University of Montenegro and the Rules of studying)

The work and the knowledge of the students is monitored and evaluated continually during the semester and on the final exam.

Students are obliged to regularly attend classes and exercises and to perform all planned activities set by ECTS rules for the concrete subject (seminar work, homework, essay, etc).

The work of the students is monitored and evaluated continualy in the course of the study of the year according to the Rules of studying and other regulations of the University of Montenegro and the Faculty. The teacher on the first class informs students about ways of monitoring, terms of knowledge checking, the character and content of the final exam, the structure of the total number of points, the way of the formation of the performance appraisal (Article 29 of the Rules of the studing on the basic studies).

All forms of activities and testing of knowledge are estimated and for all of them students get points in the course of the semester, and also on the final exam. In the course of the semester, student has coloquiums, tests, seminar and at the end the final exam. In the structure of the total number of points at least 50 percent must be provided for the activities and check the knowledge during the semester, (Article 29 Paragraph 5 of the Rules of study on UoM). Each of the planned activity is estimated depending on the subject, that was established by the ECTS rules for the subject. The final exam is evaluated with the maximum of 50 percent of the total number of points (Article 31 of the Rules).

Students can obtain all the information from the teacher, in consultation and during the process of teaching. If the exam pass less than 50% of students who regularly attended classes and take the final exam, teacher is obliged to perform consultations whit those students before the additional final examination (Article 36 Rules).

Student, who didn't pass the exam in additional term, is obliged to register for the attendance of teaching again, in the next year of study.

	6.1.1. The overview of the procedures of assessment of students on the subjects of basic studies

	No.
	Issue
	Yes
	No

	1.
	The rules and criteria of the assessment of students are defined in advance for each subject separately.
	X
	

	2.
	The rules are in the form of information for students distributed to students at the beginning of the semester.
	X
	

	3.
	The rules are available on the website of the organizational unit of the University.
	X
	

	4.
	There are standardized rules for the assessment of students in the case of disease, absence or some other extraordinary circumstances, at the level of the organizational unit of the University.
	
	X

	

	Dean and vice-dean for teaching are in the permanent contact with teachers, teaching assistants and professional associates on the meetings and individually, continually following the realization of the study program and report the Council of the Faculty.

By regular estimation by anonymous survey, students estimate teacher's knowledge about subject content and it's adjustments to the students, whether the objectives and requests of the subject are clearly defined, clarity and understandability of the exposure of the curriculum content, regularity and rational use of time for classes, improvement of the quality of teaching, communication skills of teachers and the creation of a pleasant atmosphere for the work, the relationship of teachers to them, the list of prescribed literature, etc. in accordance with the procedure set out for internal ensurement and improvement of the quality of teaching, in the framework of the implementation of the quality system at the University of Montenegro. In addition to the anonymous survey, students can present their opinion, suggestions and comments to the teacher or teaching assistants as well as to the administration of the Faculty.

The teaching and other staff of the Faculty, are informed about the implementation of the study program during the sessions of the Council, where the periodic reports on the realization of teaching process are presented by teachers, as well as the results of the survey of students and discussion on the possible problems during the realization of teaching process.

The representatives of the students are included in the work of the Council.

About all mentioned and other issues, there are regularly information through the notice board and the website of the Faculty.

	Annex 6: The rules of the study, catalogs and other documents which regulate the assessments of students .

	6.1.2 . The overview of the procedures of assessment of students on the PhD studies

	No.
	Issue
	Yes
	No

	1.
	The rules and criteria of the assessment of students are defined in advance for each subject separately.
	X
	

	2.
	The rules are in the form of information for students distributed to students at the beginning of the semester.
	X
	

	3.
	The rules are available on the website of the organizational unit of the University.
	X
	

	4.
	There are standardized rules for the assessment of students in the case of disease, absence or some other extraordinary circumstances, at the level of the organizational unit of the University.
	
	X

	Description of the way of checking whether the teachers comply with the information for students who are distributed at the beginning of the school year (max 200 words).

	The assesment is carried out according to pre-defined criteria for each subject. Criteria in principle include regular attendance, preparation of seminar papers, colloquia, final exams and other test facilities that are pre-defined and their participation in the final mark.

	Annex 6: The rules of the study, catalogs and other documents which regulate the assessments of students.

	6.2. Evaluation and assessment of students at the final paper

	Describe (or cite the provisions of) the rules for monitoring and evaluation of the final paper

The final paper is an independent professional review of certain topics from the subject that contains study program. By final paper, student demonstrates that it is based on the knowledge acquired during the studies, that the topic is processed by appropriate methodology, knows how to use scientific literature and terminology, as well as being correctly cites (Article 40 of the Rules). Final paper is based on acquired knowledge.

Student has the right to apply the final paper when a whole load of the subject, including the final paper , does not exceed 30 ECTS credits.

The topic of the final paper is proposed by subject teacher. Mentor is obliged to follow the student, helping him by advice and reference the literature. The defence of final paper consists of an oral presentation of the results and explanations of selected conclusions and answering the questions.

Final paper and oral presentation are graded with a unique mark of "excellent" (A) to "insufficient" (F).

The evaluation is made by a majority vote of the members of the Commission, consisting of the president, mentor and at least one member.

	Annex 6: The rules of the study, catalogs and other documents which regulate the assessments of students.

7. Monitoring and evaluation of teaching and examination

The University of Montenegro and all it's organizational units decided to monitor and evaluate the classes and exams, continuously and objectively. The basis for this is defined by the Statute and Rules of the Study1. Detailed elaboration of procedures is given in the Procedures for internal security and quality improvement2.

1 The Statute of the University of Montenegro, Rules of study at undergraduate studies, Rules of study at postgraduate studies, University of Montenegro, Documents, Podgorica, June 2006

2 Procedures for internal security and the improvement of quality, implementation of quality systems at the University of Montenegro, 1st Part, Podgorica, 2010.

8. Students

	8.1. The registration on the study programs of basic studies -- The High School of Nursing

	8.1.1. Extract from the rules of the registration of the study programs of basic studies (Appropriate school, additional conditions, differential exams)

	The registration of students in the first year of study on the High School of Nursing is performed on the basis of public announcement of the University of Montenegro. The conditions, criteria and procedures of registration are regulated by terms and conditions, criteria and the procedure of registration on the basic studies of the University of Montenegro, which were adopted by the Senate of the University of Montenegro. The appropriate school for the registration are Gymnasium and Medical school. The subjects of Chemistry and Biology in the third and fourth grade are scored, in the manner of specified Rules. Candidates who gain the right to registrate are obliged to attach the doctor's certification during the registration process.

	8.1.2. Overview of the number of registered students

Study program

The number of registered students in the first year

2009/10

2010/11

2011/12

2012/13

2013/14

Budg.

I.

Budg.

I.

Budg.

I.

Budg.

I

Budg.

I.

High School of Nursing / Applied studies

62

64

52

10

45

5

56

[image: image2.png]70

60

50

30

20

10

62

64

52

56

45

mVMS

M Budzet

= Samofinansirajuci

0

0

0

2009/10

2010/11

2011/12

2012/13 2013/14

	Show in the table and figure the number of registered students in the study programs in the period of at least 5 last years (especially show students who are financed from the Budget and the Self-financed)

	Annex 8: Rulebook on conditions, criteria and the procedure of registration in the first year of studies.

	8.3. An overview of the existing number of students, according to the study programs and years, who studied at the organizational unit of the University - High School of Nursing

	

	No.
	The name of the study program
	
	High School of Nursing

	1.
	High School of Nursing
	
	Basic studies

	
	
	Year
	I
	II
	III
	
	
	

	
	
	No
	93
	64
	86
	
	
	

	
	
	Total
	243

The total number of students enrolled in the study year 2013/14 is: 243.

	8.4. Data on the success of students in the course of their studies -- High School of Nursing

	8.4.1. Records of the passing by years on the basic studies

	The name of the study program

(Academic/Applied)
	High School of Nursing (All)

	Year
	I

	The number of registered students
	61

	The number of active students
	42

	The percentage of students who won 40 and more ECTS credits
	64.28 per cent

	The percentage of students who won 60 ECTS credits
	33.33 per cent

	Year
	II

	The number of registered students
	70

	The number of active students
	67

	The percentage of students who won 40 and more ECTS credits
	41. 79 Per Cent

	The percentage of students who won 60 ECTS credits
	19.40 per cent

	Year
	III

	The number of registered students
	101

	The number of active students
	100

	The percentage of students who won 40 and more ECTS credits
	43.00 per cent

	The percentage of students who won 60 ECTS credits
	46.00 per cent

	Note : The data are given for the previous year of study.

Explanation: As active students are counted all students who have taken at least one colloquium of at least one subject during the course of the year. Percentage of students is calculated in relation to the number of active students.

	8.4.2. An overview of the success of students on the subjects of the basic studies

	The name of the study program (Academic/Applied)

	High School of Nursing - Applied

	No
	Subject
	Semester
	The percentage of students who have passed

	1.
	Anatomy with the basis of histology
	I
	23,00 %

	2.
	Human Genetics
	I
	92,00%

	3.
	English
	I and II
	88,00 %

	4.
	Sociology
	I
	91,00 %

	5.
	Introduction to medical and health care
	I
	63,00%

	6.
	First Aid
	I
	59,00%

	7.
	Physiology, Biochemistry
	II
	61,00%

	8.
	Social Medicine
	II
	40,00 %

	9.
	Medical Ethics
	II
	83,00 %

	10.
	Hygiene and health education
	II
	44,00 %

	11.
	Multidisciplinary intensive health care
	II
	82,00 %

	12.
	Pharmacology with Toxicology
	III
	51,00%

	13.
	Nutrition and medical nutritive therapy
	III
	77,00%

	14.
	Microbiology, Immunology, Infectious diseases
	III
	48,00 %

	15.
	Pathology and patophysiology
	III
	69,00 %

	16.
	Health statistics and Informatics
	III
	53,00%

	17.
	English II
	IV
	93,00%

	18.
	Epidemiology
	IV
	96,00%

	19.
	Geriatrics and nursing in elderly
	IV
	50,00 %

	20.
	Medical Psychology
	IV
	88,00 %

	21.
	Pediatrics and nursing care of healthy and sick child
	IV
	94,00 %

	22.
	Propedeutics and helath care in clinical practice
	IV
	48,00 %

	23.
	Protection of the living the working environment
	IV
	74,00%

	24.
	Ginecology and obstetrics and woman nursing care
	V
	87,00%

	25.
	Surgery and nursing care of surgical patients
	V
	56,00 %

	26.
	Internal medicine and nursing care of internist patients
	V
	95,00 %

	27.
	Medical rehabilitation
	V
	90,00 %

	28.
	Family medicine and nursing care in primary health care and family
	V
	91,00 %

	29.
	Psychiatry and nursing care of psychiatric patients
	V
	89,00 %

	30.
	Communication skills and organization and management in health
	V
	100,00%

	31.
	Elective subject - Pediatrics and nursing care of healthy and sick child
	VI
	86,00%

	31.
	Elective subject - Surgery and nursing care of surgical patients
	VI
	100,00 %

	31.
	The subject of the election - Inter. med. and him inter patients.
	VI
	100,00 %

	Note : The data are given for the previous year of study.

Explanation: Percentage of students is calculated in relation to the number of active students. As active students are counted all students who have taken at least one colloquium of at least one subject during the course of the year.

8.5. Resources for the support to students

	8.5.1.Textbooks - High School of Nursing

	Show how is provided the literature (textbooks, books, ect.) for all subjects and courses

	The subject
	Bibliography

	The review of literature as learning material can be seen in catalogs of subjects.
	

	8.5.2. Library - High Nursing School
	

	No.
	Issue
	Yes
	No

	1.
	Whether the organizational unit of the University has its own library which is available to students?
	X
	

	2.
	Whether the organizational unit of the University has its own reading room which is available to students?
	X
	

	How many places are in the reading room?
	10
	

	If there is no own library, describe the library containing the fund of books needed for the study, and which are available to students.

	The library of the Medical Faculty is available to students as well as the use of websites on which the University of Montenegro is subscribed.

	8.5.3. Computers, IT and CT for students - High School of Nursing

	
	Yes
	No

	1.
	Whether the organizational unit of the University has its own computer lab which is available to students for use
	X
	

	2.
	How much computers is available to students
	27
	

	3.
	Whether the computers conected on the Internet
	X
	

	Is there and what is the limitation in the use of the computer room
	
	

	Computer room is available to students and other staff of the school during all working days in the week, in the period from 08.00 -16.00 PM.

	8.6.2. Comparative overview of the total number of registered students and the number of students who completed basic studies, according to study programs on the organizational unit of the University

	No.
	Study program (Academic/Applied)
	The number of students

	
	
	Study year

2009/10
	Study year

2010/11
	Study

year

2011/12
	Study year

2012/13
	Study year

2013/14

	1.
	
	E
	63
	64
	52
	55
	61

	
	High Nursing School
	G
	36
	23
	38
	42
	43

	
	
	
	
	
	
	
	

	Total
	E
	
	
	
	
	

	
	G
	
	
	
	
	

	Explanation: E-enrolled students; G- graduate students

	8.7. Students' organization and presentation

	8.7.1. The presentation of students in the bodies of the organizational unit of the University

	1.
	How often are performed the elections for the student trustees?
	Once a year

	Description: Particularly describe which are the categories of students and with how many representatives are presented in the council of the organizational unit of the University.

	In the Council of the Faculty there are 12 representatives of students who are selected in accordance with the regulations of the University of Montenegro. Within each study program, students have a representative in the Council of the Faculty. Student's Council proposes the representatives in the Council of the Faculty (Article 53, Statute of the Student's Parlament of the University of Montenegro). The Student trustee is elected on the elections which are advertised in accordance with the Article 10 of the Statute of the Student's parlament of the University of Montenegro. Elections are held once a year. Student trustee is also the representative of all students of the Faculty in the Student's Parlament of the University of Montenegro.

Student's Council of the Faculty has 12 members (one representative per study year and student trustee).

	8.7.2. Student 's organizations

	No.
	Student's organizations (name)
	The number of members
	Is it a member of some international organization and which?

	1.
	Student's Council of the Medical Faculty
	12
	No

	2.
	Center for research
	7
	No

	3.
	MoMSIC
	7
	Yes

	Annex 7: The statute of the Student's Parliament.

Note: The Center for research of students of Medicine (CNIRS) is a voluntary organization of students of the Faculty, founded by Student Council, which brings together students interested in professional and scientific-research activities and additional activities. CNIRS has 7 regular members, with the number of volunteers that is not limited. Membership in CNIRS is voluntary, a member of CNIRS can become all regular students of the Faculty who has enrolled at least III semester of undergraduate studies and has an average grade of passed exams during the study at least C (7.50) or more. Admission of students in CNIRS is regulated by the competition which is announced each academic year. Activities of CNIRS are chaired by the President of CNIRS. CNIRS adopted the Rules of Procedure and elected the Commission for scientific research work of students, composed of vice dean for science, two teachers, one assistant and three student's who are members of CNIRS.

MoMSIC is a voluntary non-governmental organization, within Medical Faculty in Podgorica, dealing with exchanges, public health and reproductive health. MoMSIC (Montenegrin Medical Sudents International Commitee) has been operating for five years within IFMSA (International Federation of Medical Students Association). IFMSA is the largest student organization in the world that has more than 1.4 million members and committees within the IFMSA exist in 100 countries around the world. All have the task to improve student's knowledge and provide adequate experience. Every year, the members of government committees (such as MoMSIC) meet in March and April on the so-called General Meeting. This year, meetings will be organized in Ghana and United Arab Emirates (Dubai) where the members of MoMSIC will take part. There is also a European meeting, that will be held this year in Prague.

	8.7.3. Other forms of student's organization and activities of the organizational unit of the University (clubs, magazines, sport activities...)

	 Description: Student's Club

 Sport Activities: Football, students participate in competitions within the framework of the University league and in meetings of medical students from the region, organize picnics, humanitarian parties, participate in the International Congresses of students of medicine and take part in student's exchange, etc.

	8.7.4. The Service for help and support of the Students

	Description:

Student service as well as other services and management of the Faculty, within the framework of their activities, provide assistance and support to students, depending on the amounts requested. By the implementation of the Quality system at the University of Montenegro, it has been predicted and worked out a model for the work of consulting services which will be applied in the future.

9. Academic, professional and nonacademic staff

	9 .1. Academic staff - Medicine

	9.1. The conditions of elections

To specify the criteria for the selection of (Article 5 and Article 7 of the criterions for the selection of the academic degrees)

The conditions for the selection of the academic degrees are regulated by the Law on higher education, the Statute of the University of Montenegro, and closer to the conditions defined by the Measures for election in the academic and scientific titles. The procedure of the elections is regulated by the Rules of Procedure of the elections in the academic degrees. For the selection of any academic title in particular are defined by the criteria (Article 7, Articles 11 and 13 of the criterions). The first choice in the appropriate academic title of pedagogical structure shall be public access lectures at the University of Montenegro and the need is knowledge of at least one of the world languages.

During the elections in the academic profession, shall be qualitatively and quantitatively evaluation bibliography candidate. Quantitatively appraisal expresses through the points.

	9.2.3. List and the burden on the staff with the Academic title of the organizational unit -- The High Medical School

	No.
	The name and surname of theachers
	P
	VP
	D
	
	Winter Semestar
	Summer Semestar

	
	
	r
	
	
	
	BČP
	Rdb
	BČV
	BPV
	BČP
	Rdb
	BČV
	BPV

	1.
	Alexander Vuksanovic
	
	
	X
	
	0.7
	1
	0
	0
	0
	0
	0
	0

	2.
	Miroslav Radunovic
	
	X
	
	
	0.7
	1
	0
	0
	0
	0
	0
	0

	3.
	Emilija Nenezic
	
	X
	
	
	0.7
	1
	0
	0
	0
	0
	0
	0

	4.
	Olivera Miljanović
	
	
	X
	
	2
	1
	0
	0
	1
	1
	0
	0

	5.
	Jelena Radulovic
	
	X
	
	
	2
	1
	0
	0
	0
	0
	0
	0

	6.
	Ljiljana Milovic
	
	X
	
	
	3
	1
	0
	0
	0
	0
	0
	0

	7.
	Bogdan Asanin
	X
	
	
	
	0.75
	2
	0
	0
	2
	1
	0
	0

	8.
	Miodrag Radunovic
	
	X
	
	
	0.75
	2
	0
	0
	1.25
	2
	0
	0

	9.
	Bogdan Pajović
	
	X
	
	
	0.75
	2
	0
	0
	2.75
	3
	0
	0

	10.
	Muho Muratovic
	
	
	
	X
	0.25
	1
	0.5
	1
	1.5
	1
	0
	0

	11.
	Radmila Novak
	
	
	
	X
	6
	4
	0
	0
	0
	0
	0
	0

	12
	Danica Popovic
	
	X
	
	
	0
	0
	0
	0
	1
	1
	0
	0

	13.
	Agim Ljaljević
	X
	
	
	
	0
	0
	0
	0
	3
	2
	0
	0

	14
	Mile Golubovic
	
	X
	
	
	1
	1
	0
	0
	0
	0
	0
	0

	15.
	Goran Belojević
	X
	
	
	
	3
	1
	0
	0
	2
	1
	0
	0

	16.
	Ljubica Pejakov
	X
	
	
	
	0
	0
	0
	0
	2
	1
	0
	0

	17.
	 Marina Mugosa
	
	X
	
	
	0.5
	1
	0
	0
	0
	0
	0
	0

	18.
	Aneta Boskovic
	X
	
	
	
	0.5
	1
	0
	0
	1.75
	2
	0
	0

	19.
	Ljilja Music
	
	X
	
	
	0.5
	1
	0
	0
	0.75
	1
	0
	0

	20.
	Milica Martinovic
	X
	
	
	
	1
	1
	0
	0
	1
	1
	0
	0

	21.
	 Natasa Duborija Kovacevic
	
	X
	
	
	2
	1
	0
	0
	0
	0
	0
	0

	22.
	Jezdimir Obadović
	
	
	X
	
	2
	1
	2
	1
	0
	0
	0
	0

	23.
	Bogdanka Andric
	
	X
	
	
	0.75
	1
	0
	0
	0
	0
	0
	0

	24.
	Gordana Mijovic
	
	
	X
	
	0.75
	1
	0
	0
	0
	0
	0
	0

	25.
	Milovan Zivkovic
	
	
	
	X
	0.75
	1
	3
	1
	0
	0
	1
	1

	26.
	Alma Bajramspahić
	
	
	
	X
	2
	1
	0.75
	1
	1
	1
	0
	0

	27.
	Dragan Lausevic
	
	X
	
	
	0
	0
	0
	0
	1
	1
	0
	0

	28.
	Lidija Injac
	
	
	
	X
	1
	1
	0
	0
	2
	1
	0
	0

	29.
	Mira Samardzic
	
	X
	
	
	0
	0
	0
	0
	2
	2
	0
	0

	30.
	Zarko Dašić
	
	X
	
	
	0.5
	1
	0
	0
	0
	0
	0
	0

	31.
	Snezana Crnogorac
	
	X
	
	
	0.5
	1
	0
	0
	0
	0
	0
	0

	32.
	Snezana Vujosevic
	
	X
	
	
	0.5
	1
	0
	0
	0
	0
	0
	0

	33.
	Snezana Raspopovic
	
	
	
	X
	0.5
	1
	0
	0
	0
	0
	0
	0

	34.
	Vesna Bokan
	
	
	
	X
	1
	1
	0
	0
	0
	0
	0
	0

	35.
	Drasko Došljak
	
	
	
	X
	2
	1
	0
	0
	0
	0
	0
	0

	
	
	
	
	
	
	
	
	0
	0
	0
	0
	0
	0

	Total
	
	
	
	
	39
	0
	0
	0
	26
	0
	0
	0

	Abbreviations: Order. Pr- full professor, Va. prof-Associate Professor, Doc.-Docent, Prof. VSŠ-professor high vocational schools, BČP-the number of hours of lectures in one week, BČV-the number of hours exercises in one week, RDB-inventory number in the semester in which performs classes, BPV-inventory number in the semester in which performs exercises. The data shall be related to the current school year. Enter the total number of hours (exercises) which employees are carried out at the University of Montenegro. Do not enter the data in the gray fields.

