ЕКОНОМСКИ ФАКУЛТЕТ У КРАГУЈЕВЦУ

ИНФОРМАТОР О РАДУ

Крагујевац, 2013.
1. САДРЖАЈ

2. ОСНОВНИ ПОДАЦИ О ФАКУЛТЕТУ И ИНФОРМАТОРУ ... 4

3. ОРГАНИЗАЦИОНА СТРУКТУРА ФАКУЛТЕТА ... 5

3.1. Органи Факултета .. 5

3.1.1. Орган управљања - Савет Факултета .. 5

3.1.2. Орган пословођења: Декан Факултета ... 6

3.1.4. Наставно-научно веће .. 9

3.1.5. Катедре ... 10

3.1.6. Студентски парламент ... 11

3.2. Организационе јединице факултета ... 12

3.2.1. Центар за економска истраживања ... 12

3.2.2. Центар за издавачку делатност ... 14

3.2.3. Центар за целоживотно учење, каријерно вођење и саветовање 15

3.3. Заједнички послови ... 16

3.4. Број запослених ... 17

4. ОПИС ФУНКЦИЈА ... 17

5. ПРАВИЛА У ВЕЗИ СА ЈАВНОШЋУ РАДА .. 17

6. СПИСАК НАЈЧЕШЋЕ ТРАЖЕНИХ ИНФОРМАЦИЈА ОД ЈАВНОГ ЗНАЧАЈА 20

7. НАДЛЕЖНОСТЬ, ОВЛАШЋЕЊА И ОБАВЕЗЕ ФАКУЛТЕТА ... 20

8. ОПИС ПОСТУПАЊА У ОКВИРУ НАДЛЕЖНОСТИ, ОВЛАШЋЕЊА И ОБАВЕЗА 21

9. НАВОЂЕЊЕ ПРОПИСА ... 21

9.1. Акти Републике Србије ... 22

9.2. Правни акти Универзитета у Крагујевцу .. 24

9.3. Правни акти Факултета ... 26

10. УСЛУГЕ КОЈЕ ФАКУЛТЕТ ПРУЖА ЗАИНТЕРЕСОВАНИМ ЛИЦИМА ... 27

11. ПОСТУПАК РАДИ ПРУЖАЊА УСЛУГА .. 27

12. ПРЕГЛЕД ПОДАТАКА О ПРУЖЕНИМ УСЛУГА ... 29

12.1. Активности на промоцији студијских програма ... 29

12.2. Упис на Факултет .. 29

12.3. Реализација наставног процеса ... 30

12.4. Научно-истраживачки рад .. 31

Унапређење научног часописа „Економски хоризонти” .. 31
Одржавање научних конференција .. 31
Реализација научноистраживачких пројеката ... 32
12.5. Међународна и међуфакултетска сарадња ... 33

1. Успостављање и продужење академске сарадње са иностранним високошколским институцијама .. 33
2. Ангажовање гостујућих предавача и професора .. 33
3. Реализација пројеката међународног карактера .. 34
4. Мобилност наставника и сарадника .. 34
5. Одржавање округлих столова и трибина са учесницима из иностранства 34
6. Унапређење правила, процедура и факултетске инфраструктуре у циљу развијања међународне сарадње .. 34
7. Остале активности међународног каракtera .. 34

12.6. Активности центара Факултета ... 35

Активности Центра за економска истраживања .. 35
Активности Центра за целоживотно учење, саветовање и каријерно вођење студената ... 35
Активности Центра за издавачку делатност ... 36

12.7. Кадровски и материјални услови за обављање делатности 36

12.8. Стручно усавршавање наставника и сарадника ... 38

12.9. Обезбеђење квалитета .. 38

12.10. Унапређење услова за рад Студенског парламента .. 39

13. ПОДАЦИ О ПРИХОДИМА И РАСХОДИМА .. 39

Приходи и примања у 2012. години .. 40
Расходи и издаци у 2012. години .. 41

14. ПОДАЦИ О ЈАВНИМ НАБАВКАМА .. 42

14.1. План јавних набавки за период од 01.01. до 31.12.2012. године (са ребалансом) ... 42