	9.2.5. The list of engaged associates - High Medical School

	No.
	The name and surname
	ASI
	SUN
	Winter Semestar
	Summer Semestar

	
	
	
	
	BČ
	BČ

	1 .
	Milan Stojanovic
	
	X
	1
	

	2.
	Mihailovic John
	
	X
	1
	

	3 .
	Rita Barjaktarović
	
	X
	0.5
	

	4 .
	Sali Adrović
	
	X
	0.5
	

	5 .
	Biljana Sarenac
	
	X
	5
	

	6 .
	Veselinka Vulevic
	
	X
	1
	0.6

	7 .
	Mirjana Ivanovic
	
	X
	1
	6

	8 .
	Mersada Kalac
	
	X
	1
	6

	9 .
	Sanja Lutovac
	
	X
	1
	0.6

	10.
	Knezevic Mirko
	
	X
	1
	0.6

	11.
	Novak Ivan
	
	X
	1
	0.6

	12.
	Janic Marijana
	
	X
	1
	0.6

	13.
	Raketić Ranko
	
	X
	1
	0.6

	14.
	Omer Sahmanovic
	
	X
	1.1
	1

	15.
	The price of Kajević
	
	X
	1.1
	1

	16 .
	Mirsad Markišić
	
	X
	1.5
	

	17 .
	Fehrudin Hadrovic
	
	X
	
	0.75

	18.
	Veselinka Paunovic
	
	X
	1.33
	1.55

	19 .
	Vanja Stojanovic
	
	X
	
	0.75

	21.
	Stani Veljić
	
	X
	
	0.75

	22.
	Vesna Pantovic
	
	X
	1.33
	3

	23.
	Jovancevic Zoran
	
	X
	
	0.6

	24.
	Bajic Radmila
	
	X
	1
	

	25 .
	Violeta Manović
	
	X
	1.75
	

	26.
	Alexander Babovic
	
	X
	1
	

	27 .
	May Joksimovic
	
	X
	0.75
	1

	28 .
	Veselin Račić
	
	X
	1.5
	

	29 .
	Sreten Lutovac
	
	X
	0.7
	1

	30.
	Snezana Radovanić
	
	X
	
	1

	31 .
	Slavko Kljajic
	
	X
	0.6
	1

	32 .
	Spasenija Djukic
	
	X
	
	Factor

	33 .
	Merdin Markišić
	
	X
	0.7
	Factor

	34.
	Biljana Ralević
	
	X
	
	Factor

	35 .
	Vesna Djukic
	
	X
	
	1

	36 .
	Zoja Joksimovic
	
	X
	
	1

	37 .
	Milan Velickovic
	
	X
	0.5
	

	38 .
	Budimir Dabetic
	
	X
	0.75
	

	39 .
	Milorad Magdelinić
	
	X
	0.75
	

	40 .
	Hamdija Kolasinac
	
	X
	0.75
	

	41.
	By Igor Babic
	
	X
	0.75
	

	42 .
	Svetlana Balic
	
	X
	0.4
	

	43 .
	Radojka Djukic
	
	X
	0.4
	

	44 .
	Almina ef Dacic
	
	X
	0.4
	

	45.
	Safet Lješanin
	
	X
	0.4
	

	46 .
	Pesic Marijana
	
	X
	0.4
	

	47 .
	Rajko Raicevic
	
	X
	0.7
	

	48 .
	Gen Joksimovic
	
	X
	2
	

	49 .
	Zuhra Hadrovic
	
	X
	1.33
	

	50.
	Ivan Pantovic
	
	X
	
	6

	51.
	Peace Ralević
	
	X
	
	6

	52.
	Mara Raicevic
	
	X
	
	6

	53.
	Mirjana Ivanovic
	
	X
	
	6

	54
	Mr Pajkovic says Tanja
	
	X
	
	6

	Total
	
	
	40
	64

	Abbreviations: ASI-Assistant, SUN-associate in continue, BČ-the number of hours in a week. The data shall be related to the current school year. Enter the total number of hours (exercises) which engaged is carried out at the University of Montenegro.

	9.2.8. Description of the procedure of the pedagogical training and testing of the staff

	1. The deployment of the scientific and professional gatherings in country and abroad (Congress, Simposy, counseling and etc.).

2. Special programs in the framework of the continuing medical education (seminars and training courses)

3. Introduction of all the participants in the continue with pedagogical methods in accordance with the principles of the Bologna Declaration and the reformed teaching.

4. Training in the course of the work new staff , through direct work with the heads of the subjects.

5. Participation in the rallies in counts 1 and 2, the acquisition of new knowledge and methods that are applied in the education of students.

	Instruction: Describe the measures that are applied in the stage of development and the election of the academic staff for pedagogical work

10. Scientific-research, arts work

	10.1 Scientific-research and artistic projects

	10.1.1. A list of the scientific-research and artistic projects in the last 5 years which is the holder of the organizational unit of the University

	No.
	PROJECT NAME
	The Head of the Projekt
	N
	M

	1.
	DIAGNOSTIC POTENTIAL PRECANCEROUS CERVICAL LESIONS WOMEN IN MONTENEGRO
	Prof . dr sci Mile Golubovic
	X
	

	2.
	DETECTION AND SIGNIFICANCE HUMAN PAPILLOMAVIRUS (HPV) IN HEAD AND NECK CANCERS IN MONTENEGRO
	Prof Dr sci Mileta Golubovic
	X
	

	4.
	MORPHOLOGICAL AND CLINICAL RESEARCH OF BIOLOGICAL MECHANISMS OF VASCULAR REMODELING HEREDITARY AND THE ACQUIRED BLOOD VESSEL DISEASE
	Prof Dr Sci Vesna Lačković
	X
	

	5.
	BIOLOGICAL CHARACTERISTICS OF BREAST CARCINOMA AND THEIR RELATIONSHIP WITH STEM CANCER CELLS
	Prof. Dr sci Vladimir Todorovic
	X
	

	6.
	INVESTIGATION OF OBESITY IN CHILDREN AND POVERTY IN MONTENEGRO - CLINICAL, PATHOPHYSIOLOGICAL, BIOCHEMICAL AND PREVENTIVE ASPECTS
	Prof Dr sci Milica Martinovic
	X
	

	7.
	PROGNOSTIC SIGNIFICANCE OF NEWLY ATRIAL FIBRILLATION IN PATIENTS WITH ACUTE CORONARY SYNDROMES
	Prof Dr sci Aneta Boskovic
	X
	

	8.
	ANALYSIS OF RISK FACTORS FOR ADVERSE DRUG IN CARDIAC PATIENTS
	Prof Dr sci Zoran Todorovic
	X
	

	Total
	7
	1

	Explanation:N-national projects, M-International Project

	10.2. Sources of funding of the scientific-research work in the last 5 years (in thousands of euros)

	Enter the total amount of financial resources invested in the scientific-research work. Under this means investing in scientific equipment, the total revenues of the scientific-research projects including copyright royalties, the costs of participation at conferences, the costs of the publication of the works in the scientific journals, the costs of the publication of the scientific journals, costs related to the drafting of the preparation and works, scholarships for the study stays, services of use of IT equipment and the library. Enter the gross amount of funds. Data sort by years and the sources of revenues.

	
	An organizational unit of the University
	University of Montenegro
	The Ministry of Education and Science
	Other Ministries
	The Donations
	Economy
	Miscellaneous

	Total

	2010 .
	45
	0.2
	18.7
	0
	0
	0
	0
	63.3

	2011 .
	47.4
	0.7
	11.1
	0
	0
	0
	0
	59.2

	2012 .
	14.1
	0
	26.3
	0
	0
	0
	0
	40.4

	2013 .
	0.7
	0
	20.6
	0
	29.1
	0
	0
	50.4

	2014 .
	0
	0
	29.1
	0
	0
	0
	0
	29.1

	
	243

	The Cdci data must be in accordance with the financial reports of the organizational unit of the University

	10.4. A list of the scientific-research publications, respectively artistic achievements in the last 5 years

	No.
	The name of the publications/artistic achievements
	K1
	K2
	K3
	K4
	K5
	K6
	K7

	1
	
	X
	
	
	
	
	
	

	2
	Tanasković I.,Lačković V.,Gluvić Z.,Lačković M.,Stanković V.,Labudović-Borović M., Radović S., and Ašanin B.:The influence of extracellular matrix composition on the pathogenesis of coronary artheriosclerosis.Archiv of Biological sciences.The Journal is indexed in SCI(Science Citation Index) JRC IF 2009=0,238, ISSN-0354-4664(printed),ISSN-1821-4339(online).UDC 616.13-004.6DOI-10.2298/ABS1102333T.Arch.Biol.Sci.Belgrade,63(2), 2011. page.333-335,
	X
	
	
	
	
	
	

	3
	Vesna Lačković, Irena Tanasković, Đ. Radak, Vesna Nešić, Z. Gluvić, Milena Lačković, B. Ašanin, S. Radović,Vesna Stanković, J. Đurić, Jelena Nešić, and V. Kanjuh: Morphofuncional characteristic of endothelial cells in coronaris atheriosclerosis. Archiv of Biological sciences.The Journal is indexed in SCI(Science Citation Index) JRC IF 2009=0,238, ISSN-0354-4664(printed),ISSN-1821-4339(online).UDC 616.13-004.6DOI-10.2298/ABS1102333T. Arch.Biol.Sci.Belgrade,63(4), 2011., page.921-923-335
	X
	
	
	
	
	
	

	4
	Golubović M., Ašanin B.,Jelovac D.,Petrović

M.,Antunović M.:Povezanost histopatoloških

karakteristika karcinoma usne sa progresijom boleti

(Corelation between disease progression and

histophatologic criterions of the lip squamous cell

carcinoma) Originalni članak. Vojnosanitetski

pregled.(Science Citation Index Expanded) YU ISSN

0042-8450, UDC.616.317-006.6-036 Volumen 67 br 1.Januar 2010. str. 1-6.
	X
	
	
	
	
	
	

	5
	Ivan Damjanov, Mileta Golubovic (vodeći autor). Histopathology of Urinary Bladder Carcinoma:Less Common Variants, (Science Citation Index Expanded)
Srp Arh Celok Lek.2011;139(9-10): page 693-699.
	X
	
	
	
	
	
	

	6
	Antovic, N. M., N. Svrkota, I. Antovic, R. Svrkota, R. Žižic, and Danko Živkovic.

“Radioactivity Impact Assessment of Nikšic Region in Montenegro.” Journal of

Radioanalytical and Nuclear Chemistry 302, no. 2 (November 1, 2014): 831–36.

doi:10.1007/s10967-014-3254-3.

ISSN 0236-5731

http://link.springer.com/article/10.1007/s10967-014-3254-3

WoS: Science Citation Index; Science Citation Index Expanded; Current Contents - Physical, Chemical & Earth Sciences
	X
	
	
	
	
	
	

	7
	Boškovic, Aneta, Nataša Belada, i Božidarka Kneževic. „Prognostic Value of Heart Rate

Variability in Post-Infarction Patients“. Vojnosanitetski Pregled 71, no. 10 (oktobar

2014.): 925–30. doi:10.2298/VSP1410925B.

ISSN 0042-8450

http://www.doiserbia.nb.rs/img/doi/0042-8450/2014/0042-84501410925B.pdf

WoS: Science Citation Index Expanded
	X
	
	
	
	
	
	

	8
	Andjelic, Jasminka i Snežana Matijevic. „Condition of Periodontium in Patients with Fixed

Orthodontic Appliances“. Vojnosanitetski Pregled 71, no. 10 (2014.): 915–19.

doi:10.2298/VSP1410915A.

ISSN 0042-8450

http://doiserbia.nb.rs/img/doi/0042-8450/2014/0042-84501410915A.pdf

WoS: Science Citation Index Expanded
	X
	
	
	
	
	
	

	9
	Filipovic, Aleksandar, Ljiljana Vuckovic, and Ljubica Pejakov. “Paraganglioma of the Thyroid

Gland: A Case Report.” Vojnosanitetski Pregled 71, no. 9 (2014): 875–78.

doi:10.2298/VSP130420043F

ISSN 0042-8450

http://www.doiserbia.nb.rs/img/doi/0042-8450/2014/0042-84501400043F.pdf

WoS: Science Citation Index Expanded
	X
	
	
	
	
	
	

	10
	Gavric, Miodrag, Svetlana Antic, Drago B. Jelovac, Anita I. Zarev, Milan B. Petrovic, Mileta

Golubovic i Marija Antunovic. „Osteonecrosis of the Jaw as a Serious Adverse Effect of

Bisphosphonate Therapy and Its Indistinct Etiopathogenesis“. Vojnosanitetski Pregled.

Military-Medical and Pharmaceutical Review 71, no. 8 (avgust 2014.): 772–76.

ISSN 0042-8450

http://www.doiserbia.nb.rs/img/doi/0042-8450/2014/0042-84501400025G.pdf

WoS: Science Citation Index Expanded
	X
	
	
	
	
	
	

	11
	Vukmirovic, Filip, Mihailo Vukmirovic, and Irena Tomaševic-Vukmirovic. “Papillary

Fibroelastoma of the Aortic Valve.” Vojnosanitetski Pregled 71, no. 6 (2014): 600–602.

doi:10.2298/VSP1406600V.

http://www.doiserbia.nb.rs/img/doi/0042-8450/2014/0042-84501406600V.pdf

ISSN 0042-8450

WoS: Science Citation Index Expanded
	X
	
	
	
	
	
	

	12
	Vlahovic, Zoran, Aleksa Markovic, Mileta Golubovic, Miodrag Scepanovic, Milena Kalanovic, i

Ana Djinic. „Histopathological Comparative Analysis of Peri-Implant Soft Tissue

Response after Dental Implant Placement with Flap and Flapless Surgical Technique.

Experimental Study in Pigs“. Clinical Oral Implants Research, 01. jul 2014., n/a – n/a.

doi:10.1111/clr.12456.

ISSN: 0905-7161

http://onlinelibrary.wiley.com/doi/10.1111/clr.12456/abstract

WoS: Science Citation Index; Science Citation Index Expanded; Current Contents - Clinical Medicine
	X
	
	
	
	
	
	

	13
	Sbutega-Milošević G., Đorđević Z, Marmut Z,

Mugoša B.: Stepen jodiranosti kuhinjske soli i

stavovi i navike stanovništva u vezi s njenom

upotrebom. (Science Citation Index Expanded)Srp Arh celok Lek: ISSN 0370-8179, 138 (3-4) /mart-april, 2010: str. 225-229
	X
	
	
	
	
	
	

	14
	Ratkovic, Marina, Nikolina Bašic Jukic, Branka Gledovic, Danilo Radunovic. „Diseminirana

intravaskularna koagulacija i akutno zatajenje bubrega nakon amniocenteze”. Acta

Medica Croatica, Vol. 68, no. 2 (Maj 2014): 179-182.

ISSN 1330-0164

http://www.amzh.hr/amc/pdf/Acta%202-vol68.pdf

WoS: BIOSIS Previews
	X
	
	
	
	
	
	

	15
	Ciccozzi M, Vujosevic D, Lo Presti A, Mugosa

B, Vratnica Z, Alessia Lai, Lausevic D,

Draskovic N, Marjanovic A, Cella E, Maria M.

Santoro, Alteri C, Fabeni L, Ciotti M, Zehender

G.: Genetic Diversity of HIV Type 1 in

Montenegro. AIDS RESEARCH AND

HUMAN RETROVIRUSES,Volume 27,

Number 00, 2011 Mary Ann Liebert, Inc. DOI:

10.1089/aid.2010.0323, (Science Citation Index Expanded), ISSN (Print) 0889-2229, ISSN (Online) 0889-2229, available at:

http://www.liebertonline.com/doi/abs/10.1089/ai

d.2010.0323
	X
	
	
	
	
	
	

	16
	 Ratkovic, Marina, Danilo Radunovic, Branka Gledovic. ”Bubrežna funkcija bolesnika s

trombotickom trombocitopenicnom purpurom”. Acta Medica Croatica, Vol. 68, no. 2

(Maj 2014): 183-189.

ISSN 1330-0164

http://www.amzh.hr/amc/pdf/Acta%202-vol68.pdf

WoS: BIOSIS Previews
	X
	
	
	
	
	
	

	17
	Dr sci med Lidija Injac Stevović „Faktori suicidnog rizika – polne razlike“, Medicinski fakultet Podgorica, 2011. godina
	X
	
	
	
	
	
	

	18
	Injac Stevović, L., Rosandić,H., Vuković,O., Perunović Jovanović,T., Ražnatović,A, Gender differences in committed suicide, Engrami, Vol.33. octobar-decembar,2011,broj 4,Suplement 1, YU ISSN 0356-2665.
	X
	
	
	
	
	
	

	19
	Injac Stevović, L, Vuković O. Uticaj stigme na suicid u Crnoj Gori, Engrami, Volume 33, 2011. YU ISSN 0356-2665
	X
	
	
	
	
	
	

	20
	Pejakov Lj. Variability in anaesthesia outcome:

genetics, environment or both? ISSN 1840-2291

(Science Citation Index-Expanded, Scopus,

Index Copernicus, Thompson Reuters ISI web

of Science, getCITED, etc); impact factor: 0,2.HealthMED, 2011;Vol 5, No 1: Page 146-150.
	X
	
	
	
	
	
	

	21
	Pejakov Lj, Čejović V, Filipović A, Nenezić T.

Parathyroid carcinoma discovered in young

trauma victim during intensive care

management. ISSN 1334-5605 (Science Citation IndexExpanded, SciSearch, Scopus, Index

Copernicus, Chemical Abstracts, Journal

Citation Reports/Science Edition, CAB

Abstracts, Geneva Foundation for Medical

Education and Research, etc); impact factor

0,175.Signa vitae 2011; Vol 6(1):Page 21-23.
	X
	
	
	
	
	
	

	22
	Ratkovic Marina, Nikolina Bašic-Jukic, Branka Gledovic, Danilo Radunovic, Vladimir

Prelevic. „The outcome of kidney transplantation programme in Montenegro“. Acta

Medica Croatica, Vol. 68, suppl. 2 (2014): 201-356.

ISSN 1330-0164

WoS: BIOSIS Previews
	X
	
	
	
	
	
	

	23
	Ratkovic Marina, Nikolina Bašic-Jukic, Branka Gledovic, Danilo Radunovic, Vladimir

Prelevic.” The outcome of commercial kidney transplantation tourism patients from

Montenegro“. Acta Medica Croatica, Vol. 68, suppl. 2 (2014): 201-356.

ISSN 1330-0164

WoS: BIOSIS Previews
	X
	
	
	
	
	
	

	24
	Štulhofer A, Laušević D, Božićević I, Baćak V, Mugoša B, Terzić N, Drglin T. HIV Risk among Female sex Workers in Croatia and Montenegro. (Soc. Science Citation Index) ; ISSN 0350-6134 ,Coll Antropol 34 (2010) 3:Page 881-886
	X
	
	
	
	
	
	

	25
	Ratkovic Marina, Nikolina Bašic-Jukic, Branka Gledovic, Danilo Radunovic, Vladimir

Prelevic.”C1q nephropathy and kidney transplantation“. Acta Medica Croatica, Vol. 68,

suppl. 2 (2014): 201-356.

ISSN 1330-0164

WoS: BIOSIS Previews
	X
	
	
	
	
	
	

	26
	Pajovic, Bogdan, Nemanja Radojevic, Milovan Radosavljevic. „Chronic Mesobuthus gibbosus

scorpionism related to the sting in vein“. European Review for Medical and

Pharmacological Sciences 18, no. 9 (april 2014.): 1419-21.

ISSN: 1128-3602

http://www.europeanreview.org/article/7368

WoS: Science Citation Index Expanded; Current Contents - Clinical Medicine
	X
	
	
	
	
	
	

	27
	Vujisic, Slavica, Ljiljana Radulovic, Sladjana Kneževic-Apostolski, Stevan Petkovic, Filip

Vukmirovic, i Slobodan Apostolski. „[Disulfiram-induced polyneurophaty]“.

Vojnosanitetski pregled. Military-medical and pharmaceutical review 69, izd 5 (maj

2012.): 453–57. DOI:10.2298/VSP1205453V

http://www.doiserbia.nb.rs/img/doi/0042-8450/2012/0042-84501205453V.pdf

ISSN 0042-8450

WoS: Science Citation Index Expanded

IF₂₀₁₂ 0.210

SE: medicine, general & internal 137/155
	X
	
	
	
	
	
	

	28
	Spasovski, Goce, Mirela Busic, Pellumb Pipero, Lada Sarajlic, Andreja Subotic Popovic,

Theodora Dzhaleva, Igor Codreanu, Marina Mugoša Ratkovic, et al. „Current Status of

Transplantation and Organ Donation in the Balkans--Could It Be Improved through the

South-Eastern Europe Health Network (SEEHN) Initiative?“ Nephrology, Dialysis,

Transplantation: Official Publication of the European Dialysis and Transplant

Association - European Renal Association 27, no. 4 (april 2012.): 1319–23.

doi:10.1093/ndt/gfs071.

http://ndt.oxfordjournals.org/content/27/4/1319.long

ISSN: 0931-0509

IF₂₀₁₂ 3.371

SE: transplantation ; 9/26; urology & nephrology ; 14/73
	X
	
	
	
	
	
	

	29
	Žarko Dašić, Dragan Radojičić.

Arthroscopic partial medial menisectomy (In extenso) Vojnosanitetski pregled 2011; Septembar. (Science Citation Index Expanded),Vol 68 (No9): YU ISSN 0042-8450 .Vol . 68 No.9 .2011 P 727-820
	X
	
	
	
	
	
	

	30
	Todorovic V., Damjanovic S., Lukovac Janjic N. “Targeted therapy in metastatic hereditary

Paragangliomas”. Mitteilungen Klosterneuburg, 64, no.5 (2014): 241-249.

ISSN: 0007-5922

http://mitt-klosterneuburg.com/show.php?v=64&i=5

WoS: Science Citation Index Expanded; BIOSIS Previews
	X
	
	
	
	
	
	

	31
	Todorovic Vladimir. “Prevention and management of stomatitis during treatment with

Everolimus”. Wulfenia, 21, no. 4 (april 2014): 225-235.

ISSN: 1561-882X

http://www.multidisciplinarywulfenia.org/archive/index.php/?volume=21&issue=4

WoS: Science Citation Index Expanded; BIOSIS Previews
	X
	
	
	
	
	
	

	32
	Ljaljević A, Zvrko E, Mugoša B, Matijević S, Andjelić J. PREVALENCE OF SMOKING AND OTHER SMOKING RELATED BEHAVIORS AMONG STUDENTS AGED 13-15 YEARS IN MONTENEGRO: RESULTS FROM THE GLOBAL YOUTH TOBACCO SURVEY 2008. Arh Hig Rada Toksikol. (Science Citation Index Expanded), 2010; 61: (2): 203-9. (http://versita.metapress.com/content/120455/)
	X
	
	
	
	
	
	

	33
	Miranovic, Vesna. „The Incidence of Congenital Heart Disease: Previous Findings and

Perspectives“. Srpski Arhiv Za Celokupno Lekarstvo 142, No 3–4 (april 2014.): 243-48.

ISSN: 0370-8179

http://www.ncbi.nlm.nih.gov/pubmed/24839784

	X
	
	
	
	
	
	

	34
	Medenica, Milic, Miraš Medenica. “Diffuse alveolar hemorrhage in isolated pulmonary

capillaritis: Case report”. Srpski arhiv za celokupno lekarstvo, 2014 142(3-4):233-238.

DOI:10.2298/SARH1404233M

ISSN: 0370-8179

http://www.doiserbia.nb.rs/img/doi/0370-8179/2014/0370-81791404233M.pdf
	X
	
	
	
	
	
	

	35
	Vujoševic, Snezana, Sanja Borozan, Nemanja Radojevic, Svetlana Aligrudic, i Dragica Božovic.

„Relationship between 25-Hydroxyvitamin D and Newly Diagnosed Type 2 Diabetes

Mellitus in Postmenopausal Women with Osteoporosis“. Medical Principles and

Practice: International Journal of the Kuwait University, Health Science Centre, 18. Mart 2014. doi:10.1159/000360540.

ISSN: 1011-7571 (Print); e-ISSN: 1423-0151 (Online)

http://www.karger.com/Article/FullText/360540#AC

WoS: Science Citation Index Expanded
	X
	
	
	
	
	
	

	36
	Radojevic, Nemanja i Miroslav Radunovic. „Traumatic Acute Myocardial Ischaemia Involving

Two Vessels“. Journal of Forensic and Legal Medicine 23 (mart 2014.): 9–11.

doi:10.1016/j.jflm.2014.01.013.

ISSN: 1752-928X

http://www.sciencedirect.com/science/article/pii/S1752928X14000146

WoS: Science Citation Index Expanded: Current Contents - Clinical Medicine
	X
	
	
	
	
	
	

	37
	Šegrt, Budimir. „Particularities of the Therapeutic Procedures and Success in Treatment of

Combat-Related Lower Extremities Injuries“. Vojnosanitetski Pregled. Military-Medical

and Pharmaceutical Review 71, no. 3 (mart 2014.): 239–44.

ISSN 0042-8450

http://www.doiserbia.nb.rs/img/doi/0042-8450/2014/0042-84501403239S.pdf

WoS: Science Citation Index Expanded
	X
	
	
	
	
	
	

	38
	Radojevic, Nemanja, Dragana Cukic, Ivana Curovic i Mileta Golubovic. „Fatal Laryngeal

Oedema in an Adult from an Air Rifle Injury, and Related Ballistics“. Medicine, Science,

and the Law, 18. mart 2014. doi:10.1177/0025802414526180.

ISSN: 0025-8024

http://msl.sagepub.com/content/early/2014/03/17/0025802414526180.abstract

WoS: Science Citation Index Expanded; Social Sciences Citation Index; Current Contents - Social & Behavioral Sciences; Current

Contents - Clinical Medicine
	X
	
	
	
	
	
	

	39
	Injac Stevovic L, Jasovic Gasic M, Vukovic O, Pekovic M, Terzic N. Gender differences in relation to suicides committed in the capital of Montenegro (Podgorica) in the period 2000-2006, Psychiatria Danubina, (Science Citation Index Expanded),2011; Vol. 23, No.1, pp 45-52. ISSN:0353-5053, OCLC: 34037976
	X
	
	
	
	
	
	

	40
	Filipovic A., Vuckovic Lj., Mijovic M.: Invasive follicular thyroid carcinoma infiltrating trachea-case report. Vojnosanitatski Pregled. (Science Citation Index Expanded), 2011.Oct;Vol.68(10):891-4. ISSN 0042-8450
	X
	
	
	
	
	
	

	41
	Pejakov Lj,Čejović V. Filipović A. Nenezić T.: Parathyroid carcinoma discovered in young trauma victim during intesive care management-case report. SIGNA VITAE. (Science Citation Index Expanded), 2011.Apr; Vol 6 (No1):56-8. ISSN 1334-5605.
	X
	
	
	
	
	
	

	42
	Medenica, Milic, Miraš Medenica, Olivera Bojovic, Ivan Soldatovic i Ivana Durutovic.

„Changing Trends in Incidence of Lung Cancer by Histological Type in Montenegro“.

Srpski Arhiv Za Celokupno Lekarstvo 142, no. 1–2 (februar 2014.): 23–28.

DOI:10.2298/SARH1402023M

ISSN: 0370-8179

http://www.doiserbia.nb.rs/img/doi/0370-8179/2014/0370-81791402023M.pdf

WoS: Science Citation Index Expanded
	X
	
	
	
	
	
	

	43
	R. Stojanovic, D. Karadaglic, B. Ašanin and O. Chizhova: A FEASIBLE TEACHING TOOL FOR PHYSIOLOGICAL MEASUREMENT. XII Mediterranean Conference on Medical and Biological Engineering and Computing 2010 IFMBE Proceedings, Publication: Springer eBook. Publication Springer.Date Jan 1,2010.Copyright 2010 Berlin Hidelber ,2010, Volume 29, Part 7, 959-962, DOI: 10.1007/978-3-642-13039-7_243
	
	
	
	X
	
	
	

	44
	Crna Gora u XXI stoleću –u eri kompetitivnosti ,Nuka i Tehnologija;Crnogorska akademija nauka i umjetnosti 73/11. 2010/urednik Jovan Mirković-Podgorica(Grafo Bale)-686 str. i grafički prikazi,tabele:24 cm.-(Posebna izdanja:monografije i studije.) ISBN 978-86-7215-249-4,COBISS.CG-ID 16240400

Bogdan Ašanin.:Uključivvanje Crne Gore u ERA i drugi oblici medjunarodne naučne saradnje. st: 245-253.

Bogdan Ašanin.:Etika u nauci i nrizici. St 359-367.
	
	
	
	X
	
	
	

	45
	Smolovic, Brigita, Dejana Stanisavljevic, Mileta Golubovic, Ljiljana Vuckovic, Biljana Milicic, i

Srdjan Djuranovic. „Bleeding Gastroduodenal Ulcers in Patients without Helicobacter

Pylori Infection and without Exposure to Non-Steroidal Anti-Inflammatory Drugs“.

Vojnosanitetski Pregled. Military-Medical and Pharmaceutical Review 71, no. 2 (februar

2014.): 183–90. DOI:10.2298/VSP1402183S

ISSN 0042-8450

http://www.doiserbia.nb.rs/img/doi/0042-8450/2014/0042-84501402183S.pdf WoS: Science Citation Index Expanded
	X
	
	
	
	
	
	

	46
	Lazic, Zoran, Mileta Golubovic, Aleksa Markovic, Miodrag Šcepanovic, Tijana Mišic, i Zoran

Vlahovic. „Immunohistochemical Analysis of Blood Vessels in Peri-Implant Mucosa: A

Comparison between Mini-Incision Flapless and Flap Surgeries in Domestic Pigs“.

Clinical Oral Implants Research, 01. januar 2014., n/a – n/a. doi:10.1111/clr.12337.

ISSN: 0905-7161

http://onlinelibrary.wiley.com/doi/10.1111/clr.12337/abstract

WoS: Science Citation Index; Science Citation Index Expanded; Current Contents - Clinical Medicine
	X
	
	
	
	
	
	

	47
	 Ratkovic, Marina, Nikolina Bašic-Jukic, Branka Gledovic, i Danilo Radunovic. „Thrombosis of

the Great Cerebral Vein in a Hemodialysis Patient“. Hemodialysis International.

International Symposium on Home Hemodialysis 18, no. 1 (januar 2014.): 209–11.

doi:10.1111/hdi.12080.

ISSN: 1542-4758 (Online)1492-7535 (Print)

http://onlinelibrary.wiley.com/doi/10.1111/hdi.12080/abstract

WoS: Science Citation Index Expanded: Current Contents - Clinical Medicine
	X
	
	
	
	
	
	

	48
	Vuksanovic-Božaric, Aleksandra, Miroslav Radunovic, Nemanja Radojevic, i Marija

Abramovic. „The Bilateral Anatomical Variation of the Sural Nerve and a Review of

Relevant Literature“. Anatomical Science International 89, no. 1 (januar 2014.): 57–61.

doi:10.1007/s12565-013-0195-9.

ISSN: 1447-6959 (Print) 1447-073X (Online)

http://link.springer.com/article/10.1007%2Fs12565-013-0195-9

WoS: Science Citation Index Expanded; Current Contents - Life Sciences; Zoological Record; BIOSIS Previews
	X
	
	
	
	
	
	

	49
	Antunovic, Tanja, Aleksandra Stefanovic, Marina Ratkovic, Branka Gledovic, Najdana

Gligorovic-Barhanovic, Dragica Bozovic, Jasmina Ivaniševic, Milica Prostran, i Marina

Stojanov. „High Uric Acid and Low Superoxide Dismutase as Possible Predictors of All-

Cause and Cardiovascular Mortality in Hemodialysis Patients“. International Urology

and Nephrology 45, izd 4 (avgust 2013.): 1111–19. doi:10.1007/s11255-012-0233-x.

ISSN: 0301-1623 (Print) 1573-2584 (Online)

http://link.springer.com/article/10.1007%2Fs11255-012-0233-x

WoS: Science Citation Index Expanded: Current Contents - Clinical Medicine

IF₂₀₁₂ 1.325

SE: urology & nephrology 53/73
	X
	
	
	
	
	
	

	50
	Zvrko E. ANGIOGENEZA I ADHERENCIJA ĆELIJA KOD KARCINOMA LARINKSA. Zadužbina Andrejević, Beograd, Srbija, 2010. ISBN 978-86-7244-885-6
	
	
	
	X
	
	
	

	51
	Bacak, Valerio, Dragan Lauševic, Boban Mugoša, Zoran Vratnica, i Nataša Terzic.

„Hepatitis C Virus Infection and Related Risk Factors among Injection Drug Users in

Montenegro“. European Addiction Research 19, izd 2 (2013.): 68–73.

doi:10.1159/000339840.

ISSN: 1022-6877

http://www.karger.com/Article/FullText/339840

WoS: Science Citation Index Expanded; Social Sciences Citation Index; Current Contents - Social & Behavioral Sciences; Current

Contents - Clinical Medicine

IF₂₀₁₃ 2.073

SE: substance abuse 9/18

psychiatry 69/135

SSE: substance abuse 9/34

psychiatry 50/124
	X
	
	
	
	
	
	

	52
	Vikram Patel., Mario Maj., Alan J. Flisher., Mary J. De Silva., Mirja Koschorke., Martin Prince., and WPA Zonal and Member Society Representatives* *WPA Zonal and Member Society Representatives: Lidija Injac Stevovic,Reducing the treatment gap for mental disorders: a WPA survey,World Psychiatry.2010 October; 9 (3):167-176. PMCID:PMC2953637,ISSN 1723-8617
	
	
	
	X
	
	
	

	53
	DIFERENTOVANI TIROIDNI KARCINOM, Aleksandar B. Filipović,Narodna Bibloteka ,,Radosav Ljumović,, Podgorica 2010. ISBN 978-86-7260-043-8.
	
	
	
	X
	
	
	

	54
	Martinovic, Milica, Goran Belojevic, Gary W Evans, Bogdan Ašanin, Dragan Lauševic,

Natasa Duborija Kovacevic, Mira Samardžic, Marina Jakšic, i Snežana Pantovic. „Blood

Pressure among Rural Montenegrin Children in Relation to Poverty and Gender“.

European Journal of Public Health, 27. novembar 2013. doi:10.1093/eurpub/ckt181.

http://eurpub.oxfordjournals.org/content/early/2013/11/27/eurpub.ckt181

ISSN: 1101-1262

WoS: Science Citation Index; Science Citation Index Expanded: Social Sciences Citation Index: Current Contents - Social &

Behavioral Sciences: Current Contents - Clinical Medicine

IF₂₀₁₃ 2.459

SE: public, environmental & occupational health 49/160

SSE: public, environmental & occupational health 23/136
	X
	
	
	
	
	
	

	55
	Martinovic, Milica. „News in the Pathophysiology of Asthma“. Vojnosanitetski Pregled.

Military-Medical and Pharmaceutical Review 70, izd 8 (avgust 2013.): 768–72.

doi:10.2298/VSP1308768M ISSN: 0042-8450

http://www.doiserbia.nb.rs/img/doi/0042-8450/2013/0042-84501308768M.pdf

WoS: Science Citation Index Expanded

IF₂₀₁₃ 0.269

SE: medicine, general & internal 135/150
	X
	
	
	
	
	
	

	56
	Milovic, Novak, Miodrag Lazic, Predrag Aleksic, Dragan Radovanovic, Vladimir

Bancevic, Slaviša Savic, Dušica Stamenkovic, Dušan Spaic, Branko Koševic, Dragoljub

Perovic, Mirko Jovanovic.. „Rare Locations of Metastastatic Renal Cell Carcinoma: A

Presentation of Three Cases“. Vojnosanitetski Pregled. Military-Medical and

Pharmaceutical Review 70, izd 9 (septembar 2013.): 881–86.

DOI:10.2298/VSP120515014M

ISSN: 0042-8450

http://www.doiserbia.nb.rs/img/doi/0042-8450/2013/0042-84501300014M.pdf

WoS: Science Citation Index Expanded

IF₂₀₁₃ 0.269

SE: medicine, general & internal 135/150
	X
	
	
	
	
	
	

	57
	Nenezic, Dragoslav, i Igor Kocijancic. „The Value of the Sagittal-Oblique MRI

Technique for Injuries of the Anterior Cruciate Ligament in the Knee“. Radiology and

Oncology 47, izd 1 (mart 2013.): 19–25. doi:10.2478/raon-2013-0006.

ISSN: 1318-2099

http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3573830/

WoS: Science Citation Index Expanded

IF₂₀₁₂ 1.602

SE: oncology 151/197
	X
	
	
	
	
	
	

	58
	M. Martinović, "Does budesonide applied in prevention of child asthma affect variations in body weight in asthmatic children?"16th World Congress of Basic and Clinical Pharmacology, Copenhagen, Danmark, 13-17 VII 2010. , in Basic&Clinical Pharmacology&Toxicology, volume 107,Supplement 1, July 2010
	
	
	
	
	
	X
	

	59
	M. Martinović, S. Pantović "Does budesonide applied in prevention of child asthma decrease height velocity of asthmatic children?" "16th World Congress of Basic and Clinical Pharmacology, Copenhagen, Danmark, 13-17 VII 2010. , in Basic&Clinical Pharmacology&Toxicology, volume 107,Supplement 1, July 2010
	
	
	
	
	
	X
	

	60
	M. Martinović, "Sy Cushing at the child with asthma, case report" ?"16th World Congress of Basic and Clinical Pharmacology, Copenhagen, Danmark, 13-17 VII 2010., in Basic&Clinical Pharmacology&Toxicology, volume 107,Supplement 1, July 2010
	
	
	
	
	
	X
	

	61
	7. S. Pantović, M. Martinović, Circulating molecules lipoprotein- HDL, LDL and VLDL: Posible risk factor with function of time in restenosis? "16th World Congress of Basic and Clinical Pharmacology, Copenhagen, Danmark, 13-17 VII 2010. in Basic&Clinical Pharmacology&Toxicology, volume 107,Supplement 1, July 2010
	
	
	
	
	
	X
	

	62
	8. Duborija-Kovačević N., Martinovic M. The prescribing trends in obstructive airway diseases in outpatient setting of Montenegro 2000-2010: a longitudinal observation, Abstracts of the 10th Congress of the European Association for Clinical Pharmacology and Therapeutics, 26-29 June 2011, Budapest, Hungary in Basic&Clinical Pharmacology&Toxicology, volume 109,Supplement 1, June 2011
	
	
	
	
	
	X
	

	63
	Pajovic, Bogdan, N Radojevic, M Vukovic, i A Stjepcevic. „Semen Analysis before and

after Antibiotic Treatment of Asymptomatic Chlamydia- and Ureaplasma-Related

Pyospermia“. Andrologia 45, izd 4 (avgust 2013.): 266–71. doi:10.1111/and.12004.

ISSN: 0303-4569; Online ISSN: 1439-0272

http://onlinelibrary.wiley.com/doi/10.1111/and.12004/abstract;jsessionid=B45F08B32B1

CC791608238CDB8AFB1FF.f03t02

WoS: Science Citation Index; Science Citation Index Expanded; Current Contents - Life Sciences; BIOSIS Previews

IF₂₀₁₃ 1.172

SE: andrology 5/7
	X
	
	
	
	
	
	

	64
	Pajovic, Bogdan, Nemanja Radojevic, Nataša Terzic, i Antonio Dimitrovski. „Correlation

between Nitric Oxide Levels, the Hypo-Osmotic Swelling Test for Sperm Membranes

and Semen Analysis in Patients with Varicocele“. Scandinavian Journal of Urology 47,

izd 5 (oktobar 2013.): 404–10. doi:10.3109/21681805.2013.769459.

ISSN: 2168-1805 (print), 2168-1813 (electronic)

http://informahealthcare.com/doi/abs/10.3109/21681805.2013.769459

WoS: Science Citation Index; Science Citation Index Expanded; Current Contents - Clinical Medicine. BIOSIS Previews

IF₂₀₁₃ <1.062>SE: urology & nephrology; 58/75

Continues: Scandinavian journal of urology and nephrology 0036-5599
	X
	
	
	
	
	
	

	65
	Pajovic, Bogdan i Nemanja Radojevic. „Prospective Follow up of Fertility after

Adolescent Laparoscopic Varicocelectomy“. European Review for Medical and

Pharmacological Sciences 17, izd 8 (april 2013.): 1060–63.

ISSN: 1128-3602

http://www.europeanreview.org/wp/wp-content/uploads/1060-1063.pdf

WoS: Science Citation Index Expanded Current Contents - Clinical Medicine

IF₂₀₁₃ 0.988

SE: pharmacology & pharmacy 210/254
	X
	
	
	
	
	
	

	66
	Peric, Aleksandar, Danilo Vojvodic, Aneta V Peric, Vesna Radulovic, i Olivera

Miljanovic. „Correlation between Cytokine Levels in Nasal Fluid and Scored Clinical

Parameters in Patients with Nasal Polyposis“. Indian Journal of Otolaryngology and

Head and Neck Surgery: Official Publication of the Association of Otolaryngologists of

India 65, izd Suppl 2 (avgust 2013.): 295–300. doi:10.1007/s12070-011-0447-8.

ISSN: 2231-3796 (Print) 0973-7707 (Online)

http://link.springer.com/article/10.1007%2Fs12070-011-0447-8

IF₂₀₁₂ 0.054

SE: otorhinolaryngology 44/44
	X
	
	
	
	
	
	

	67
	Radojevic, Nemanja, Ivana Curovic, i Miodrag Šoc. „Using a Facebook Profile in

Determining the Motive of Homicide“. Journal of Forensic and Legal Medicine 20, izd 6

(avgust 2013.): 575–77. doi:10.1016/j.jflm.2013.06.008.

ISSN: 1752-928X

http://www.sciencedirect.com/science/article/pii/S1752928X13001704

WoS: Science Citation Index Expanded: Current Contents - Clinical Medicine

IF₂₀₁₃ 0.989

SE: medicine, legal 10/16
	X
	
	
	
	
	
	

	68
	Radojevic, Nemanja, Filip Vukmirovic, Ivana Curovic, i Miodrag Šoc. „Asymptomatic

Syphilitic Massive Necrosis of the Spleen in Late Syphilis“. International Journal of STD

& AIDS 24, izd 11 (novembar 2013.): 912–15. doi:10.1177/0956462413490145.

ISSN: 0956-4624

http://std.sagepub.com/content/24/11/912.long

WoS: Science Citation Index Expanded; Current Contents - Clinical Medicine: BIOSIS Previews

IF₂₀₁₃ 1.037

SE: immunology 131/144

Infectious diseases 63/70
	X
	
	
	
	
	
	

	69
	Pajovic, Bogdan, Milovan Radosavljevic, Miodrag Radunovic, Nemanja Radojevic, i Bojana

Bjelogrlic. „Arthropods and Their Products as Aphrodisiacs--Review of Literature“.

European Review for Medical and Pharmacological Sciences 16, izd 4 (april 2012.):

539–47.

http://www.europeanreview.org/wp/wp-content/uploads/1364.pdf

ISSN: 1128-3602

WoS: Science Citation Index Expanded; Current Contents - Clinical Medicine

IF₂₀₁₂ 1.093

SE: pharmacology & pharmacy 202/261
	X
	
	
	
	
	
	

	70
	Radojevic, Nemanja, Bojana Radnic, Stojan Petkovic, Maletin Miljen, Ivana Curovic,

Dragana Cukic, Miodrag Šoc, i Slobodan Savic. „Multiple Stabbing in Sex-Related

Homicides“. Journal of Forensic and Legal Medicine 20, izd 5 (jul 2013.): 502–7.

doi:10.1016/j.jflm.2013.03.005.

ISSN: 1752-928Xhttp://www.sciencedirect.com/science/article/pii/S1752928X13000565

WoS: Science Citation Index Expanded: Current Contents - Clinical Medicine

IF₂₀₁₃ 0.989

SE: medicine, legal 10/16
	X
	
	
	
	
	
	

	71
	Radunovic, Miodrag, Miroslav Radunovic, Mirko Radunovic, Ranko Lazovic, Nikola

Panic, i Milutin Bulajic. „Biohumoral and Endocrine Parameters in Assessment of

Surgical Trauma in Open and Laparoscopic Cholecystectomy“. Vojnosanitetski Pregled.

Military-Medical and Pharmaceutical Review 70, izd 6 (jun 2013.): 555–60.

doi: 10.2298/VSP1306555R

ISSN: 0042-8450

http://www.doiserbia.nb.rs/img/doi/0042-8450/2013/0042-84501306555R.pdf

WoS: Science Citation Index Expanded

IF₂₀₁₃ 0.269

SE: medicine, general & internal 135/150
	X
	
	
	
	
	
	

	72
	Radunovic, Miroslav, Aleksandra Vukasanovic-Bozaric, Nemanja Radojevic, and Tijana

Vukadinovic. “A New Anatomical Variation of the Musculocutaneous and the Median

Nerve Anastomosis.” Folia Morphologica 72, no. 2 (2013): 176–79.

doi:10.5603/FM.2013.0030.