15. ПОДАЦИ О ДРЖАВНОЈ ПОМОЋИ ... 43

16. ПОДАЦИ О ИСПЛАЋЕНИМ ПЛАТАМА, ЗАРАДАМА И ДРУГИМ ПРИМАЊИМА 43

17. ПОДАЦИ О СРЕДСТВИМА РАДА ... 44

18. ЧУВАЊЕ НОСАЧА ИНФОРМАЦИЈА .. 45

19. ВРСТЕ ИНФОРМАЦИЈА У ПОСЕДУ ... 45

20. ВРСТЕ ИНФОРМАЦИЈА КОЈИМА ФАКУЛТЕТ ОМОГУЋАВА ПРИСТУП 45

21. ИНФОРМАЦИЈЕ О ПОДНОШЕЊУ ЗАХТЕВА ЗА ПРИСТУП ИНФОРМАЦИЈАМА 46

Подношење Захтева ... 46
Одлучивање по Захтеву .. 46
Образац Захтева за слободан приступ информацијама од јавног значаја 48
Жалба против одлуке органа власти којом је одбијен или одбачен захтев за приступ информацији .. 49
2. ОСНОВНИ ПОДАЦИ О ФАКУЛТЕТУ И ИНФОРМАТОРУ

Информатор о раду Економског факултета у Крагујевцу сачињен је у складу са чланом 39. Закона о слободном приступу информацијама од јавног значаја „Службени гласник РС” број: 120/04, 54/07 и 104/09) и Упутством за израду и објављивање информатора о раду државног органа („Службени гласник РС”, број: 68/2010).

Економски факултет у Крагујевцу, као високошколска установа у саставу Универзитета у Крагујевцу, остварује академске студијске програме на свим нивоима студија и научноистраживачки рад у пољу друштвено-хуманистичких наука, област Економија.

Оснивач Факултета је Република Србија.

Факултет има статус правног лица. У правном промету Факултет иступа под називом: Универзитет у Крагујевцу, Економски факултет у Крагујевцу.

Скраћени назив Факултета је: Економски факултет у Крагујевцу

Назив Факултета на енглеском језику је: University of Kragujevac - Faculty of Economics.

Седиште Факултета је у Крагујевцу, ул. Ђуре Пуцара Старог 3.
Матични број: 07151322.
ПИБ: 101578837.

Факултет је уписан у регистарски уложак Трговинског суда у Крагујевцу, број 5-20-00.

На основу Закона о слободном приступу информацијама од јавног значаја, по захтеву за слободан приступ информацијама од јавног значаја, поступају декан Факултета проф. др Верица Бабић и секретар Факултета Ирена Лазаревић.

Информатор о раду Факултета објављен је __________ 2013. године.

Одговорно лице за ажурирање Информатора је Дејан Блажојевић, систем инжењер.

Информатор о раду доступан је јавности у електронском облику на интернет адреси Економског факултета: http://www.ekfak.kg.ac.rs. Штампана верзија Информатора у виду брошуре, каталога и сл. не постоји, али се заинтересованом лицу на захтев доставља последња верзија Информатора - одштампани текст - уз накнаду нужних трошкова штампања.
3. ОРГАНИЗАЦИОНА СТРУКТУРА ФАКУЛТЕТА

Статутом Факултета, а у складу са Законом о високом образовању („Службени гласник РС“ број: 76/05, 100/07, 97/08, 44/10, 93/12), уређена је организација, начин рада, управљање и руковођење Факултетом, као и органи Факултета.

3.1. Органи Факултета

Органи Факултета су:
1. Савет Факултета;
2. Декан Факултета;
3. Наставно-научно веће;
4. Катедре;
5. Студентски парламент.

3.1.1. Орган управљања - Савет Факултета

Савет Факултета има 21 члана.
Структуру Савета Факултета чине:
• 18 представника Факултета (15 представника наставног особља и 3 представника ненаставног особља);
• 3 представника Студентског парламента;
• 3 представника које именује Влада Републике Србије.

Мандат чланова Савета Факултета, из реда представника Факултета и представника Владе РС је 3 године, а мандат представника Студентског парламента годину дана.