ISSN 0015-5659

http://czasopisma.viamedica.pl/fm/article/view/34777

IF₂₀₁₃ 0.524

SE: anatomy & morphology ; 19/20
	X
	
	
	
	
	
	

	73
	Todorovic, Miroljub M, i Elvir Z Zvrko. „Immunoregulatory Cytokines and Chronic

Tonsillitis“. Bosnian Journal of Basic Medical Sciences / Udruženje Bazicnih

Mediciniskih Znanosti = Association of Basic Medical Sciences 13, no. 4 (novembar

2013.): 230–36.

ISSN: 1512-8601

http://www.bjbms.org/archives/2013-4/4-Todorovic.pdf

WoS: Science Citation Index Expanded

IF₂₀₁₃ 0.413

SE: medicine, research & experimental 114/122
	X
	
	
	
	
	
	

	74
	M.Đurović, Lj.Marković: Possibilites of

recognizing the initial phase of diabetic foot in

the selected doctors clinic: 2

nd Congress of Association of General Practise /Family Medicine of South East Europe, Antalya, 2010.
	
	
	
	
	
	X
	

	75
	Lj.Marković, M.Đurović: The quality of life

with extensive post-burn scars: 2

nd Congress of Association of General Practise /Family Medicine of South East Europe, Antalya, 2010
	
	
	
	
	
	X
	

	76
	Vlahovic, Zoran, Branko Mihailovic, Zoran Lazic, i Mileta Golubovic. „Comparative

Radiographic and Resonance Frequency Analyses of the Peri-Implant Tissue after Dental

Implants Placement Using Flap and Flapless Techniques: An Experimental Study on

Domestic Pigs“. Vojnosanitetski Pregled. Military-Medical and Pharmaceutical Review

70, no. 6 (jun 2013.): 586–94. DOI:10.2298/VSP1306586V

ISSN: 0042-8450

http://www.doiserbia.nb.rs/img/doi/0042-8450/2013/0042-84501306586V.pdf

WoS: Science Citation Index Expanded

IF₂₀₁₃ 0.269SE: medicine, general & internal 135/150
	X
	
	
	
	
	
	

	77
	Vojvodic Danilo, Olivera Miljanovic, D. _ur_evic, S. Gataric, I Stanojevic, Dragana

Obradovic, Maja Šurbatovic, Jelena Francuski. “Effects of different anesthetic agents on

GM-CSF, MCP1, IL1_ and TNF_ levels in rat sepsis model”. Acta veterinaria, 63(2-3)

(2013): 125-136. DOI:10.2298/AVB1303125V

ISSN: 0567-8315

http://www.doiserbia.nb.rs/img/doi/0567-8315/2013/0567-83151303125V.pdf

WoS: Science Citation Index Expanded; Current Contents - Agriculture, Biology & Environmental Sciences; Zoological Record;

BIOSIS Previews

IF₂₀₁₃ 0.133

SE: veterinary sciences 125/129
	X
	
	
	
	
	
	

	78
	Vujoševic, Snežana, Nemanja Radojevic, i Nataša Belada. „Influence of Admission

Glucose Profile and Hemoglobin A1c on Complications of Acute Myocardial Infarction

in Diabetic Patients“. European Review for Medical and Pharmacological Sciences 17,

no. 9 (maj 2013.): 1252–57.

ISSN: 1128-3602

http://www.europeanreview.org/article/4095

WoS: Science Citation Index Expanded Current Contents - Clinical Medicine

IF₂₀₁₃ 0.988

SE: pharmacology & pharmacy 210/254
	X
	
	
	
	
	
	

	79
	Vukmirovic, Filip, Irena Tomasevic Vukmirovic, i Mihailo Vukmirovic.

„Clinicopathological Features of Ovarian Brenner Tumors in Montenegro“. Central

European Journal of Medicine 8, no 2 (01. april 2013.): 146–48. doi:10.2478/s11536-

012-0113-x.

http://link.springer.com/article/10.2478/s11536-012-0113-x

ISSN: 1895-1058

IF₂₀₁₃ 0.209

SE: medicine, general & internal 138/150
	X
	
	
	
	
	
	

	80
	. Vukmirovic, Filip, Mihailo Vukmirovic, Irena Tomaševic Vukmirovic, and Petar

Kavaric. “Renal Lipoma: A Case Report.” Central European Journal of Medicine 8, no.

3 (June 1, 2013): 328–30. doi:10.2478/s11536-013-0175-4.

http://link.springer.com/article/10.2478%2Fs11536-013-0175-4

ISSN: 1895-1058

IF₂₀₁₃ 0.209

SE: medicine, general & internal 138/150
	X
	
	
	
	
	
	

	81
	Vukmirovic, Filip, Irena Tomaševic Vukmirovic, i Mihailo Vukmirovic. „Von

Meyenburg Complex (hamartoma of the Bile Duct) Mimicking Liver Metastases“.

Vojnosanitetski Pregled. Military-Medical and Pharmaceutical Review 70, no. 11

(novembar 2013.): 1059–61. doi: 10.2298/VSP1311059V.

ISSN: 0042-8450http://www.doiserbia.nb.rs/img/doi/0042-8450/2013/0042-84501311059V.pdf

WoS: Science Citation Index Expanded

IF₂₀₁₃ 0.269

SE: medicine, general & internal 135/150
	X
	
	
	
	
	
	

	82
	Vukmirovic, Filip, Nihad Zejnilovic, i Jovan Ivovic. „Liposarcoma of the Paratesticular

Tissue and Spermatic Cord: A Case Report“. Vojnosanitetski Pregled. Military-Medical

and Pharmaceutical Review 70, izd 7 (jul 2013.): 693–96. doi:10.2298/VSP1307695V.

ISSN: 0042-8450

http://www.doiserbia.nb.rs/img/doi/0042-8450/2013/0042-84501307693V.pdf

WoS: Science Citation Index Expanded

IF₂₀₁₃ 0.269

SE: medicine, general & internal 135/150
	X
	
	
	
	
	
	

	83
	Teofilova S, Ostojić T, Miljanović O. Carrierfetus of balanced translocation t(5;20)(q34;p12).

European J Hum Genetics, June 2010, vol 18

(Suppl 1): 108. Prezentovano na: European

human genetics conference, June 2010,

Gothenburg, Sweden
	
	
	
	
	
	X
	

	84
	Vukmirovic, Mihailo, Lazar Angelkov, Filip Vukmirovic, i Irena Tomaševic Vukmirovic.

„Successful Implantation of a Biventricular Pacing and Defibrillator Device via a

Persistent Left Superior Vena Cava“. Vojnosanitetski Pregled. Military-Medical and

Pharmaceutical Review 70, izd 12 (decembar 2013.): 1162–64.

doi:10.2298/VSP1312162V.

ISSN: 0042-8450

http://www.doiserbia.nb.rs/img/doi/0042-8450/2013/0042-84501312162V.pdf

WoS: Science Citation Index Expanded

IF₂₀₁₃ 0.269

SE: medicine, general & internal 135/150
	X
	
	
	
	
	
	

	85
	Zehender, Gianguglielmo, Chiara Sorrentino, Alessia Lai, Erika Ebranati, Elena

Gabanelli, Alessandra Lo Presti, Danijela Vujoševic, Dragan Lauševic, Dragica Terzic,

Renata Shkjezi, Silvia Bino, Zoran Vratnica, Boban Mugoša, Massimo Galli, Massimo

Ciccozzi. „Reconstruction of the Evolutionary Dynamics of Hepatitis C Virus Subtypes

in Montenegro and the Balkan Region“. Infection, Genetics and Evolution: Journal of

Molecular Epidemiology and Evolutionary Genetics in Infectious Diseases 17 (jul 2013.):

223–30. doi:10.1016/j.meegid.2013.04.003.

ISSN: 1567-1348

http://www.sciencedirect.com/science/article/pii/S1567134813001421

IF₂₀₁₃ 3.264

SE: infectious diseases ; 23/70
	X
	
	
	
	
	
	

	86
	Vujošević D, Mugoša B, Cvelbar U, Mozetič

M, Repnik U, Rajković D. Medenica S.:

Fluorescence Viability Analysis of Oxygen

Plasma Treated Escherichia coli. V: 3rd

International Conference on Advanced Plasma

Technologies, June 14th-June 16th 2010., Lake

Bohinj, Slovenia. Conference Proceedings.

Slovenian Society for vacuum technique, pp

102-105 (2010).
	
	
	
	
	
	X
	

	87
	Mugosa B, Beatovic V, Marjanovic A, Terzic

N, Djuravcaj A, Milanovic M, Kovacevic B.:

Knowledge and attitudes related to HIV among

most at risk Roma adolescents living in

collective housing centres in Montenegro, 2008.

Abstract Book Volume 2AIDS 2010, XVIII

International AIDS Conference, Beč, Austrija

18-23. Jul, 2010. Str. 397
	
	
	
	
	
	X
	

	88
	Ljaljević A, Mugoša B.: revitalizacija primarne

zdravstvene zaštite u Crnoj Gori i zadovoljstvo

korisnika. Zbornik radova i rezimea. ISBN 978-

86-85313-92-9 Drugi kongres socijalnemedicine

Srbije sa međunarodnim učešćem »Izazovi

socijalne medicine u XXI veku«, 9-12 Jun

2010.«Čigota« Zlatibor, Srbija. Str. 430-438.
	
	
	
	
	
	X
	

	89
	 Andric, Bogdanka, Mileta Golubovic, Dragica Terzic, Brankica Dupanovic, and Miloš Icevic.

“First Diagnostic Cases of Human Babesiosis in Montenegro.” The Brazilian Journal of

Infectious Diseases: An Official Publication of the Brazilian Society of Infectious

Diseases 16, no. 5 (October 2012): 498–99. doi:10.1016/j.bjid.2012.04.001.

http://www.sciencedirect.com/science/article/pii/S1413867012001183

ISSN: 1413-8670

WoS: Science Citation Index Expanded

IF₂₀₁₂ 1.036

SE: infectious diseases ; 61/70
	X
	
	
	
	
	
	

	90
	Banjac, Lidija, i Vesna Bokan. „Retinopathy of Prematurity and Serum Level of Insulin-like

Growth Factor-1“. Acta Clinica Croatica 51, izd 2 (jun 2012.): 209–13.

http://hrcak.srce.hr/index.php?show=clanak&id_clanak_jezik=156350

ISSN: 0353-9466

WoS: Science Citation Index Expanded

IF₂₀₁₂ 0.28

SE: medicine, general & internal 132/155
	X
	
	
	
	
	
	

	91
	Bulajic, Milutin, Nikola Panic, Miodrag Radunovic, Radisav Šcepanovic, Radoslav Perunovic,

Predrag Stevanovic, Tatjana Ille, Maurizio Zilli, i Mirko Bulajic. „Clinical Outcome in

Patients with Hilar Malignant Strictures Type II Bismuth-Corlette Treated by Minimally

Invasive Unilateral versus Bilateral Endoscopic Biliary Drainage“. Hepatobiliary &

Pancreatic Diseases International: HBPD INT 11, izd 2 (april 2012.): 209–14.

DOI:10.1016/S1499-3872(12)60150-7

http://www.hbpdint.com/EN/Y2012/V11/I2/209

ISSN: 1499-3872

WoS: Science Citation Index Expanded

IF₂₀₁₂ 1.259

SE: gastroenterology & hepatology 63/74
	X
	
	
	
	
	
	

	92
	S. Vujisić S. Radulovic L, Milovic Z, Perunicic

S. Reasons for interrupting the therapy of

interferon beta in group of patients with

relapsing-remiting multiple sclerosis. 14th

Congress of the Eurpean Federation of

Neurological Societies, Geneva, Swicerland.

European Journal of Neurology. Vol 17, supp 3,

Sep 2010, p 237.
	
	
	
	
	
	X
	

	93
	Radulovic L, Vujisic S, Milovic Z, Vukovic M.

Side effects of interferon beta in group of 45

patients with relapsing-remiting multiple

sclerosis. 14th Congress of the Eurpean

Federation of Neurological Societies, Geneva,

Swicerland. European Journal of Neurology,

Vol 17, supp 3, Sep 2010, p 497.
	
	
	
	
	
	X
	

	94
	Radosavljevic, Milovan, Bogdan Pajovic, Miodrag Radunovic, Nemanja Radojevic, i Bojana

Bjelogrlic. „Influence of Dihydroergotoxine, Bromocriptine, and Ergotamine on Penile

Erection in Wistar Rats“. Journal of Andrology 33, izd 5 (oktobar 2012.): 866–71.

doi:10.2164/jandrol.111.015461.

http://onlinelibrary.wiley.com/doi/10.2164/jandrol.111.015461/full

ISSN: 0196-3635

WoS: Science Citation Index; Science Citation Index Expanded; Current Contents - Life Sciences; BIOSIS Previews

For 2013 Journal of Andrology has merged with International Journal of Andrology to form Andrology. The first issue of Andrology

was published in January 2013. Andrology is the official journal of the American Society of Andrology and the European Academy of

Andrology. [ISSN: 2047-2919]

IF₂₀₁₂ 2.532

SE: andrology 2/6
	X
	
	
	
	
	
	

	95
	Ciccozzi, Massimo, Alessia Lai, Erika Ebranati, Elena Gabanelli, Massimo Galli, Boban

Mugoša, Zoran Vratnica, i ostali. „Phylogeographic Reconstruction of HIV Type 1B in

Montenegro and the Balkan Region“. AIDS Research and Human Retroviruses 28, no. 10

(oktobar 2012.): 1280–84. doi:10.1089/AID.2011.0138.

http://online.liebertpub.com/doi/abs/10.1089/aid.2011.0138

ISSN: 0889-2229

IF₂₀₁₂ 2.705SE: immunology ; 76/137; infectious diseases ; 31/70 ; virology ; 17/34
	X
	
	
	
	
	
	

	96
	Duborija-Kovacevic, Nataša i Milica Martinovic. „Evaluation of Pharmacotherapy of

Obstructive Airway Diseases in the Montenegrin Outpatient Care: Comparison with Two

Scandinavian Countries“. Multidisciplinary Respiratory Medicine 7, izd 1 (2012.): 12.

doi:10.1186/2049-6958-7-12.

http://www.mrmjournal.com/content/7/1/12

ISSN: 1828-695X

IF₂₀₁₂ 0.05

SE: respiratory system 48/48
	X
	
	
	
	
	
	

	97
	 Golubovic, Mileta, Milan Petrovic, Drago B Jelovac, Dragoslav U Nenezic, i Marija Antunovic.

„Malignant Ameloblastoma Metastasis to the Neck--Radiological and Pathohistological

Dilemma“. Vojnosanitetski Pregled. Military-Medical and Pharmaceutical Review 69,

izd 5 (maj 2012.): 444–48. DOI:10.2298/VSP1205444G

http://www.doiserbia.nb.rs/img/doi/0042-8450/2012/0042-84501205444G.pdf

ISSN: 0042-8450

WoS: Science Citation Index Expanded

IF₂₀₁₂ 0.210

SE: medicine, general & internal 137/155
	X
	
	
	
	
	
	

	98
	 Janovic, A., P. Milovanovic, J. Sopta, Z. Rakocevic, V. Filipovic, Dragoslav Nenezic, i M.

Djuric. „Intracranial Arteriovenous Malformations as a Possible Cause of Endocranial

Bone Lesions and Associated Neurological Disorder“. International Journal of

Osteoarchaeology, 01. avgust 2012., n/a – n/a. doi:10.1002/oa.2266.

http://onlinelibrary.wiley.com/doi/10.1002/oa.2266/abstract

ISSN: 1047-482X

IF₂₀₁₂ 1.085

SSE: anthropology ; 29/83
	X
	
	
	
	
	
	

	99
	Radojevic, Nemanja, Slobodan Savic, Vuk Aleksic, i Dragana Cukic. „Unusual Case of Right

Atrial Reinfarction“. Journal of Forensic and Legal Medicine 19, izd 2 (februar 2012.): 105–8. doi:10.1016/j.jflm.2011.10.003.

http://www.sciencedirect.com/science/article/pii/S1752928X11002034

ISSN 1752-928X

WoS: Science Citation Index Expanded: Current Contents - Clinical Medicine

IF₂₀₁₂ 0.856

SE: medicine, legal 12/16
	X
	
	
	
	
	
	

	100
	Radojevic, Nemanja, i Dragana Cukic. „A comparative analysis of homicides committed with

knives and firearms after introducing legal restrictions“. Romanian Journal of Legal

Medicine 20, izd 3 (2012.): 229–30. doi:10.4323/rjlm.2012.229.

http://www.rjlm.ro/index.php/arhiv/260

ISSN: 1221-8618

WoS: Science Citation Index Expanded

IF₂₀₁₂ 0.208

SE: medicine, legal 16/16
	X
	
	
	
	
	
	

	101
	Radojevic, R. Nemanja, T. Bojana Bjelogrlic, N. Slobodan Savic, i V. Miodrag Šoc. „Heart

Rupture and Tamponade with a Short Review of Cause of Death in Ebstein Anomaly“.

The Journal of Heart Valve Disease 21, no. 4 (jul 2012.): 549–50.

ISSN: 0966-8519

IF₂₀₁₂ 1.071

SE: cardiac & cardiovascular systems ; 98/124
	X
	
	
	
	
	
	

	102
	Ljaljevic, Agima, Snežana Matijevic, Nataša Terzic, Jasmina Andjelic, i Boban Mugoša.

„[Significance of proper oral hygiene for health condition of mouth and teeth]“.

Vojnosanitetski pregled. Military-medical and pharmaceutical review 69, izd 1 (januar

2012.): 16–21. DOI:10.2298/VSP1201016L

http://www.doiserbia.nb.rs/img/doi/0042-8450/2012/0042-84501201016L.pdf

ISSN: 0042-8450

WoS: Science Citation Index Expanded

IF₂₀₁₂ 0.210

SE: medicine, general & internal 137/155
	X
	
	
	
	
	
	

	103
	. Mikic, Anton, Elvir Zvrko, Aleksandar Trivic, Dušan Stefanovic, i Mileta Golubovic. „Small

Cell Neuroendocrine Tumor of the Larynx--a Small Case Series“. Collegium

Antropologicum 36 Suppl 2 (novembar 2012.): 201–4.

http://collegium.hrvatsko-antropoloskodrustvo.

hr/_doc/Coll.%20Antropol.%2036%20%282012%29%20Suppl.%202:%20201%E2%80%93204.pdf

ISSN:0350-6134

Social Sciences Citation Index; Current Contents - Social & Behavioral Sciences

IF₂₀₁₂ 0.414

SSE: anthropology 52/83
	X
	
	
	
	
	
	

	104
	Radojevic, Nemanja, Bojana Bjelogrlic, Vuk Aleksic, Nemanja Rancic, Mira Samardžic, Stojan

Petkovic, i Slobodan Savic. „Forensic Aspects of Water Intoxication: Four Case Reports

and Review of Relevant Literature“. Forensic Science International 220, izd 1–3 (10. jul

2012.): 1–5. doi:10.1016/j.forsciint.2012.01.021.

http://www.fsijournal.org/article/S0379-0738%2812%2900024-2/abstract

http://www.sciencedirect.com/science/article/pii/S0379073812000242

ISSN: 0379-0738

WoS: Science Citation Index; Science Citation Index Expanded; Current Contents - Clinical Medicine; Zoological Record; BIOSIS

Previews

IF₂₀₁₂ 2.307

SE: medicine, legal 5/16
	X
	
	
	
	
	
	

	105
	Perić, Aleksandar, Danilo Vojvodić, Vesna Radulović, Biserka Vukomanović-Djurdević, Aneta V Perić, i Olivera Miljanović. „Proinflammatory Cytokine Levels in Nasal Fluid as Indicators of Severity of Nasal Polyposis“. Acta Clinica Croatica 49, izd 4 (decembar 2010.): 395–403.

http://www.acta-clinica.kbcsm.hr/arhiva/Acta2010/Acta4/05.pdf
ISSN: 0353-9466

	X
	
	
	
	
	
	

	106
	Perić, Aleksandar, Danilo Vojvodić, Nenad Baletić, Aneta Perić, i Olivera Miljanović. „Influence of Allergy on the Immunomodulatory and Clinical Effects of Long-Term Low-Dose Macrolide Treatment of Nasal Polyposis“. Biomedical Papers of the Medical Faculty of the University Palacký, Olomouc, Czechoslovakia 154, izd 4 (decembar 2010.): 327–33.

http://mefanet.upol.cz/BP/2010/4/327.pdf
ISSN: 1213-8118

	X
	
	
	
	
	
	

	107
	Bokan, Vesna. „Muscle Weakness and Other Late Complications of Diabetic Polyneuropathy“. Acta Clinica Croatica 50, izd 3 (septembar 2011.): 351–55.

http://hrcak.srce.hr/index.php?show=clanak&id_clanak_jezik=125163
ISSN: 0353-9466

	X
	
	
	
	
	
	

	108
	Duborija-Kovačević, Nataša, V Jakovljević, A Sabo, Zdenko Tomić, Bogdan Pajović i Dragoljub Perović. „Tolerability and Toxicity of Lipidosterolic Extract of American Dwarf Palm Serenoa Repens in Wistar Rats: Well-Known Extract, New Insight“. European Review for Medical and Pharmacological Sciences 15, izd 11 (novembar 2011.): 1311–17.

http://www.europeanreview.org/wp/wp-content/uploads/1078.pdf
ISSN: 1128-3602

	X
	
	
	
	
	
	

	10 9
	Mijović, G., Jovanović, T., Kuljić-Kapulica, N., Jokmanović, N., Bujko, M., Golubović, M. “Frequency and risk factors of cervical human papilloma virus infection in women in Montenegro”. Archives of Biological Sciences, 66 no.4 (2014): 1653-1658. ISSN 0354-4664. Doi:

10.2298/ABS1404653M. http://www.doiserbia.nb.rs/img/doi/0354-4664/2014/0354-46641404653M.pdf
	X
	
	
	
	
	
	

	110
	Pantović, S., Božović, D., Nikolić, G., Martinović, M., Mitrović, P., Radulović, L., Isaković, A., Marković, I.: “Markers of inflammation and antioxidant enzyme activities in restenosis following percutaneous coronary intervention”. Journal of the Serbian Chemical Society

(2015): [1-19]. Doi: 10.2298/JSC140617088P. ISSN 0352-5139. http://www.doiserbia.nb.rs/img/doi/0352-5139/2015%20OnLine-First/0352-51391400088P.pdf

	X
	
	
	
	
	
	

	1 11
	Pajović, Bogdan, Nemanja Radojević, A. Dimitrovski, M. Radović, R. Rolović, Marko Vuković. “Advantages of microsurgical varicocelectomy over conventional techniques”. European Review for Medical and Pharmacological Sciences 19, no. 4 (2015): 532-538. ISSN: 1128-3602

http://www.europeanreview.org/article/8540

	X
	
	
	
	
	
	

	112
	Pajović, Bogdan, Nemanja Radojević, Miroslav Radunović. “Restricting Sports

Activity in Reducing the Rate of Varicocele and Related Infertility Parameters in Athletes”. Archives of Medical Science, 11 no 1 (2015): 169-173. doi: 10.5114/aoms.2015.48146
ISSN: 1896-9151(Online) 1734-1922 (Print)

http://www.ncbi.nlm.nih.gov/pmc/articles/PMC4379365/

	X
	
	
	
	
	
	

	Total
	9 4
	/
	/
	5
	/
	13
	/

	Abbreviations: For scientific-research activity abbreviations have the following meanings: K1-works published in magazines which are in the international databases, K2- works in international journals which are not found in the data base and have regular international distribution and summary in a foreign language, K3-works published in the local magazines, K4-Copyright scientific monographs, K5-doctoral is the highest ranking body that meets once, K6-works on international conferences, K7- works on the national conferences. For artistic activity abbreviations have the following meanings: K1-premiere presentation of the complex artistic acts which is defined as the ultimate achievement of international importance, K2-premiere presentation of the complex artistic acts which is defined as the ultimate achievement of national importance, K3-premiere presentation of the artistic acts on the events of international importance, K4-premiere presentation of the artistic acts on the events of national importance, K5-premiere presentation of the artistic acts with the published a.

Note: The limit on the maximum 50 most important publications/achievement.

	

	The total number of teaching staff with the Academic titles and associates (A).
	

	Explanation: Enter the total number of permanent employees with academic titles (Professor, Associate Professor, Docent, Professor of high professional school) and associates (assistant and associate in the continue).

	The total number of teaching staff with the Academic titles engaged on projects (B)
	89

	DIAGNOSTIC POTENTIAL PRECANCEROUS CERVICAL LESIONS WOMEN IN MONTENEGRO
	10

	DETECTION AND SIGNIFICANCE HUMAN PAPILLOMAVIRUS (HPV) IN HEAD AND NECK CANCERS IN MONTENEGRO
	9

	MORPHOLOGICAL AND CLINICAL RESEARCH OF BIOLOGICAL MECHANISMS OF VASCULAR REMODELING HEREDITARY AND THE ACQUIRED BLOOD VESSEL DISEASE
	23

	BIOLOGICAL CHARACTERISTICS OF BREAST CARCINOMA AND THEIR RELATIONSHIP WITH STEM CANCER CELLS
	8

	INVESTIGATION OF OBESITY IN CHILDREN AND POVERTY IN MONTENEGRO - CLINICAL, PATHOPHYSIOLOGICAL, BIOCHEMICAL AND PREVENTIVE ASPECTS
	8

	PROGNOSTIC SIGNIFICANCE OF NEWLY ATRIAL FIBRILLATION IN PATIENTS WITH ACUTE CORONARY SYNDROMES
	12

	ANALYSIS OF RISK FACTORS FOR ADVERSE DRUG IN CARDIAC PATIENTS
	9

	DIAGNOSTIC POTENTIAL PRECANCEROUS CERVICAL LESIONS WOMEN IN MONTENEGRO
	8

	The total number of permanent employees associates engaged on projects (C)
	2

	
	

	The total number of publications K1 (BK1)
	86

	
	

	The total number of publications K2 (BK2)
	BK2/A

	
	

	The total number of publications K3 (BK3)
	BK3/A

	
	

	The total number of publications K4 (BK4)
	5

	
	

	The total number of publications K5 (BK5)
	BK5/A

	
	

	The total number of publications K6 (BK5)
	13

	
	

	The total number of publications K6 (BK5)
	BK7/A

	
	

	Explanation: numbers are given only as an example.

	Appendix: submit to the plan of the scientific-research work of the organizational unit of the University for the current year. For each of the projects naven in table prepare a copy of the contract .

11 . The Publishing Activity

	Describe whether the organizational unit of the University engaged in publishing activities in the field of scientific research. What is the ranking of the magazine which is issued (domestic, international), and how often rises. If it is an international journal state its Impact Factor for the last year for which there is this information

	 Medical records are a national newspaper in which the chief editor, editorial board and the editorial board, teachers, School of Medicine.
The Faculty of Medicine is in his council adopted a series of monographs reviews for teachers and other from the medicine and dentistry, several textbooks for students of medicine and dentistry that have been approved and sent for publication on the university's

	11.1.1. A review of publications issued by the organizational unit of the University (or co-editor) in the last 5 years.

	No.
	The name of the publications
	Years of the first edition
	ISBN

	1 .
	"Hygiene"
	In 2010.
	In the Press

	2 .
	"Brilliant smile for the whole life"
	In 2010.
	-908751-7 978-86-7

	3 .
	"Psichiatry"
	In 2010.
	-7664-091 978-86-1

	4.
	"Surgery for the students of the high medical school"
	In 2014
	978-9940-657-03-1

1 2. Spatial and material - technical resources

	12.1. The data on the area of the

	12.1.1. The list of objects with a total surface and the structure of the space which has an organizational unit of the University - Faculty of Medicine

	No.
	Faculty of Medicine
	Area (m 2)

	1.
	Amphitheater
	500

	2.
	Laboratory
	460

	3.
	Classrooms
	1020

	4.
	Auditorium
	210

	5.
	Administrative Offices
	450

	6.
	Student service
	60

	7.
	Vivarium
	620

	8.
	Supporting the premises
	100

	9.
	Computer room
	80

	10.
	Hall for the e-learning
	70

	11.
	Simulation Hall
	60

	Total
	3630

	
	
	

	No.
	The Institute formorphological group
	Area (m 2)

	1.
	Amphitheater
	250

	2.
	Laboratory
	1580

	3.
	Classrooms
	160

	4.
	Computer room
	60

	5.
	The Library and the Reading Room
	50

	Total
	2100

	
	

	No.
	Dental Polyclinic
	Area (m 2)

	1.
	Auditoriums
	70

	2.
	Premises with dental chairs
	41

	3.
	Rooms for dentures
	23

	4.
	Rooms for plaster works
	7

	5.
	Classrooms
	26

	Total
	167

	12.1. The data on the area -- The High School of the Medical

	12.1.1. The list of objects with a total surface and the structure of the space which has an organizational unit of the University

	No.
	The name of the facility and the description of the structure of the space
	Area (m 2)

	1.
	The building of the high medical school - THE RED CROSS
	300

	2.
	Amphitheater I
	200

	3.
	Amphitheater II
	120

	Total
	620

Note: In the construction of the University Center in Berane where is planned in the space for a high Medical School, which covers an area of about 1000 sq m.

	12.1.2. List and surface area of the premises for teaching

	No.
	The name of the
	AMF
	Performance
	RUČ
	Hall
	Miscellaneous
	Area (m 2)
	The number of seats

	1.
	Amphitheater
	X
	
	
	
	
	500
	136

	2.
	Amphitheater
	X
	
	
	
	
	250
	60

	3.
	Laboratory - Physiology
	
	
	
	
	X
	115
	15

	4.
	Laboratory - Pharmacology with toksicology
	
	
	
	
	X
	115
	15

	5.
	Laboratory - Biochemistry
	
	
	
	
	X
	115
	15

	6.
	Laboratory - Patophysiology
	
	
	
	
	X
	115
	15

	7.
	Laboratory - Patology
	
	
	
	
	X
	380
	30

	8.
	Laboratory - Anatomy
	
	
	
	
	X
	320
	20

	8.
	Laboratory - Histology
	
	
	
	
	X
	290
	20

	8.
	Laboratory - Autopsy
	
	
	
	
	X
	210
	15

	9.
	Microscpal hall
	
	
	
	X
	
	200
	15

	10.
	Microscopal hall
	
	
	
	X
	
	180
	15

	11.
	Computer classrooms
	
	
	X
	
	
	80
	7

	12.
	Computer classrooms
	
	
	X
	
	
	60
	10

	13.
	Hall for the e-learning
	
	
	X
	
	
	70
	22

	14.
	Simulation hall
	
	
	
	X
	
	60
	10

	13.
	Auditorium number 10
	
	X
	
	
	
	70
	30

	14.
	Auditorium number 22
	
	X
	
	
	
	70
	30

	15.
	Auditoriums
	
	X
	
	
	
	35
	20

	16.
	Auditoriums
	
	X
	
	
	
	35
	20

	17.
	Rooms with dental chairs
	
	X
	
	
	
	28
	6

	18.
	Rooms with dentalchair
	
	X
	
	
	
	13
	1

	19.
	Room for dentures
	
	X
	
	
	
	23
	5

	20.
	Room for plaster works
	
	X
	
	
	
	7
	2

	Total
	2
	8
	3
	3
	8
	3341
	534

	1 2.1.2. List and surface area of the premises for teaching - High School Medical

	No.
	The name of the
	AMF
	Perfore
	RUČ
	Hall
	Miscellaneous
	Area (m 2)
	The number of seats

	1.
	Hall 1
	
	X
	
	X
	
	50
	32

	2.
	Amphitheater
	X
	
	
	
	
	200
	150

	3.
	Amphitheater
	X
	
	
	
	
	120
	100

	1.
	Hall 2
	
	X
	
	
	
	40
	20

	1.
	Hall 3
	
	X
	
	
	
	40
	16

	1.
	Hall 4
	
	
	
	X
	
	25
	10

	Total
	
	
	
	
	
	475
	328

	Abbreviations: AMF-Amphitheater, PERFORMANCE-classroom, RUČ-computer classrooms.

	1 2.1.3. A list of the area and additional space in accordance with the specifics of the

	No.
	The name and description of the
	Area (m 2)

	1.
	Clinical Centre of Montenegro
	

	2.
	The Institute for Public Health of Montenegro
	

	3.
	Community Health Centre Podgorica
	

	4.
	Special hospital for lung diseases of the Brezovik - Niksic
	

	5.
	The institute for physiotherapy medicine and rehabilitation of Igalo
	

	6 .
	KCCG Dental Polyclinic
	

	Total
	

 Note: The teaching faculty base (laboratory, the clinic, Slušaone)

	1 2.1.4. List and area laboratory space for the execution of the experimental and practical teaching

	No.
	The name and description of the
	Area (m 2)

	1.
	Laboratory - Physiology
	115

	2.
	Laboratory - Pharmacology with toksicology
	115

	3.
	Laboratory - Biochemistry
	115

	4.
	Laboratory - Patološka Physiology
	115

	5.
	Laboratory - Patologija
	380

	6.
	Laboratory - Anatomy
	320

	7.
	Laboratory - Histologija
	290

	8.
	Laboratory - Autopsy
	210

	Total
	1660

	Explanation: This register is can add, with special reference, premises in institutions with which is realized through the cooperation for the execution of the practical and field continue.

	12.1.4. List and area laboratory space for the execution of the experimental and practical teaching - High Medical School

	No.
	The name and description of the
	Area (m 2)

	1.
	Laboratory for Pathology and genetics
	30

	2.
	Laboratory of Biochemistry and Farmacology (medical schools)
	40

	
	
	

	Total
	70

	1 2.1.5. List and surface area of the premises and the cabinet for the needs of the academic staff, nonacademic staff, administration, student service and the service of accounting - High Medical School

	No.
	The name
	Purpose
	Area (m 2)

	
	
	NO
	NNO
	U
	SS
	SR
	

	1.
	Students service
	
	
	
	X
	
	40

	2.
	Cabinet
	X
	
	X
	
	
	40

	3.
	Premises
	
	X
	
	
	
	30

	Total
	
	
	
	
	
	110

	Abbreviations: NO-teaching staff, the –nonacademic staff staff, U-Administration, SS-student service, the SR-service accounting.

	12.1.6. Surface area of the space which is used for student activities (reading room, students parliament ...)

	No.
	The name and description of the
	Area (m 2)

	1.
	The Reading Room of the organizational unit of the University
	25

	2.
	International University Organization
	15

	3.
	International University Organization
	15

	Total
	55

	1 2.1.7. Others

	No.
	The name and description of the
	Area (m 2)

	1.
	Warehouse
	50

	2.
	The corridor
	120

	
	
	

	Total
	

	12.1.7. Others - High Medical School

	No.
	The name and description of the
	Area (m 2)

	1 .
	The corridor
	30

	
	
	

	Total
	

	12.2.2. The list of valuable technical, modern measuring, demonstracione and other equipment to be used in the teaching process -- High Medical School

	No.
	The name of the equipment, the purpose and the age of the
	The Amount

	1.
	Microscopes
	4

	2.
	 Phantom doll for exercises
	5

	
	
	

	12.2.3. The list of IT equipment which is used in the educational process -- High Medical School

	No.
	The name of the equipment and the age of the
	The Amount

	1.
	The computers
	25

	2.
	Notebook HP , age 3 year
	3

	2.
	Projector, age 3 year
	3

	1 2.2.4. Others

	No.
	The name of the equipment, the purpose and the age of the
	The Amount

	1.
	Photocopyng machine
	2

	2.
	Electrical typing machine
	1

	3.
	The TV
	1

	
	
	

	12.2.4. Others- High Medical School

	No.
	The name of the equipment, the purpose and the age of the
	The Amount

	1.
	Bed for exercises
	2

	
	
	

	
	
	

1 3. The Information System of the organizational unit of the University

	Standard for internally ensuring the quality of the Institutions : should ensure the collection, analysis and the use of relevant information for the effective management of their programs of study and other activities.

	The Information System of the Medical Faculty is an integral part of the Information System of the University of Montenegro. The activities of the information system are: Design and realisation of the computer network of the Medical Faculty, training participants in the realisation of the use or certain segments of the Information System, permanent communication with the CIS and adjustment to work with the team of the Center, the operational activities necessary for the development and functioning of the information system, providing assistance in the performance of the teaching in the modern technical means, the introduction of e-learning technology. In the framework of the Information System of the Medical Faculty, there are software programs whose basic functions to keep records of the students, their progress, success savladjivanja study programs and graduating, profile of student population and on the efficiency of the professors, calculation of wages, as well as special applications - Accounting and administrative tasks.

1 4. Informing the public about the work of the organizational unit of the University

	Standard for internally ensuring the quality of the Institutions : should regularly to publish updated, impartial and objective information, and quantitative and qualitative, on the programs and degrees which offer.

	One of the forms of informing the public about the work and developments at the Faculty of the web site www.medf.ac.me. It can be found the basic information on the Faculty, studies, continue and organizational units of the Faculty. Basic information, which can be on the presentation and related to the Faculty are:

· The origin and development of the Faculty,

· Activity,

· The leadership of the Faculty,

· Projects,

· Information on the studies (basic, master, PhD) and continue

· In the segment of which refers to the news, the public is informed about the important developments at the Faculty, the results of the examination, the schedule of lectures and examination.

	

15. Cooperation and Mobility

	15.1. Co-operation

	The data on the institutions with which it is established cooperation

	Faculty of Medicine Belgrade, Serbia

Medical Faculty of Nis, Serbia

Faculty of Medicine Novi Sad, Serbia

Medical Faculty of Foca, Republika Srpska
Medical Faculty Banja Luka, Republika Srpska
Medical Faculty Ljubljana, Slovenia

	The data on the companies with which it is established cooperation

	Forensic Center - Danilovgrad

Agency for drugs and medical resources - Podgorica

	
	

	15.2. Mobility

	The data on the teacher mobility and associates

	In the framework of the project TEMPUS , more teachers and associates participated in the trainings organized for the reform of the currikuluma high medical schools based on the respective competencies in accordance with the directives of the EC.

Prof Dr Bogdan Ašanin:

Prof Dr Milica Martinovic

Prof Dr Natasa Duborija -Kovacevic

Prof Dr Miroslav Radunovic

Prof. Goran Nikolic

Dr sci Alma Bajraspahić

Knezevic Mirka
Ivanovic Mirjana

Dobrovic Dragica

CEEPUS II PROJECT

Project Title " Level and the network for the monitoring of the impact of environmental amd nutritional factors he fertility and neonatal health", the head of the assoc.prof. Marius Alexandru My, the Medical Faculty of the University in Brasov, Romania

 Faculty of Medicine is a partner, co-ordinator of the vanr. prof. dr Milica Martinovic

As part of the project was the exchanges f:

1. The academic year 2009/2010

Departure:

· Prof Dr Milica Martinovic,

· Dr Ljubica Pejakov,

· Mr Snezana Pantovic, student PHD studies

Dolasci:

· Dr Boguslaw Buszewski, University in Torunu, Poland, May 2010.g.

 - RESEARCH SCHOLARSHIPS Magdalena Ligor, University in Torunu, Poland, May 2010.g.

2 . The academic year 2009/2010

Departures

· Doc. Dr. Snezana Crnogorac, the departure of the "Transylvania " University, Brasov, Romania spring 2011, 7 days

· Prof Dr Milica Martinovic, the departure of the Medical Faculty in Warsaw, Poland, 10 days

 Dolasci:

· Prof Dr Anna Baranczyk -Kuzma, with the Medical Faculty in Warsaw, Poland, 7 days, September 2010.

· Research SCHOLARSHIPS Magdalena Kuzma Kozakiewicz, with the Medical Faculty in Warsaw, Poland, 7 days, September 2010.,

· Prof. dr. Jaroslav Drsata, Karlov University in Prague, Czech Republic, 7 days of September 2010.

· Research scholarships Kosobucki Prszemyslaw, Nicolaus Kopernikus", University in Torunu, Poland

· Research scholarships Kowalkowski Tomasz, Nicolaus Kopernikus", University in Torunu, Poland

 8-15 May 2011.

CEEPUS III PROJECT

The project is under the above mentioned name, continued to be implemented as part of the CEEPUS III network, i.e. the next three academic year. At the invitation of the Project Manager , Dr Marius Alexandru My, we have accepted the continuation of the partnership .

Academic 2011 / 2012

Departure:

· Doc. Dr. Snezana Crnogorac
· PhD scholarships student Marina Jaksic

· PhD scholarships student Sanja Gluscevic

· PhD scholarships student Lenka Radulovic, the departure of the "Transylvania " University, Brasov

 Romania , the participants in the autumn edition of the school organised as part of the implementation of the Project, October 2011, 7 days

· Prof Dr Milica Martinovic, Karlov University in Prague, Czech Republic, applications accepted for June 2012

· Dr Ljubica Pejakov, Karlov University in Prague, Czech Republic, Applications

 Accepted for June 2012

	

	The data on the mobility of students

	In the framework of the project is planned for the realisation of the mobility of students completed the program stomatologija.

1. The academic year 2009/2010

Departure:

· Dr Selma Đurbuzović, student PHD studies, Medical Faculty in Warsaw, Poland, a month ago , May 2010

· Dr Ana Savicevic Đeljošaj, student PHD studies

· Dr Mirjana Nedovic-Vukovic, student PHD studies, all 10-19 VII 2010, summer school , "Transylvania " University, Brasov, Romania

The list of countries in which the students of the Medical faculty in Podgorica have IFMSA- Program for the exchanges.. The students exchange ensure MoMSIC (Montengrin Medical student International Committee)

July and August 2011.year:

Spain : Marko Buric, Mirha Hasanbegovic

Ceshka : Jelena Scekic, Katarina Raspopovic .

France : Irena Nikcevic

Njamcka: Teodor Vujovic , Anica Scekic, Mass Culafic

Italy : Danilo Radunović:, Dubravka Zecevic, Marija Abramović, Bjanka Božović

Poland : Bojana Radenovic, Marija Marsenic , Marko Vukovic

Portugal: Tanja Drincic, Dunja Vlahovic

Russia : Bosko Stanisic, Jovan Vukovic, Irena Nikcevic

Slovacka: Nina Marijanovic, Raonic Janja
Slovenia : Zeljka Rogac

Turkey: Jovan Saban, Redzeb Zejnelagic, Anja Kovacevic, Pizurica Ana

Germany : Emin Capunovic, Aida Perizovic

Italy: Nina Marjanovic, Ranka Rolovic

Ceska: Anja Kovacevic, Ranko Cadjenovic

Poland : Tamara Tapuskovic, Dragan Ivanovic, Jelena Vucinic, Jovan Milic

Spain: Teodor Vujovic , Dubravka Vlahovic, Anica Scekic

Russia: Katarina Raspopovic ., Maja Raicevic

Portugal : Ilda Agic, Jelena Femic

In the framework of the same program for the exchange of nashu country is the last summer and was attended by either on the razmjenskoj practice in the Clinical Hospital Center-IN, 30 students at from around the world and this year ocekujemo announced 36 students.