Председник Савета Факултета бира се из реда представника Факултета, тајним гласањем, већином гласова од укупног броја чланова Савета.
Савет Факултета у оквиру своје надлежности:
1. доноси Статут Факултета, на предлог Наставно-научног већа;
2. бира и разрешава Декана Факултета;
3. доноси финансијски план, на предлог Наставно-научног већа;
4. усваја извештај о пословању и годишњи обрачун Факултета, на предлог Наставно-научног већа;
5. усваја план коришћења средстава за инвестиције, на предлог Наставно-научног већа;
6. даје сагласност на одлуку о управљању имовином Факултета;
7. даје сагласност на расподелу финансијских средстава;
8. доноси одлуку о висини школарине, на предлог Наставно-научног већа Факултета;
9. подноси Влади Републике Србије извештај о пословању, најмање једанпут годишње;
10. врши избор екстерног ревизора финансијског пословања Факултета;
11. обавља и друге послове у складу са законом Статутом Факултета.

О наведеним питањима Савет Факултета одлучује већином гласова укупног броја својих чланова.
На конститутивној седници Савета Факултета врши се верификација мандата чланова Савета.

На основу члана чл. 64. ст. 1. алинеја 11. Статута Факултета, у вези са чл. 5. Пословника о раду Савета Економског факултета у Крагујевцу, број 800/3 од 29.03.2007. године, на Конститутивној седници одржаној 11.02.2013. године, Савет Факултета донео је Одлуку о верификацији мандата изабраним члановима Савета, која гласи:

Верификују се мандати изабраним члановима Савета Економског факултета у Крагујевцу, из следећих структура:
Представници Наставно-научног већа Факултета:

1. Проф. др Предраг Станчић,
2. Проф. др Предраг Мимовић,
3. Доц. др Владимир Ранковић,
4. Доц. др Владимир Мићић,
5. Доц. др Виолета Тодоровић,
6. Доц. др Виолета Домановић,
7. Доц. др Зоран Калинић,
8. Доц. др Лела Ристић,
9. Мр Злата Ђурић,
10. Мр Ненад Јанковић,
11. Милка Грбић,
12. Владимир Михајловић.
Представници запослених у Ваннаставној јединици Факултета:
1. Јаворка Бојчић,
2. Блажа Митровић,
3. Слађана Суботић.
Представници Студентског парламента:
1. Стефан Сретеновић,
2. Недељко Мишић,
3. Данијела Дуркалић.

Мандат чланова Савета је три године, почев од дана одржавања Конситутивне седнице.
Верификација мандата чланова Савета из реда представника оснивача, биће извршена након што Влада РС именује своје представнике.

3.1.2. Орган пословођења: Декан Факултета

Орган пословођења је Декан Факултета. Декан Факултета се бира из реда наставника Факултета - редовних професора, који су у радном односу са пуним радним временом, а изабрани су на неодређено време. Декан Факултета не може бити лице које је правоснажном пресудом осуђено за кривично дело против полне слободе, фалсификовања јавне исправе коју издаје високошколска установа.
или примања мита у обављању послова у високошколској установи, односно које је правоснажном пресудом осуђено на казну затвора за друго кривично дело, као ни лице које је прекршило Кодекс професионалне етике.

Декану Факултета у обављању послова из његове надлежности помажу продекани Факултета.

Факултет може имати најмање два, а највише четири продекана из реда наставника, и то:

- продекана за наставу;
- продекана за финансије;
- продекана за науку;
- продекана за међународну сарадњу.

Продекани Факултета обављају послове из делокруга декана утврђене актом о систематизацији, као и друге послове за које их овласти декан Факултета.

Факултет има и студента продекана, који се бира на предлог Студентског парламента, на период од једне године. Студент продекан стара се о заштити права и интереса студената утврђених Законом, Статутом Факултета и општим актима Студенског парламента.