Within the framework of the Lions program "students of medicine Without Borders" on jednomjesečnoj practice (July, August) in Austria (Vienna, Graz, Innsbruck, Salzburg, Wels, Klosterneuburg, Krems, Feldkirch, Linz and Paragraphs Polten), were the following students:

Study 2009/2010. Years

· Pižurica Ana - Graz

· Radunovic Danilo - Vienna

· Hasanbegovic Mirha - Klagenfurt

· Mavric Haki - Klagenfurt

Study 2010/2011. Years

· Sekulic Milena - Vienna

· Nikcevic Dunja - Klagenfurt

· Jovanovic Miruna - Klagenfurt

	

Extract from the SELFEVAULATION AND EVALUATION OF THE QUALITY
	Selfevaluation and evaluation of quality

	1. Body (Body) for quality control

	No.
	The structure of the members
	The number

	1.
	With the academic title
	4

	2.
	The administrative staff
	1

	3.
	Students
	2

	Whether the organizational unit of the University there is a Commission for the control of the quality o? If the answer is affirmative state and a team of the members of the Committee in the table below

	1 5.1. Body (Body) for quality control

	No.
	The name and surname of the
	Function

	1.
	Doc . Dr Olivera Miljanović
	The vice-dean for teaching

	2.
	B.s. lowyer Sonja Vukicevic
	The Secretary of Faculty

	3.
	Prof . Dr Bogdan Pajović
	The Head of the study tour program of high school medical in Berane

	4 .
	Prof . Dr Jasminka Andjelic
	The representative of the study tour program stomatology

	5 .
	Prof Dr Miroslav Radunovic
	The representative academic staff

	6 .
	Dr med Senad Begic
	The representative of the students PHD studies

	7 .
	Dr med Nemanja Radojevic
	The representative of the students PHD studies - k students phd studijagijanska schools in beranamaa at the level of the University of Montenegro. 33

	2. The questionnaire on quality control

	No.
	The answers
	To
	Not

	1.
	Whether the control of the quality of textbooks and other literature which is used in the continue?
	+
	

	2.
	Whether the following regularity of teaching ?
	+
	

	3.
	Whether the check the quality of teaching?
	+
	

	4.
	whether the continuously monitor the success of the students, or the efficiency of the study?
	+
	

	5.
	Whether the control of pedagogical structure of teachers?
	+
	

	6.
	Whether the interviewed students on issues related to the quality of the teachers, satisfaction with the curricula and programs?
	+
	

	7.
	Whether the institution of the unit has some of its own indicators of the extent of the success of the?
	
	+

	8.
	Whether the preparing the information on the employment of graduates and the number of free jobs?
	+
	

	9.
	Whether there is a calculations on cost studies in terms of the curriculum of funds?
	
	+

	10.
	Whether to establish a formal mechanism through which would be periodically, critically considered the validity of the study programs and diplomas which offers?
	
	+

Indicators

	Spatial Conditions

	
	
	The existence of the
	Area

M 2
	Satisfactory

	
	
	To
	Not
	
	To
	Not

	
	The required number of premises for the teaching
	X
	
	
	X
	

	
	The required number of laboratory premises
	
	X
	
	
	X

	
	A number of additional space
	X
	
	
	X
	

	
	The Library and the Reading Room
	X
	
	
	X
	

	
	The required number of premises-Cabinet
	
	X
	
	
	X

	
	Other areas
	X
	
	
	X
	

	Academic staff - High School Medical

	
	
	The total number of
	The study year
	Satisfactory

	
	
	
	
	Yes
	Not

	
	With the academic title
	35
	And as: 14

II as: 15

III as: 8

	X
	

	
	The members of the national and other Academy
	1
	
	
	

	
	Associates
	53
	And as: 28

II as: 30

III as: 16

	X
	

	Professional staff - High School Medical

	
	
	The total number of
	Satisfactory

	
	
	
	Yes
	Not

	1.
	Laborant
	0
	
	X

	Nonacademic staff - High School Medical

	
	
	The total number of
	Meet

	
	
	2
	
	X

	
	With a high school diploma
	0
	
	X

	
	With a high school diploma
	2
	
	X

	
	Unskilled
	0
	
	X

	The relationship between the number of students and teachers

	
	
	Relationship
	Rating

	
	The number of students to one teacher in the working relation to study program
	
	

	1.
	Medicine
	4.71
	5

	2.
	High School Medical
	6.05
	5

	3.
	Doctoral
	22.16
	5

	
	
	
	

 SWOT Analysis
	Strength
· Very high quality teachers and staff of the affiliate

· A large number of quality experts from the country and the region is connected or engaged with the Faculty

· Work in small groups with students

· Good communication on the students - teachers

· The existence of the prospective, although young student organizations

· The links between the academic and professional education

· The remuneration of the best students
· The making of the information sheet for brucoše

· Good information acquired by students

· Osavremenjen model surveys, the introduction of a quality control
	Weaknesses

· Lack of financial resources for the research work

	Opportunities

· Still the current need for high-educated personnel who are educated in the High medical school in particular social moment

· The process of regional networking of institutions of this type in the region in which is actively involved Faculty

· The reform of education in accordance with the EC Dirktivama and drafting curriculuma based on competencies and outcome of learning

· The mobility of students and professors

· The inclusion in the international projects

· The improvement of all the standards in their studies in the process of accession to the state of the european union
	Traubles(danger)
· Limited funds for financing the work of the teachers, associates

· Limited funds for financing of vocational training of the staff

· Limited funds for scientific research work

 The structure of the participants in the SWOT Analysis

	Staff
	
	 Number

	Academic staff
	With the academic telephone line
	5

	
	Associates
	1

	Professional staff
	
	2

	Nonacademic staff
	
	3

	Students
	
	2

	Total
	
	13

	Instructions: enter the number of participants of the application of the SWOT Analysis of the separate groups.

 Contributions
- the old and new curricula

- the compare of old and new curicula and identification of change

- comparative overview of the two foreign study programs

-OLD NURSING PROGRAMME – MEDICAL FACULTY UNIVERSITY OF MONTENEGRO (UoM)
(BACHELOR DEGREE)

FIRST YEAR
L – Lectures
P – Practical
S – Seminars
	COURS
	L
	P
	S
	ECTS
	L
	P
	S
	ECTS

	INTRODUC.TO MED.AND HEALTH CARE
	3
	6
	
	10
	
	
	
	

	ANATOMY WITH HISTOLOGY
	2
	2
	1
	7
	
	
	
	

	FIRST AID
	1
	2
	
	4
	
	
	
	

	HUMAN GENETICS
	1
	1
	
	3
	
	
	
	

	SOCIOLOGY
	2
	
	
	3
	
	
	
	

	ENGLISH LANGUAGE
	2
	
	
	3
	2
	1
	
	3

	MULTIDISCIPLINARY INTESIVE HEALTH CARE
	
	
	
	
	2
	4
	
	9

	PHYSIOLOGY AND BIOCHEMISTRY
	
	
	
	
	2
	3
	
	7

	HYGIENE AND HEALTH EDUCATION
	
	
	
	
	2
	2
	
	5

	SOCIAL MEDICINE
	
	
	
	
	1
	
	1
	3

	MEDICAL ETHICS
	
	
	
	
	2
	
	
	3

	TOTAL
	11
	11
	1
	30
	11
	10
	1
	30

SECOND YEAR

	COURS
	L
	P
	S
	ECTS
	L
	P
	S
	ECTS

	MICROBIOLOGY IMMUNOLOGY , INFECTIOUS DISEASES I
	3
	3
	
	7
	
	
	
	

	NUTRITION AND MEDICAL NUTRITION THERAPY
	3
	3
	2
	7
	
	
	
	

	PHARMACOLOGY AND TOXICOLOGY
	2
	3
	
	6
	
	
	
	

	PATHOLOGY AND PATHOPHYSIOLOGY
	2
	2
	
	5
	
	
	
	

	MEDICAL STATISTICS AND INFORMATICS
	2
	2
	
	3
	
	
	
	

	ENGLISH LANGUAGE II
	2
	
	
	2
	1
	1
	
	2

	PROPEDEUTICS AND HEALTH CARE IN CLINICAL PRACTICE
	
	
	
	
	3
	4
	
	7

	GERIATRICS AND OLD PATIENTS CARE
	
	
	
	
	3
	4
	
	6

	PEDIATRICS AND CARE FOR HEALTHY AND SICK CHILD
	
	
	
	
	1
	3
	
	5

	MEDICAL PSYCHOLOGY
	
	
	
	
	2
	
	1
	4

	ENVIRONMENT PROTECTION AND PROTECTION AT WORKPLACE
	
	
	
	
	1
	
	1
	3

	EPIDEMIOLOGY
	
	
	
	
	1
	1
	
	3

	TOTAL
	14
	13
	2
	30
	12
	13
	2
	30

THIRD YEAR

	COURS
	L
	P
	S
	ECTS
	L
	P
	S
	ECTS

	INTERNAL MEDICINE AND CARE FOR INTERNIST PATIENTS
	2
	4
	
	6
	
	
	
	

	SURGERY AND CARE OF SURGICAL PATIENTS
	2
	4
	
	6
	
	
	
	

	FAMILY MED. AND PRIMARY PROTECTION AND FAMILY CARE
	2
	4
	
	6
	
	
	
	

	GYNAECOLOGY AND OBSTETRICS AND WOMEN CARE
	1
	2
	
	3
	
	
	
	

	COMMUN.SKILLS AND ORGANIZ.AND MANAG.IN HEALTH CARE
	2
	1
	
	3
	
	
	
	

	PSYCHIATRY AND THE CARE FOR PSYCHIATRIC PATIENTS
	1
	2
	
	3
	
	
	
	

	MEDICAL REHABILITATION
	1
	2
	
	3
	
	
	
	

	ELECTIVES-INTER. MED. AND CARE FOR INTER.PATIENTS
	
	
	
	
	11
	19
	
	21

	ELECTIVES-SURGERY AND CARE FOR SURGICAL PATIENTS
	
	
	
	
	11
	19
	
	21

	ELECTIVES-PED.AND CARE FOR HEAL. AND SICK CHILD
	
	
	
	
	11
	19
	
	21

	ELECTIVES-GYNECOLOGY AND OBSTERICS AND WOMAN CARE
	
	
	
	
	11
	19
	
	21

	INFECTIOUS DISEASES WITH CARE
	
	
	
	
	11
	19
	
	21

	FINAL EXAM
	
	
	
	
	
	
	
	9

	TOTAL
	11
	19
	0
	30
	11
	19
	
	30

NEW NURSING PROGRAMME

MADE IN FRAME CCNURCA PROJECT

· Old Curriculum
· 3 years (180 ECTS) =5400h (L,S,Lab,CLT)
· 1ECTS=30 h. 1week-26-30 hours(Statut UoM)
· 1 semester=15 weeks for teching program,1week-final exam
· 3years of study=90 weeksx30hours=2700 hours
Contact hours (L,S,-1454h,Lab-195h,CLT-990h) -2640 h(T-55%,Lab+P=45%)
· IW- - 2760h

· New Curriculum
· 3 years(180 ECTS)=5400 h (L,S,Lab,CLT), 3years=90weeks+16weeks clinical internship=106 weeks.
· 1ECTS=30 h
Contact Hours (L,S-1695h,Lab-465h,CTL-2445h)-4605h,(1week-43 hours)
· T-37%,P-63%(Lab-10%,CLT-53%)
· IW - 795h
· Legend: L-lecture,S-Seminar,Lab-labaratory,CLT-clinical training, IW – Individual student work
	1st YEAR

WINTER SEMESTER

	No.
	Code
	NAME OF THE

SUBJECT
	HOURS PER WEEK
	HOURS PER SEMESTER
	CONTACT HOURS

	IW
	TOTAL
	ECTS

	
	
	
	L
	S
	P
	CLT
	L
	S
	P
	CLT
	
	
	
	

	1
	
	Anatomy with histology
	2
	0
	2
	0
	30
	0
	30
	0
	60
	90
	150
	5

	2
	
	Biophysics and radiology
	1
	1
	1
	0
	15
	15
	15
	0
	45
	15
	60
	2

	3
	
	Nursing Plans
(Nursing Diagnosis)

	1
	1
	1
	0
	15
	15
	15
	0
	45
	15
	60
	2

	4
	
	English language I
	2
	0
	1
	0
	30
	0
	15
	0
	45
	15
	60
	2

	5
	
	Communication skills in nursing
	1
	1
	0
	4
	15
	15
	0
	60
	90
	0
	90
	3

	6
	
	First aid, Emergency Medical Assistance
	1
	1
	3
	2
	15
	15
	45
	30
	105
	15
	120
	4

	7
	
	Introduction to nursing and nursing care, Nursing skill and procedure
	3
	1
	6
	6
	45
	15
	90
	90
	240
	60
	300
	10

	8
	
	Clinical internship*
	0
	0
	0
	0
	0
	0
	0
	60
	60
	0
	60
	2

	TOTAL-SEMESTER
	11
	5
	14
	12
	165
	75
	210
	240
	690
	210
	900
	30

Syllabus
Legend: L=lectures, S=seminars, P-practical, CLT=clinical training, IW=independent student work, ECTS=credits

*Clinical internship: student must perform 4 days per 15 hours on call at clinical department = 60 hours ECTS = 2

	1st YEAR

SUMMER SEMESTER

	No.
	Code
	NAME OF THE

SUBJECT
	HOURS PER WEEK
	HOURS PER SEMESTER
	CONTACT

HOURS

	IW
	TOTAL
	ECTS

	
	
	
	L
	S
	P
	CLT
	L
	S
	P
	CLT
	
	
	
	

	1
	
	Physiology
	1
	1
	1
	0
	15
	15
	15
	0
	45
	15
	60
	2

	2
	
	Biochemistry
	1
	1
	1
	0
	15
	15
	15
	0
	45
	15
	60
	2

	3
	
	English language II
	2
	0
	1
	0
	30
	0
	15
	0
	45
	15
	60
	2

	4
	
	Sociology of Health and Illness
	2
	1
	0
	0
	30
	15
	0
	0
	45
	45
	90
	3

	5
	
	Medical ethics
	2
	1
	0
	0
	30
	15
	0
	0
	45
	45
	90
	3

	6
	
	Hygiene and health education
	3
	2
	2
	0
	45
	30
	30
	0
	105
	15
	120
	4

	7
	
	Multidisciplinary intensive nursing care
	2
	0
	1
	8
	30
	0
	15
	120
	165
	15
	180
	6

	TOTAL-SEMESTER
	13
	6
	6
	8
	195
	90
	90
	120
	495
	165
	660
	22

	8
	
	Clinical internship*
	0
	0
	0
	0
	0
	0
	0
	240
	240
	0
	240
	8

	1st YEAR TOTAL
	24
	11
	20
	20
	360
	165
	300
	600
	1425
	375
	1800
	60

Legend: L=lectures, S=seminars, P-practical. CLT=clinical training, IW=independent student work, ECTS=credits

*Clinical internship is practiced during summer months (July and August) 4 weeks (20 working days) by 8 hours per day =160 hours + 5 days per 16 hours on call at clinical department = 80 hours ECTS = 8

	2nd YEAR

WINTER SEMESTER

	No.
	Code
	NAME OF THE

SUBJECT
	HOURS PER WEEK
	HOURS PER SEMESTER
	CONTACT HOURS

	IW
	TOTAL
	ECTS

	
	
	
	L
	S
	P
	CLT
	L
	S
	P
	CLT
	
	
	
	

	1
	
	Pathology
	1
	1
	1
	0
	15
	15
	15
	0
	45
	15
	60
	2

	2
	
	Pathophysiology
	1
	1
	1
	0
	15
	15
	15
	0
	45
	15
	60
	2

	3
	
	Pharmacology with toxicology
	2
	0
	1
	0
	30
	0
	15
	0
	45
	15
	60
	2

	4
	
	Medical statistics with informatics and Nursing Research
	3
	1
	2
	0
	45
	15
	30
	0
	90
	90
	180
	6

	5
	
	Nutrition and medical nutrition therapy
	2
	1
	0
	6
	30
	15
	0
	90
	135
	15
	150
	5

	6
	
	Microbiology with parasitology and imunology
	2
	1
	2
	0
	30
	15
	30
	0
	75
	45
	120
	4

	7
	
	Infectious diseases and nursing care for infective patients
	2
	1
	0
	6
	30
	15
	0
	90
	135
	15
	150
	5

	8
	
	Elective subject*
	2
	0
	1
	0
	30
	0
	15
	0
	45
	15
	60
	2

	9
	
	Clinical internship*
	0
	0
	0
	0
	0
	0
	0
	60
	60
	0
	60
	2

	TOTAL-SEMESTER
	15
	6
	8
	12
	225
	90
	120
	240
	675
	225
	900
	30

Legend: L=lectures, S=seminars, P-practical, CLT=clinical training, IW=independent student work, ECTS=credits

*Clinical internship: student must perform 4 days per 15 hours on call at clinical department = 60 hours ECTS = 2

Elective subjects: 1. English language III 2. Clinical genetics in nursing 3.Transfusion Medicine in nursing 4.Communication with Disability Person and Marginalized groups

*Student chooses elective (one elective subject). Minimal number of students for elective subject: 15

	2nd YEAR

SUMMER SEMESTER

	No.
	Code
	NAME OF THE

SUBJECT
	HOURS PER WEEK
	HOURS PER SEMESTER
	CONTACT HOURS

	IW
	TOTAL
	ECTS

	
	
	
	L
	S
	P
	CLT
	L
	S
	P
	CLT
	
	
	
	

	1
	
	Environment protection and protection at workplace
	1
	1
	1
	0
	15
	15
	15
	0
	45
	15
	60
	2

	2
	
	Epidemiology
	1
	1
	1
	0
	15
	15
	15
	0
	45
	15
	60
	2

	3
	
	Medical psychology in nursing
	2
	1
	0
	0
	30
	15
	0
	0
	45
	15
	60
	2

	5
	
	Propedeutics and nursing care in clinical practice
	2
	0
	0
	5
	30
	0
	0
	75
	105
	15
	120
	4

	6
	
	Geriatrics and old patients nursing care
	2
	1
	0
	6
	30
	15
	0
	90
	135
	15
	150
	5

	7
	
	Pediatrics and nursing care for healthy and sick children
	2
	1
	0
	6
	30
	15
	0
	90
	135
	15
	150
	5

	8
	
	Elective subject*
	2
	0
	1
	0
	30
	0
	15
	0
	45
	15
	60
	2

	TOTAL-SEMESTER
	12
	5
	3
	17
	180
	75
	45
	255
	555
	105
	660
	22

	8
	
	Clinical internship*
	0
	0
	0
	0
	0
	0
	0
	240
	240
	0
	240
	8

	2nd YEAR TOTAL
	27
	11
	11
	29
	405
	165
	165
	735
	1470
	330
	1800
	60

Legend: L=lectures, S=seminars, P-practical, CLT=clinical training, IW=independent student work, ECTS=credits

*Clinical internship is practiced during summer months (July and August) 4 weeks (20 working days) by 8 hours per day = 160 hours + 5 days per 16 hours on call at clinical department = 80 hours ECTS = 8

*Elective subjects: 1. English language IV 2. Nursing in Neurology 3.Reproductive health

*Student chooses elective (one elective subject). Minimal number of students for elective subject: 15

	3rd YEAR

WINTER SEMESTER

	No.
	Code
	NAME OF THE

SUBJECT
	HOURS PER WEEK
	HOURS PER SEMESTER
	CONTACT HOURS

	IW
	TOTAL
	ECTS

	
	
	
	L
	S
	P
	CLT
	L
	S
	P
	CLT
	
	
	
	

	1
	
	Internal medicine and nursing care for internist patients
	2
	1
	0
	8
	30
	15
	0
	120
	165
	15
	180
	6

	2
	
	Surgery and nursing care of surgical patients
	2
	1
	0
	8
	30
	15
	0
	120
	165
	15
	180
	6

	3
	
	Gynaecology and obstetrics and women nursing care
	1
	1
	0
	4
	15
	15
	0
	60
	90
	0
	90
	3

	4
	
	Psychiatry and the nursing care for psychiatric patients
	1
	1
	0
	4
	15
	15
	0
	60
	90
	0
	90
	3

	5
	
	Medical rehabilitation in nursing care
	1
	1
	0
	2
	15
	15
	0
	30
	60
	0
	60
	2

	6
	
	Family medicine and nursing care in primary protection
	2
	1
	0
	6
	30
	15
	0
	90
	135
	15
	150
	5

	7
	
	Social medicine, Social and health legislation

	2
	1
	0
	0
	30
	15
	0
	0
	45
	45
	90
	3

	8
	
	Managment in nursing care and legal aspects of nursing
	1
	1
	0
	2
	15
	15
	0
	30
	60
	0
	60
	2

	TOTAL-SEMESTER
	12
	8
	0
	34
	180
	120
	0
	510
	810
	90
	900
	30

Legend: L=lectures, S=seminars, P-practical , CLT=clinical training, IW=independent student work, ECTS=credits

	3rdYEAR

SUMMER SEMESTER

	No.
	Code
	NAME OF THE

SUBJECT
	HOURS PER WEEK
	HOURS PER SEMESTER
	CONTACT HOURS

	IW
	TOTAL
	ECTS

	
	
	
	L
	S
	P
	CLT
	L
	S
	P
	CLT
	
	
	
	

	1
	
	Clinical internship - Electives subject *
	0
	0
	0
	40
	0
	0
	0
	600
	600
	0
	600
	20

	5
	
	Final work and exam
	0
	20
	0
	0
	0
	300
	0
	0
	300
	0
	300
	10

	TOTAL-SEMESTER
	0
	20
	0
	40
	0
	300
	0
	600
	900
	0
	900
	30

	3rd YEAR TOTAL
	12
	28
	0
	74
	180
	420
	0
	1110
	1710
	90
	1800
	60

	TOTAL HOURS PER STUDY PROGRAM
	63
	50
	31
	123
	945
	750
	465
	2445
	4605
	795
	5400
	180

Legend: L=lectures, S=seminars, P-practical , CLT=clinical training, IW=independent student work, ECTS=credits

*Student chooses elective (one elective subject).

Minimal number of students for elective subject: 15
SURVEY:

Total overload 180 credits = 5400 hours (1ECTS =30 hours)

Education with contact: Lectures, Seminars, Practical’s, Clinical training = 4605 hours*
*Theoretical education: Lectures, Seminars, Practical’s=2160 hours (47%)

*Clinical training (continuous clinical practice and clinical internship)=2445 hours (53%)

Independent work and individual preparation of student=795 hours

Total overload: Theoretical part + Clinical training + Independent work=5400 hours

ELECTIVE SUBJECTS 2nd YEAR

WINTER SEMESTER:

Elective subjects:

1. English language III

2. Clinical genetics in Nursing

3. Transfusion Medicine in Nursing

4.Communication with Disability Person and Marginalized groups

*Student chooses elective (one elective subject). Minimal number of students for elective subject: 15

ELECTIVE SUBJECTS 2nd YEAR

SUMMER SEMESTER:

Elective subjects:

1. English language IV

2. Nursing in Neurology

3. Reproductive Health

*Student chooses elective (one elective subject). Minimal number of students for elective subject: 15

CLINICAL INTERNSHIP- ELECTIVE SUBJECTS:
1. Nursing Care in Internal Diseases
2. Nursing care of surgical patients
3. Nursing care of pediatric patients
4. Nursing care of infectious patients
5. Nursing care of psychiatric patients
6. Nursing care of geriatric patients
7. Nursing care in gynecology and obstetrics
8. Nursing care in the family, community and primary health care
9. Nursing care of neurological patients

*Student chooses elective (one elective subject). Minimal number of students for elective subject: 15

Workplace clinical training 1st year

	WS
	Admission ward(Communication skil in nursing)
	60h(Bachelor nurse-instructor)

	WS
	Emergency medicine ward
	30h(BN-instructor)

	WS
	Surgery ward (Introduction in nursing and nursing care)
	60h(BN-instructor)

	WS
	Paediatric ward(Introduction in nursing and nursing care)
	30h(BN-instructor)

	WS
	Clinical internship: student must perform 4 on call per 15 hours at any clinical department = 60 hours

	60h(nurse of department)

	SS
	Intensive care ward
	120h(BN-instructor)

	SS
	Clinical internship-Internal medicine ward
	120h(nod)

	 SS
	Clinical internship- Surgery ward
	120h(nod)

Workplace clinical training 2nd year

	WS
	Neurological ward(Medical nutrition and medical nutrition therapy)
	90h(BN-instructor)

	WS
	Infectious diseases ward
	90h(BN-instructor)

	WS
	Clinical internship: student must perform 4 on call per 15 hours at any clinical department = 60 hours
	60h(nod)

	SS
	Radiology ward (Propaedeutic and nursing care)
	75h(BN-instructor)

	SS
	Geriatric ward
	90h(BN-instructor)

	SS
	Paediatric ward
	90h(BN-instructor)

	SS
	Clinical internship-Internal medicine ward
	120h(nod)

	SS
	Clinical internship- Surgery ward
	120h(nod)

Workplace clinical training 3rd year
	WS
	Internal medicine ward
	120h(BN-instructor)

	WS
	Surgery ward
	120h(BN-instructor)

	WS
	Gynaecology and obstetrics ward
	60h(BN-instructor)

	WS
	Psychiatric ward
	60h(BN-instructor)

	WS
	Medical rehabilitation ward
	30h(BN-instructor)

	WS
	Community and family care
	90h(BN-instructor)

	WS
	Oncology ward (Management in nursing and legal aspect of nursing)
	30h(BN-instructor)

	SS
	Clinical internship-Elective subject
	600h(nod)

Nursing procedure 1st year

• Dressing material and dressings
• Care of the device
• Bedcare
• Records to nursing documentation
• Admission, transfer and discharge of a patient
• Hygienecare
• The administration of food
• Physical activity and nursing rehabilitation - physiotherapy
• The excretion of urine and bowel
• Monitoring, measuring and recording vital sights
• Administration of drugs, medication
• Infusion therapy
• Administration of blood components
• Sampling of biological material
• Examination of vision and hearing
• Ward round
• Cooperation and assisting in the endoscopy
• Cooperation and assisting in puncture

Nursing procedure 2nd year

Surgical nursing

• Redressing aseptic wounds
• Redressing septic wounds
• The treatment of leg ulcers (ulcus cruris)
• Treatment of pressure ulcers
• Assistance in incision
• Assistance in suture
• Education of patient with a stoma
• Care of colostomy
• Care of urostomy
• Care of free drainage
• Care of subhepatal drainage
• Care of T – drain
• Care negative pressure drainage (Redon drain)
• Care flushing drainage
• Assessment of patient's pain before the surgery
• Assessment of pain patient's in after surgery
• Immediate preoperative preparation of the patient
• Immediate postoperative care
• Treatment of post-operative pain
• Prevention of postoperative complications
Internal nursing

Electrocardiography (ECG)
• Endurance ergometry (exercise ECG)
• Treatment of patients with permanent cardiostimulance
• Care of patient during coronarography
• Care of the patient when PTCA (percutaneous transluminal coronary angioplasty)
• Measurement of oxygen saturation
• Cooperation in cardioversion, defibrilation
• Cooperation in hemodialysis
• Cooperation in peritoneal dialysis
• Measurement of blood glucose
• Cooperation in spirometry
• Cooperation in connection BP Holter
• Cooperation in connection ECG Holter
• Cooperation on ultrasound examination of the abdominal organs
• Cooperation in the test on an inclined plane (HUT test)
• Cooperation in transesophageal ECHO (TEE) examinations of the heart
• Cooperation in transthoracic ECHO (TTE) examinations of the heart
• Cooperation in transesophageal atrial stimulation (TES)
Neurological nursing

Assessment of the state of consciousness of the patient
• Assessment of the patient's self-sufficiency with neurological disease
• Assessment of the risk of pressure sores in patients with selected neurological disease
• Preparing the patient for EEG
• Administration foodto the patient with paresis
• Positioning the patient with neurological disease
• Practicing self-sufficiency in selected patients with neurological disease
• Nursing rehabilitation in patients with neurological disease
• Caring for a patient with impaired consciousness
Paediatric nursing

measurement of body weight and length in the infant, toddler, child
• measurement of body temperature in a child
• measurement of respiration in a child
• measurement of pulse palpation in a child
• measuring the apical pulse in a child
• measurement of blood pressure in a child
• measurement of oxygen saturation in the child
• assessment of the state of consciousness on a scale from GCS in a child
• assessment of pain in a child
• assessment of fluid balance in the child
• assessment of psychomotor development of the infant, toddlers, child
• bathing infant (or toddler)
• positioning of a disabled child
• administering food in infant, toddler
• admnistering meal by gavage in a child
• sampling of capillary blood in a child
• a blood test to determine blood glucose with child
• cooperation for the sampling of venous blood in a child
• nasal, throat, rectal swabs in a child
• urine samplingfor chemical and biochemical and microbiological examination
• stool sampling in a child
• administration of peroral drugs in a child
• administration of drugs to the skin in a child
administration of drugs into the conjunctival sac of the child
• administrationof medication into the nasal cavity in a child
• administration of drugs into the external auditory canal in a child
• administration of drugs into the rectum in a child
• inhalation drug delivery in the child (hand inhaler)
• inhalation drug delivery in the child (nebulizer)
• application of oxygen in a child
• administration of insulin by insulin pen in a child
• administration of subcutaneous injection in a child
• administration ofintramuscular injection in a child
• dilution of antibiotics
• cooperation in the establishment of peripheral venous catheter in a child
• cooperation in administratering intravenous drug in a child
• cooperation in administering the infusion solution in a child
• cooperation in the administration of blood components in a child
• suction secretions from the airways in a child
• baby monitor in the ICU
• education of the child's parent / child
• cooperation in the first treatment for healthy newborns
• measurement of body weight, length, head circumference and chest in a newborn
• bathing newborn
• newborn screening
• cconsideration of selected neonatal reflexes
• ensure thermoneutral environment

Nursing in primary and community care

working with documentation in outpatient clinic
• first visit of newborn in the family
• vaccination
• promoting health in the community
• health education in community
• home care

Nursing procedure 3rd year

Geriatric nursing
.Assessment of the patient according to the ADL test
• Assessment of the patient according to the IADL
• Assessment of the patient according to the Gait functional test
• Assessment of the urgency of the patient mental test scoring
• Assessment of geriatric patients by functional geriatric index (FGI)
• Assessment of the patient's quality of life according to IQoL test (according to Spitzer)
• Nutritional aassessment in geriatric patients
• The pain management in geriatric patients
• Assessment of pain in patient with advanced dementia (PAINAD)
• Administration food to geriatric patients
Oncological nursing

Administration of opiates
• Introduction to preparation and administration of cytotoxic agents for intravenous administration
• Nursing care of patients treated with cytostatic
• Nursing care of patients with neutropenia
• Oral care of patients receiving chemotherapy/radiotherapy
• Skin care of patients receiving radiation therapy
• Administering analgetics plaster
Psychiatric nursing

Cooperation in electroconvulsive therapy
• Care of patient in delirium
• Administration of drugs orally to a patient with mental illness
• Application of depot psychopharmacs
• Occupational therapy
• Assessment of the patient according Folstein test of cognitive function (MMSE)
Gynecological and obstetric nursing

Vaginal swab
• Administering of the drug into the vagina
• Cooperation in gynecological examination
• Treatment of women in antenatal period
• Observation of physiological childbirth
• Treatment of women in postnatal period
• Placing the newborn to the breast

EVALUATION

· Teoretical knowledges:
· nursing
· nursing in medical sciences
· social sciences in nursing
· Practical skills:
· Check of the students logbook
· Assesment of students´ skills (procedures)
· Defence of nursing plan (patient care)
· Defence of bachelor thesis (graduation)
-A comparative analysis of the old and the new curriculum

I YEAR

According to the old curriculum, there are 12 subjects in the course of the first year.

According to the new curriculum, in the course of the first year are 14 subjects +2 professional (clinical) practices at the end of the winter semester-2ECTS and at the end of the summer semester-8ECTS, which are performed in the health care institutions.

The new subjects are: Biophysics and radiology -2 ECTS and Nursing plan (Nursing diagnosis) -2 ECTS.

A subject of Physiology and Biochemistry -7 ECTS credits from the old curriculum, is divided into two courses: Physiology-2 ECTS credits and Biochemistry -2ECTS credits.

The subject of Human genetics- 3 ECTS from the old program was removed, and the new plan is taught as an elective subject Clinical Genetics in Nursing-2ECTS during the winter semester of the II year.

The subject of Communication skills in nursing-3ECTS from the third year of old curriculum, in the new program will be studied in the first year, and the subject of the Social medicine -3ECTS from the first year, now will be studied in the third year.

There are no changes in total number of ECTS, and there are both 30 ECTS in winter and summer semester, so the total at the end of the first year is 60 ECTS. There are changes in distribution of credits by subjects. Within the structure of the study program, there were made changes for 29 ECTS credits.

II Year

According to the old curriculum, there are 13 subjects in the course of the second year.

According to the new curriculum, in the course of the II year are 15 subjects +2 professional (clinical) practices at the end of the winter semester-2ECTS and at the end of the summer semester-8ECTS, which are performed in the health care institutions.

New subjects are elective subjects during the winter and summer semester. Election subjects-winter semestar: 1. English III, 2. Clinical genetics in nursing, 3. Transfusion medicine in nursing, 4. Communication with persons with special needs and marginalized groups.

* Student elects one election subject-2ECTS . Minimum number of registered students: 15.

Elective subjects-summer emestar: 1. English IV, 2. Neurology in Nursing 3. Reproductive health.

* Student elects one election subject-2ECTS . Minimum number of registered students: 15.

The subject of English language from winter and summer semester according to the old plan, are in the group of elective subjects in new curriculum.

The number of 13 subjects according to the old plan has increased to 15 in new curriculum, because of the next:

 1. Pathology and Pathophysiology-5 ECTS in old plan, was divided in two subjects under the new plan: Pathology -2ECTS and Pathophysiology-2ECTS.

2. Microbiology, immunology and infectious diseases and nursing care of the infectious patients-7 ECTS from the old plan, was divided into the two subjects according to the new curriculum: Microbiology with parasitology and immunology-4 ECTS and Infectious diseases and nursing care of infectious patients-5 ECTS .

There are no changes in total number of ECTS, and there are both 30 ECTS in winter and summer semester, so the total at the end of the second year is 60 ECTS. There are changes in distribution of credits by subjects. Within the structure of the study program, there were made changes for 27 ECTS credits.

III Year

According to the old curriculum, within the course of the III year there are 7 subjects + Professional (Clinical practice)(summer semester) + Final paper.

According to the new curriculum, in the course of the III year are 8 subjects + Professional (Clinical) + Final paper.

The subject of Communication skills and management in health -3ECTS from old curriculum, was divided in two subjects, according to the new plan:

1. Management in nursing and legal aspects of nursing care-2ECTS which is taught in the third year of studies

2. Communication skills in nursing-3ECTS which is taught in the first year of studies.
The subject of Social medicine -3ECTS was taught in the I year of studies according to the old plan, but according to new curriculum the subject of Social medicine with the legislation in the social and health sector-3ECTS is taught in the III year of studies.

There are no changes in total number of ECTS, and there are both 30 ECTS in winter and summer semester, so the total at the end of the third year is 60 ECTS. There are changes in distribution of credits by subjects. Within the structure of the study program, there were made changes for 8 ECTS credits.

Within the structure of whole study program, there were made changes for 64 ECTS credits for three years.

The Law on Higher Education in Article 43 provides the possibility that licensed institutions in the period of the validity of accreditation, or reaccreditation, can make changes in the study programs at undergraduate level up to 30 ECTS credits without the implementation of the procedure of accreditation. In the proposal of the study program of High School of Nursing there were made changes in the structure of study program in 64 ECTS credits, so the procedure of reaccreditation must be performed.

AN OVERVIEW:

The old curriculum:

Total load: 180 ECTS credits = 5400 hours (1ECTS=30 hours)
Contact classes: Lectures, seminars and exercises, Professional (Clinical practice) = 2640 hours*

* Teaching at the Faculty: Lectures, seminars, exercises = 1650 hours (62%).

* Professional (Clinical practice) in health care institutions = 990 hours (38%).
The Individual work of student = 2760 hours

Total load: Teaching at the faculty (1650)+Professional (Clinical) practice in health care institutions (990) + individual work of student (2760) = 5400 hours.

The new curriculum:

Total load : 180 ECTS credits = 5400 hours (1ECTS=30 hours)

Contact classes: Lectures, seminars and exercises, Professional (Clinical) practice = 4605 hours*

* Teaching at the faculty: Lectures, seminars, exercises= 2160 hours (47%)
* Professional (Clinical) practice in the health care institutions=2445 hours (53%)
The Individual work of the student=795 hours

Total load: Teaching at the faculty (2160)+Professional (Clinical) practice in the health care institutions (2455) +Individual work of student(795)=5400 hours.

The old curriculum

	5.1.2 Review of subjects (courses), fund of hours and number of ECTS credits

	Instruction: For each study program, and within it's framework for each level of the study, give the educational plan according to the following table.

	The name of the study program
	The degree of study
	Academic/Applied

	High School of Nursing
	Basic
	Applied

	No.
	I year

	
	

	
	The name of the subject
	Compulsory
	 Elective
	Winter Semestar

The fund of hours per week
	7
	Summer Semestar

The fund of hours per week
	7

	1.
	Anatomy with the basis of histology
	X
	
	2+2+1S
	7
	
	

	2.
	 Human Genetics
	X
	
	1+1
	3
	
	

	3.
	English I
	X
	
	2
	3
	2+1
	3

	4.
	Sociology
	X
	
	2
	3
	
	

	5.
	Introduction to the medical and nursing care
	X
	
	3+6
	10
	
	

	6.
	First aid
	X
	
	1+2
	4
	
	

	7.
	Physiology and Biochemistry
	X
	
	
	
	2+3
	7

	8.
	Social Medicine
	X
	
	
	
	1+1S
	3

	9.
	Medical Ethics
	X
	
	
	
	2
	3

	10.
	Hygiene and health education
	X
	
	
	
	2+2
	5

	11.
	Multidisciplinary intensive health care
	X
	
	
	
	2+4
	9

	Total
	
	
	11L+11E+1S
	30
	11L+10E+1S
	30

	No.
	II Year

	
	The name of the subject
	Compulsory
	Elective
	Winter Semestar

The fund of hours per week
	7
	Summer Semestar

The fund of hours per week
	7

	1.
	Pathology and Pathophysiology
	X
	
	2+2
	5
	
	

	2.
	Pharmacology and toxicology
	X
	
	2+3
	6
	
	

	3.
	Health statistics and Informatics
	X
	
	2+2
	3
	
	

	4.
	Nutrition and medical nutritive therapy
	X
	
	3+3+2S
	7
	
	

	5.
	Microbiology and Immunology, infectious diseases and nursing care of infectious patients
	X
	
	3+3
	7
	
	

	6.
	English II
	X
	
	2
	2
	1+1
	2

	7.
	The protection of the living and working environment
	X
	
	
	
	1+1S
	3

	8.
	Epidemiology
	X
	
	
	
	1+1
	3

	9.
	Medical Psychology
	X
	
	
	
	2+1S
	4

	10.
	Propedeutics and health care in clinical practice
	X
	
	
	
	3+4
	7

	11.
	Geriatrics and nursing care in elderly
	X
	
	
	
	3+4
	6

	12.
	Pediatrics and nursing care of healthy and sick child
	X
	
	
	
	1+3
	5

	Total
	
	
	14L+13E+2S
	30
	12L+13E+2S
	30

	No.
	III Year

	
	The name of the subject
	Compulsory
	Elective
	Winter Semestar

The fund of hours per week
	7
	Summer Semestar

The fund of hours per week
	7

	1.
	Internal Medicine and nursing care of internal patients
	X
	
	2+4
	6
	
	

	2.
	Surgery and nursing care of surgical patients
	X
	
	2+4
	6
	
	

	3.
	Ginecology and obstetrics
	X
	
	1+2
	3
	
	

	4.
	Psychiatry and nursing care of psychiatric patients
	X
	
	1+2
	3
	
	

	5.
	Medical Rehabilitation
	X
	
	1+2
	3
	
	

	6.
	Family medicine and nursing care in the primary health care and family
	X
	
	2+4
	6
	
	

	7.
	Communication skills, organization and management in the health
	X
	
	2+1
	3
	
	

	8.
	Elective subject (Clinical practice)
	
	X
	
	
	A total of 420
	21

	9.
	The final paper
	X
	
	
	
	A total of 140
	9

	Total
	
	
	11L+19E
	30
	
	30

 The new curriculum

	5.1. Review of subjects (courses), fund of hours and number of ECTS credits

	Instruction: For each study program, and within it's framework for each level of the study, give the educational plan according to the following table.

	The name of the study program
	The degree of Study
	Academic/Applied

	High School of Nursing
	Basic
	Applied

	No.
	I year

	
	

	
	The name of the subject
	Compulsory
	Elective
	Winter Semestar

The fund of hours per week
	7
	Summer Semestar

The fund of hours per week
	7

	1.
	Anatomy with the basis of histology
	X
	
	2L+2E
	5
	
	

	2.
	Biophysics and radiology
	X
	
	1L+1S+1E
	2
	
	

	3.
	Nursing plan (Nursing diagnosis)
	X
	
	1L+1S+1E
	2
	
	

	4.
	English I
	X
	
	2L+1E
	2
	
	

	5.
	Communication skills in nursing
	X
	
	1L+1S+(4PCP)
	3
	
	

	6.
	First aid, emergency medical procedures
	X
	
	1L+1S+3E+(2PCP)
	4
	
	

	7.
	Introduction to nursing and nursing care, nursing skills and procedures
	X
	
	3L+1S+6E+(6PCP)
	10
	
	

	8.
	Professional (Clinical) Practice
	X
	
	(60h=4 continuing with the 15h)
	2
	
	

	9.
	Physiology
	X
	
	
	
	1L+1S+1E
	2

	10.
	Biochemistry
	X
	
	
	
	1L+1S+1E
	2

	11.
	English II
	X
	
	
	
	2L+1E
	2

	12.
	Medical Sociology
	X
	
	
	
	2L+1S
	3

	13.
	Medical Ethics
	X
	
	
	
	2L+1S
	3

	14.
	Hygiene and health education
	X
	
	
	
	3L+2S+2E
	4

	15.
	Multidisciplinary intensive and nursing care
	X
	
	
	
	2L+1E+(8PCP)
	6

	16.
	Professional (Clinical Practice)
	X
	
	
	
	(240h)
	8

	Total
	
	
	11L+5S+14E+(12PCP+60 h)
	30
	13L+6S+6E+(8PCP+240h)
	30

	No.
	II Year

	
	The name of the subject
	Compulsory
	Elective
	Winter Semestar

The fund of hours per week
	7
	Summer Semestar

The fund of hours per week
	7

	1.
	Pathology
	X
	
	1L+1S+1E
	2
	
	

	2.
	Pathophysiology
	X
	
	1L+1S+1E
	2
	
	

	3.
	Pharmacology with toxicology
	X
	
	2L+1E
	2
	
	

	4.
	Health statistics with informatics and research in nursing
	X
	
	3L+1S+2E
	6
	
	

	5.
	Nutrition and medical nutritive therapy
	X
	
	2L+1S+(6PCP)
	5
	
	

	6.
	Microbiology with parasitology and immunology
	X
	
	2L+1S+2E
	4
	
	

	7.
	Infectious diseases and nursing care of infective patients
	X
	
	2L+1S+(6PCP)
	5
	
	

	8.
	Elective subject*
	
	X
	2L+1E
	2
	
	

	8A.
	Legend: L=Lectures, S=seminars, E=exercises , the PCP=Professional (Clinical) practice, IW=Individual work of student, ECTS=credits

 * Professional (Clinical Practice): The student is obliged to conduct 4 (four) call duty times of 15 hours = 60 hours

ECTS = 2

Elective subjects: 1. English III 2. Clinical genetics in nursing 3. Transfuzion medicine in nursing 4. Communication with persons with special needs and marginalized groups
* Student elects one elective subject . Minimum number of reported students: 15.

	9.
	Professional (Clinical Practice)
	X
	
	(60h)
	2
	
	

	10.
	Protection of living and working environment
	X
	
	
	
	1L+1S+1E
	2

	11.
	Epidemiology
	X
	
	
	
	1L+1S+1E
	2

	12.
	Medical psychology in nursing
	X
	
	
	
	2L+1S
	2

	13.
	Propedeutics and nursing care in clinical practice
	X
	
	
	
	2L+(5PCP)
	4

	14.
	Geriatrics and nursing care in elderly
	X
	
	
	
	2L+1S+(6PCP)
	5

	15.
	Pedijatrija and sister him pedijatrijskih patients
	X
	
	
	
	2L+1S+(6PCP)
	5

	16.
	Elective subject*
	
	X
	
	
	2L+1E
	2

	16A.
	Legend: L=Lectures, S=seminars, E=exercises , PCP=Professional (Clinical) practice, IW=Individual work of student, ECTS=credits

* Professional (Clinical) practice is carried out during summer months (July and August) for 4 Weeks (20 working days), 8 hours a day =160 hours and 5(5) call duty times of 16 hours =80 hours, Total: 240 hours ECTS = 8

Elective subjects: 1. English IV 2. Neurology in nursing 3. Reproductive health

* Student elects one elective subject . Minimum number of reported students: 15.

	17.
	Professional (Clinical Practice)
	X
	
	
	
	(240h)
	8

	Total
	
	
	15L+6S+8E+(12PCP+60 h)
	30
	12L+5S+3E+(17PCP+240h)
	30

	No.
	III Year

	
	The name of the subject
	Compulsory
	Elective
	Winter Semestar

The fund of hours per week
	7
	Summer Semestar

The fund of hours per week
	7

	1.
	Internal Medicine and nursing care of internal patients
	X
	
	2L+1S+(8PCP)
	6
	
	

	2.
	Surgery and nursing care of surgical patients
	X
	
	2L+1S+(8PCP)
	6
	
	

	3.
	Ginecology and obstetrics and nursing care of woman
	X
	
	1L+1E+(4PCP)
	3
	
	

	4.
	Psychiatry and nursing care of psychiatric patients
	X
	
	1L+1E+(4PCP)
	3
	
	

	5.
	Medical rehabilitation in nursing care
	X
	
	1L+1E+(2PCP)
	2
	
	

	6.
	Family medicine and nursing care in primary health care
	X
	
	2L+1S+(6PCP)
	5
	
	

	7.
	Social medicine with the legislation in social and health sector
	X
	
	2L+1E
	3
	
	

	8.
	Management in nursing and legal aspects of nursing care
	X
	
	1L+1E+(2PCP)
	2
	
	

	9.
	The Professional (Clinical) practice - Elective subject.
	
	X
	
	
	(40PCP)
	20

	10.
	The final paper and exam
	X
	
	
	
	20S
	10

	Total
	
	
	12L+8S+(34PCP)
	30
	20S+(40PCP)
	30

- Comparative overview of the two foreign study programs
Two curricula of basic studies of nursing high education from Prešova (Slovakia) and Maribor (Slovenia) are shown in this Annex. We decided to use these two faculties for high education of nurses from the EU countries, because the University of Prešova (Slovakia) and the Faculty of nursing high education are partners of the University of Montenegro within the same Tempus project. Within the same project, for its realization and reform of the plan and program of basic studies of the High school of nursing, University of Prešova assigned to be a mentor for the team of the University of Montenegro, while the University from Maribor and its Faculty for the education of nurses is from the regional country that has a similar heritage in the system of high education as well as the University of Montenegro. By analyzing and comparing, it is clear that the curricula of basic studies of High nursing school of the Medical faculty of the University of Montenegro is comparable with the attached foreign study programs according to the name, subjects structure, their load and horizontal and vertical links.

1. University in Maribor

Study program for high education of nurses - Bachelor degree (Health Care)

CURRICULUM OF THE HIGH PROFESSIONAL STUDY PROGRAM 1. LEVEL HEALTH CARE FOR ACADEMIC YEAR 2014/2015

I YEAR

 WINTER SEMESTER

	Teacher
	Subject
	LECTU-RES
	SEMI-NAR
	LAB
	CLINIC.

SKILLS
	CONT.
HOURS
	INDIV.

WORK
	Total
	ECTS

	Pajnkihar
	Health Care
	60
	60
	
	150
	270
	90
	360
	12

	Stiglic
	Informative- communicative technology in health care
	5
	10
	15
	30
	60
	60
	120
	4

	Glaser
	Anatomy, physiology, pathology
	50
	
	10
	30
	90
	30
	120
	4

	Goriup
	Sociology of health and disease
	15
	30
	
	
	45
	45
	90
	3

	Habjanič
	Health care in elderly and geriatrics
	30
	30
	
	
	60
	60
	120
	4

	
	*Elective Subject
	15
	30
	
	
	45
	45
	90
	3

	Total
	
	175
	160
	25
	210
	570
	330
	900
	30

SUMMER SEMESTER

	Teacher
	Subject
	L
	S
	LAB
	CS
	CH
	IW
	Total
	ECTS

	Pajnkihar
	Research in health care
	30
	15
	30
	
	75
	45
	120
	4

	Lorber
	Clinical practice
	
	
	
	270
	270
	
	270
	9

	Strauss
	Promotion of health in health education
	15
	30
	
	30
	75
	45
	120
	4

	Gorenjak
	Diagnostic and therapeutic program
	40
	
	20
	10
	70
	20
	90
	3

	Borstner, Pišlar

	Ethics and philosophy of health care and legislation
	30
	15
	
	
	45
	75
	120
	4

	Fajmut
	Biophysics, biochemistry
	15
	15
	15
	
	45
	45
	90
	3

	
	*Elective Subject
	15
	30
	
	
	45
	45
	90
	3

	Total
	
	145
	105
	65
	310
	625
	275
	900
	30

	
TOTAL FIRST YEAR
	
320
	
265
	
90
	
520
	
1195
	
605
	
1800
	
60

* Elecive subject = 3ECTS; 90 hours = 45 hours of contact hours + 45 hours of individual work.
II YEAR

WINTER SEMESTER

	Teacher
	Subject
	L
	S
	LAB
	CS
	CH
	IW
	Total
	ECTS

	Pajnkihar
	Health care of children and the young with pediatrics
	40
	10
	
	80
	130
	20
	150
	5

	Gönc
	Health care of woman with gynaecology and obstetrics
	40
	5
	
	
	45
	45
	90
	3

	Nerat
	Health care of internist patient with internal medicine
	85
	5
	
	
	90
	90
	180
	6

	Gönc
	Health care in gynaecology - Birthing area
	
	
	
	210
	210
	
	210
	7

	Majcenovič Klina, Jesenšek
	Foreign Language
	
	45
	
	
	45
	45
	90
	3

	By DENNY, Pišlar
	Psychology in nursing and health care
	15
	30
	
	
	45
	45
	90
	3

	
	*Elective clinical practice
	
	
	
	90
	90
	
	90
	3

	Total
	
	180
	95
	
	380
	655
	245
	900
	30

SUMMER SEMESTER
	Teacher
	Subject
	L
	S
	LAB
	CS
	CH
	IW
	Total
	ECTS

	Turk, K
	Epidemiology and Hygiene
	45
	
	15
	30
	90
	30
	120
	4

	Stričević
	Health care in the field of paediatrics
	
	
	
	180
	180
	
	180
	6

	Koželj
	Health care in the field of internal medicine
	
	
	
	330
	330
	
	330
	11

	
	*Elective subject
	15
	30
	
	
	45
	45
	90
	3

	
	*Elective Subject
	15
	30
	
	
	45
	45
	90
	3

	
	*Elective Subject
	15
	30
	
	
	45
	45
	90
	3

	Total
	
	90
	90
	15
	540
	735
	165
	900
	30

	
TOTAL SECOND YEAR
	
270
	
185
	
15
	
920
	
1390
	
410
	
1800
	
60

* Elecive subject = 3ECTS; 90 hours = 45 hours of contact hours + 45 hours of individual work.
III YEAR

 WINTER SEMESTER

	Teacher
	Subject
	L
	S
	LAB
	CS
	CH
	IW
	Total
	ECTS

	Donik
	Health care of surgical patient with surgery
	85
	5
	
	
	90
	90
	180
	6

	Čuček Trifkovič
	Health care - mental health with psychiatrics
	40
	5
	
	
	45
	45
	90
	3

	Kegl
	Health care in patronage and dispensary protection
	15
	30
	
	
	45
	45
	90
	3

	Butterworth,

Čuček Trifkovič
	Supervision
	15
	15
	
	30
	60
	30
	90
	3

	Koželj
	Emergency Medical Assistance
	15
	15
	
	60
	90
	30
	120
	4

	Brumen M.
	Organization of health care and management
	15
	30
	
	
	45
	45
	90
	3

	Pišlar
	Health care in psychiatrcs
	
	
	
	240
	240
	
	240
	8

	Total
	
	185
	100
	
	330
	615
	285
	900
	30

SUMMER SEMESTER
	Teacher
	Subject
	L
	S
	LAB
	CS
	CH
	IW
	Total
	ECTS

	Strauss
	Health care in surgery
	
	
	
	330
	330
	
	330
	11

	Kegl
	Health care in primary health care, at home and in local community
	
	
	
	300
	300
	
	300
	10

	
	*Elective Subject
	15
	30
	
	
	45
	45
	90
	3

	
	Final Work
	
	30
	
	
	30
	150
	180
	6

	Total
	
	15
	60
	
	630
	705
	195
	900
	30

	III YEAR
	TOTAL
	200
	160
	
	960
	1320
	480
	1800
	60

* Elecive subject = 3ECTS; 90 hours = 45 hours of contact hours + 45 hours of individual work.
ELECTIVE SUBJECTS

I YEAR

	Teacher
	Subject
	L
	S
	LAB
	CS
	CH
	IW
	Total
	ECTS

	Majcenovič Klina, Jesenšek
	Foreign Language
	15
	30
	
	
	45
	45
	90
	3

	Šostar-Turk
	The impact of environment on health protection
	15
	30
	
	
	45
	45
	90
	3

	Gönc
	The control of hospital infections
	15
	30
	
	
	45
	45
	90
	3

II YEAR

	Teacher
	Subject
	L
	S
	LAB
	CS
	CH
	IW
	Total
	ECTS

	Klampfer

	Selected topics from biomedical ethics
	15
	30
	
	
	45
	45
	90
	3

	Pajnkihar
	Communication in health
	15
	30
	
	
	45
	45
	90
	3

	Jesenšek Papež
	Rehabilitation
	15
	30
	
	
	45
	45
	90
	3

	Križmarič
	Biomedical technology and simulation
	15
	30
	
	
	45
	45
	90
	3

	Stiglic
	Health Information Systems
	15
	30
	
	
	45
	45
	90
	3

	Stričević
	Ergonomic approach in the protection of working place in health care and nursing care
	15
	30
	
	
	45
	45
	90
	3

 ELECTIVE CLINICAL PRACTICE

	Teacher
	Subject
	L
	S
	LAB
	CS
	CH
	IW
	Total
	ECTS

	Koželj
	Medical treatment of critically ill
	
	
	
	90
	90
	
	90
	3

	Pajnkihar
	Clinical applications of evidence based health care
	
	
	
	90
	90
	
	90
	3

 III YEAR

	Teacher
	Subject
	L
	S
	LAB
	CS
	CH
	IW
	Total
	ECTS

	Pajnkihar
	Holistic research methods
	15
	30
	
	
	45
	45
	90
	3

	Filej
	Professional development
	15
	30
	
	
	45
	45
	90
	3

	Lorber
	Management in chronic diseases
	15
	30
	
	
	45
	45
	90
	3

	Fijan

Lorber
	Acquisition, conduct and implementation of projects
	15
	30
	
	
	45
	45
	90
	3

	Lorber
	The practice of health care based on the scientific evidence
	15
	30
	
	
	45
	45
	90
	3

	Donik
	Health care in the intensive care unit
	15
	30
	
	
	45
	45
	90
	3

2. Recommend Study Plan in Faculty of Health Care Professions

(Criterion KSB-B1) PREŠOV(SLOVACIA)

	Study program: 7.4.1 Nursing

Form of Study: full-time

	1StYEAR

	Code of subject
	Compulsory Units
	ETSC Credits ,
	Scope

L/S/P
	Form of completion
	Demand he student
	Semester
	Type
	Prerequisites

	
	Nursing 1
	2
	2/0/0
	CA
	30/20
	WS
	C
	

	
	Human need and Nursing Process 1
	3
	2/1/0
	CA
	45/30
	WS
	C
	

	
	Nursing Proceduress 1
	4
	0/0/6
	X
	90/10
	WS
	C
	

	
	Anatomy and Physiologu
	4
	4/0/0
	X
	60/40
	WS
	C
	

	
	Hygiene, Epidemiolology and Healt Education
	2
	1/1/0
	CA
	30/20
	WS
	C
	

	
	Bacteriology, virology and Parasitology
	2
	2/0/0
	CA
	30/20
	WS
	C
	

	
	Basics of Biophysics, Biochenistry and Radiology
	2
	2/0/0
	CA
	30/20
	WS
	CO
	

	
	Professional Communication
	2
	0/2/0
	CA
	30/20
	WS
	CO
	

	
	Basics of Sociology
	1
	1/0/0
	C
	15/10
	WS
	CO
	

	
	Latin Language
	1
	0/1/0
	C
	15/10
	WS
	CO
	

	
	Basics of First Aid
	1
	0/0/1
	C
	15/10
	WS
	CO
	

	
	Basics of Dieteticd
	2
	2/0/0
	CA
	30/20
	WS
	CO
	

	
	Basics of administration in Healt Care
	1
	0/1/0
	C
	15/10
	WS
	CO
	

	
	
	27
	29/week
	
	465/240
	
	
	

	
	Pathology
	2
	2/0/0
	CA
	30/20
	SS
	C
	

	
	Human need and Nursing Process 2
	2
	0/2/0
	X
	30/20
	SS
	C
	Human need and Nursing Process 1

	
	Nursing 2
	2
	2/0/0
	X
	30/20
	SS
	C
	Nursing 1

	
	Nursing Proceduress 2
	3
	0/0/4
	X
	60/40
	SS
	C
	Nursing Proceduress 1

	
	Professional Ethics
	2
	1/1/0
	CA
	30/20
	SS
	C
	

	
	Practical Training
	12
	0/0/360
	X
	360/0
	SS
	C
	Nursing Proceduress 1

	
	Continuos Clinical Practice 1
	4
	0/0/120
	C
	120/0
	SS
	C
	Nursing Proceduress 1

	
	Summer Clinical Practice 1
	3
	0/0/90
	C
	90/0
	SS
	C
	Nursing Proceduress 1

	
	Psychology
	2
	2/0/0
	CA
	30/20
	SS
	CO
	

	
	
	32
	39/week
	
	780/150
	
	
	

	2NdYEAR

	Code of subject
	Compulsory Units
	ETSC Credits ,
	Scope

L/S/P
	Form of completion
	Demand he student
	Semester
	Type
	Prerequisites

	
	Applied psychology in Nursing
	2
	1/1/10
	X
	30/20
	WS
	C
	Psychology

	
	Surgery and nursing in Surgery 1
	2
	1/0/2
	CA
	45/5
	WS
	C
	

	
	Internal Medicine and Internal Medicine Nursing 1
	2
	1/0/2
	CA
	45/5
	WS
	C
	

	
	Psychiatry and nursing in Psychiatry
	2
	1/0/1
	X
	30/20
	WS
	C
	

	
	Practical Training 1
	11
	0/0/330
	X
	300/30
	WS
	C
	Practical Training

	
	Continuous Clinical Practice 2
	3
	0/0/90
	C
	90/0
	WS
	C
	Practical Training

	
	Pedagogy in Nursing
	2
	1/1/0
	CA
	30/20
	WS
	CO
	

	
	Neurology and Neurology Nursing
	2
	1/1/0
	CA
	30/20
	WS
	CO
	

	
	Community Nursing
	2
	0/2/0
	CA
	30/20
	WS
	CO
	

	
	
	28
	35/week
	
	630/130
	
	
	

	
	Surgery and nursing in Surgery2
	2
	1/0/1
	X
	30/20
	SS
	C
	Surgery and nursing in Surgery 1

	
	Internal Medicine and Internal Medicine Nursing 2
	2
	1/0/1
	X
	30/20
	SS
	C
	Internal Medicine and Internal Medicine Nursing1

	
	Paediatrics and nursing in Paediatrics 1
	2
	1/0/2
	CA
	45/5
	SS
	C
	

	
	Practical Training 2
	12
	0/0/360
	X
	360/0
	SS
	C
	Practital Training 1

	
	Continuous Clinical Practice 3
	3
	0/0/90
	C
	90/0
	SS
	C
	Continuous Clinical Practice 2

	
	Summer Clinical Practice 2
	5
	0/0/150
	C
	150/0
	SS
	C
	Practical Training 1

	
	Basics of Pharmacology
	2
	2/0/0
	CA
	30/20
	SS
	CO
	

	
	Methodology of Bachelor Thesis
	2
	1/1/0
	X
	30/20
	SS
	CO
	

	
	
	30
	37/week
	
	765/85
	
	
	

	3RdYEAR

	Code of subject
	Compulsory Units
	ETSC Credits ,
	Scope

L/S/P
	Form of completion
	Demand he student
	Semester
	Type
	Prerequisites

	
	Bachelor's Thesis 1
	5
	0/0/125
	C
	 0/125
	WS
	C
	

	
	Paediatrics and nursing in Paediatrics 2
	2
	1/0/1
	X
	 30/20
	WS
	C
	Paediatrics and nursing in Paediatrics 1

	
	Nursing in Oncology
	1
	0/1/0
	CA
	15/10
	WS
	C
	

	
	Nursing in Geriatrics
	2
	0/2/0
	CA
	30/20
	WS
	C
	

	
	Practical Training 3
	12
	0/0/360
	X
	360/0
	WS
	C
	Practical Training 2

	
	Continuous Clinical Practice 4
	4
	0/0/120
	C
	120/0
	WS
	C
	Continuous Clinical Practice 3

	
	Woman's Health Care
	2
	1/0/1
	CA
	30/20
	WS
	CO
	

	
	Management in Healthcare
	2
	2/0/0
	CA
	30/20
	WS
	CO
	

	
	Basics of Law and legislation in Professional Rad
	1
	1/0/0
	CA
	15/10
	WS
	CO
	

	
	Nursing in intensive Medicine
	1
	0/1/0
	CA
	15/10
	WS
	CO
	

	
	
	32
	36/week
	
	630/225
	
	
	

	
	Bachelor's Thesis 2
	5
	0/0/125
	C
	0/125
	SS
	C
	Bachelor's Thesis 1

	
	Practical Training 4
	13
	0/0/390
	X
	390/0
	SS
	C
	Practical Training 3

	
	Subjects of the state exam
	
	
	
	
	
	
	

	
	Practical training in Nursing
	3
	0/0/90
	SX
	0/90
	SS
	SX
	Practical Training 4

	
	Bachelor Thesis Defense
	4
	0/0/100
	SX
	0/100
	SS
	SX
	Bachelor's Thesis 2

	
	Nursing 1
	3
	0/70
	SX
	0/70
	SS
	SX
	

	
	
	28
	26/week
	
	390/385
	
	
	

Subjects: Compulsory course -(C), the compulsory Optional course - (CO), Optional course - (ON)

Contact lessons: Lecture - (L), the Seminar- (S), Practicals - (P)

Usefulness: Completed - (C), the continuous assessment - (CA), the exam - (X), the state exam - (SX)

Obtional subjects from the whole university offer ara found in the "University" folder

Obtional subjects provided by the Department of nursing, which are part of the whole university offer (folder "University").

	Code of subject
	Obtional Units
	ETSC Credits ,
	Scope

L/S/P
	Form of completion
	NH Demand he student
	Recommended year of study
	Type

	
	Basics of care for marginalized groups
	1
	0/1/0
	C
	15/10
	1
	On

	
	Pain Management
	1
	0/1/0
	C
	15/10
	1
	On

	
	Communication with Disability Paerson
	1
	0/1/0
	C
	15/10
	1
	On

	
	Basics of Healtchare Ms. Dragutinovic
	1
	0/1/0
	C
	15/10
	1
	On

	
	Psychosocial Training
	1
	0/2/0
	C
	30/0
	1.2.
	On

	
	Multicultural Nursing
	1
	0/1/0
	C
	15/10
	1
	On

Obtional subjects provided by the Institute of language competence, which are also part of the whole university offer (folder "University").

	Code of subject
	Obtional Units
	ETSC Credits ,
	Scope

L/S/P
	Form of completion
	NH Demand he student
	Recommended year of study
	Type

	
	German for Nurses 1
	2
	0/2/0
	CA
	30/20
	1
	On

	
	English for Nurses 1
	2
	0/2/0
	CA
	30/20
	1
	On

	
	German for Nurses 2
	2
	0/2/0
	CA
	30/20
	1
	On

	
	English for Nurses 2
	2
	0/2/0
	CA
	30/20
	1
	On

	
	German for Nurses 3
	2
	0/2/0
	CA
	30/20
	2
	On

	
	English for Nurses 3
	2
	0/2/0
	CA
	30/20
	2
	On

	
	German for Nurses 4
	2
	0/2/0
	CA
	30/20
	2
	On

	
	English for Nurses 4
	2
	0/2/0
	CA
	30/20
	2
	On

Subjects: Compulsory course - (C), the compulsory Obtional course - (CO), Obtional course - (ON), Contact lesson: Lecture - (L), the seminar - (S), Practicals - (P)

Usefulness: Completed - (C), the continuous assessment - (CA), the exam - (X), the state exam - (SX)

Practical education Summary

	Subjects
	ETSC Credits ,
	Scope

	Form of completion
	Recommended year of study
	Semester

	Practical Training
	12
	360
	X
	1
	SS

	Practical Training 1
	11
	330
	X
	2
	WS

	Practical Training 2
	12
	360
	X
	2
	SS

	Practical Training 3
	12
	360
	X
	3
	WS

	Practical Training 4
	13
	390
	X
	3
	SS

	Continuous Clinical Practice 1
	4
	120
	C
	1
	SS

	Continuous Clinical Practice 2
	3
	90
	C
	2
	WS

	Continuous Clinical Practice 3
	3
	90
	C
	2
	SS

	Continuous Clinical Practice 4
	4
	120
	C
	3
	WS

	Summer Clinical Practice 1
	3
	90
	C
	1
	SS

	Summer Clinical Practice 2
	5
	150
	C
	2
	SS

	Practical training in Nursing
	3
	90
	X
	3
	SS

	TOTAL
	85
	2550
	
	
	

	The subject line of the state exam
	ECTS credits ,

	Bachelor thesis Defense
	4

	Practical training in Nursing
	3

	Nursing 1
	3

	Total
	10

The total of 180 Credits , (201 manner offer).

Education with direct contact : lectures, seminars, Practicals = 1290 hours including compulsory, compulsory obligational and obtional subjects.

Practical training, continuous clinical practice and summer clinical practice: 2550 hours

The independent and individual HLM will also address of seminars, projects: 705 hours

Creation of a bachelor's thesis, HLM will also address for the state exam: 500 hours

The total number of hours: 4925 hours

	
	The First Year
	Second Year
	Third Year
	Total

	
	7
	Demand he student

*/**
	7
	Demand he student

*/**
	7
	Demand he student

*/**
	
	

	Compulsory
	49
	1320
	48
	1370
	54
	1510
	151
	83.80%

	Compulsory Obtional
	10
	250
	10
	250
	6
	150
	26
	14.50%

	Obtional
	1
	25
	2
	50
	0
	0
	3
	1.70%

	Total
	60
	1615
	60
	1670
	60
	1660
	180
	100%

	Theoretical Education
	1025
	650
	700
	2375
	48.20%

	Practical Education
	570
	1020
	960
	2550
	51.80%

	The total for the year
	1595
	1670
	1660
	4925
	100%

*theoretical subjects (lectures, seminars, Practicals) Ara he calculated the demand he student ace:

1 ECTS = 25 hours of demand he student

** practical education (practical training, continuous clinical practice, summer clinical practice) is calculated as : 1 ECTS = 30 hours demand he student

1