Декан Факултета, у оквиру своје надлежности:

1. представља и заступа Факултет у земљи и иностранству;
2. организује и води пословање Факултета;
3. одговара за остваривање образовне и научне делатности на Факултету;
4. предлаже основе пословне политике;
5. предлаже стратегију обезбеђења квалитета високог образовања Савету Факултета;
6. Савету Факултета подноси годишњи извештај о резултатима пословавања Факултета;
7. предлаже коришћење средстава Факултета за инвестиције;
8. извршава одлуке Савете Факултета;
9. стара се о законитости рада и одговара за законитост рада Факултета;
10. обавља све послове пословођења и има сва овлашћења у складу са законским прописима о раду и колективним уговорима, прописана за директора;
11. има наредбодавну функцију у вези са материјално-финансијским пословањем Факултета;
12. благовремено подноси извештаје и одговара за тачност података које доставља надлежним органима;
13. врши избор кандидата за сва радна места у ваннастави;
14. потписује дипломе заједно са Ректором Универзитета;
15. доноси опште акте у складу са Статутом;
16. обавља и друге послове у складу са законом и Статутом Факултета.

Декана Факултета бира и разрешава Савет Факултета, тајним гласањем, на мандатни период од 3 године, са могућношћу још једног избора. Кандидата за декана предлаже Наставно-научно веће Факултета.

Продекане бира и разрешава декан Факултета, по правилу, даном ступања на дужност.

Одлуком Савета број 2130/3 од 20.09.2011. године изабран је Декан
Факултета на период од три године.

Декан Факултета:
Проф. др Верица Бабић
телелефон: (034) 303-502
е-пошта: efdekan@kg.ac.rs

Избор продекана Факултета, извршен је одлукама декана Факултета, број 651, 652, 653, 654, све од 04.03.2013. године.

Продекан за наставу
Проф. др Милена Јакшић
телелефон: (034) 303-503
е-пошта: milenaj@kg.ac.rs

Продекан за финансије
 Доц. др Срђан Ђинђић
телелефон: (034) 303-504
е-пошта: srdjanmdjindjic@gmail.com

Продекан за науку
 Доц. др Лела Ристић
телелефон: (034) 370-263
е-пошта: lristic@kg.ac.rs

Продекан за међународну сарадњу
Проф. др Емилија Вуксановић
телелефон: (034) 303-507
е-пошта: evuksanovic@kg.ac.rs

Студент продекан
Стефан Сретеновић
телелефон: (034) 303-502
е-пошта: st.sretenovic@gmail.com

Декан и продекани изабрани су за мандатни период до 30.09.2014. године.

Секретар Факултета:
Ирена Лазаревић
телелефон: (034)303506
е-пошта: ilazarevic@kg.ac.rs
3.1.4. Наставно-научно веће

Наставно-научно веће Факултета чине сви наставници и сарадници Факултета.

При одлучивању о питањима која се односе на осигурање квалитета наставе, реформу студијских програма, анализу ефикасности студирања и утврђивање броја ЕСПБ бодова, у Наставно-научном већу и његовим телима учествују и представници студената, који чине до 20% чланова Већа.

Декан Факултета је председник Наставно-научног већа по функцији, а у одсуству га замењује продекан за наставу.

Наставно-научно веће Факултета, у оквиру своје надлежности:

1. утврђује предлог Статута Факултета;
2. утврђује предлог студијских програма свих нивоа студија (првог, другог и трећег);
3. утврђује предлог програма образовања током читавог живота;
4. предлаже избор наставника и одлучује о избору сарадника Факултета;
5. доноси програм научних истраживања на Факултету;
6. најмање једном годишње разматра извештај о остваривању програма научних истраживања Факултета;
7. утврђује предлог Финансијског плана Факултета;
8. утврђује предлог Извештаја о пословању и предлог Годишњег обрачуна Факултета;
9. утврђује предлог Плана коришћења средстава за инвестиције;
10. утврђује предлог одлуке о висини школарине;
11. предлаже запошљавање и ангажовање наставника и сарадника у складу са нормативима и стандардима рада високошколских установа;
12. прати, унапређује, развија и врши контролу квалитета студијских програма, наставе и услова рада;
13. одлучује о организовању студија и облицима стручног образовања и усавршавања на страним језици;
14. одобрava теме завршних радова и докторских дисертација;
15. доноси одлуке о оснивању или укидању Катедара;
16. доноси правилнике о раду организационих јединица из својих надлежности;
17. бира представнике Факултета за Савет Факултета;
18. бира представнике Факултета за Савет Универзитета, у складу са Статутом Универзитета;
19. бира представнике Факултета за стручне органе Универзитета у складу са Статутом Универзитета;
20. даје мишљење Универзитету о броју студената који се уписују у прву годину студија, чије се образовање финансира из буџета и који плаћају школарину;
21. утврђује мере за подстицање развоја изузетно успешних и даровитих студената;
22. утврђује програм стручне праксе студената у земљи и иностранству;
23. одлучује о извођењу екскурзије студената и одређује вођу пута;
24. доноси програм о организовању и извођењу наставе;
25. разматра поништај диплома стечене на Факултету;
26. предузима мере за остваривање наставно-научног рада;
27. даје оцене стручне вредности научних и стручних радова када се то тражи од Факултета;
28. доноси одлуку о давању сагласности за штампање књига, биљтена, монографија итд;
29. разматра и предлаже учешће наставника и сарадника на стручним и научним скуповима и симпозијумима у земљи и иностранству;
30. даје предлог Универзитету за додељивање титуле почасног доктора наука;
31. даје предлоге и мишљења о другим питањима о којима одлучује Универзитет;
32. предлаже доношење одлуке о службеном путовању у иностранство ради усавршавања наставника и сарадника;
33. за сваку школску годину, доноси одлуку о покривености наставе (предавања и вежбе) наставницима и сарадницима биријем за ужу област којој припада наставни предмет утврђен студијским програмом, након прибављања образложеног мишљења одговарајуће Катедре, у складу са Законом;
34. доноси опште акте из своје надлежности у складу са законом;
35. обавља и друге послове у складу са законом.

Веће Факултета доноси одлуке на седници на којој је присутна већина укупног броја чланова Већа, већином гласова присутних чланова, уколико не доноси одлуке за које је овим Статутом прописана већина укупног броја чланова Већа који имају право одлучивања. Веће Факултета одлуке доноси јавним гласањем, осим по питањима из става 1. овог члана алине 17., 18. и 19., о којима одлучује тајним гласањем.

Рад Наставно-научног већа Факултета ближе се уређује Пословником о раду.

3.1.5. Катедре

Наставници и сарадници Факултета који изводе образовно-научни и наставно-стручни рад из једне уже области, чине Катедру, као основну научно- образовну јединицу.

Факултет има следеће Катедре:
1. Катедру за општу економију и привредни развој;
2. Катедру за менаџмент и пословну економију;
3. Катедру за рачуноводство, ревизију и пословне финансије;
4. Катедру за финансије, финансијске институције и осигурање; и
5. Катедру за статистику и информатику.

Катедра у оквиру своје надлежности:
1. предлаже Већу Факултета студијске програме свих нивоа студија (првог, другог и трећег);
2. предлаже покретање поступка за избор у више звање наставника, односно сарадника;
3. предлаже чланове комисије за припрему извештаја за избор наставника и сарадника;
4. предлаже ангажовање гостујућег професора;
5. предлаже доделу звања професора емеритуса;
6. стара се о нормалном одвијању наставе у смислу њене покривености наставницима и сарадницима, училима и потребном литератуrom на
наставним предметима у оквиру Катедре;
7. предлаже рецензенте за уџбенике, скрипте и друге публикације;
8. даје мишљење о научним радовима и научним пројектима у којима учествују наставници и сарадници Катедре;
9. обавља и друге послове у складу са законом и Статутом Факултета.

Радом Катедре руководи шеф Катедре, који заказује седнице Катедре.
Шеф Катедре, на предлог Катедре, именује декан Факултета, на мандатни период од три године.
Катедра доноси одлуке ако је седници присутно више од половине од укупног броја чланова Катедре, већином гласова присутних чланова.
Шеф Катедре именује секретара, из реда сарадника, на период од три године.

3.1.6. Студентски парламент

Студенти су активни учесници у образовном и научноистраживачком раду Факултета и заједно са наставницима и сарадницима Факултета одговорни су за резултате заједничког рада.
Студенти имају право и дужност да на Факултету учествују у доношењу одлука и утврђивању предлога о питањима заштите својих права и интереса, у складу са законом и Статутом Факултета. Своје активности на Факултету студенти остварују преко Студентског парламента и својих представника у органима Факултета.
Право да бирају и да буду бирани за члана Студентског парламента имају сви студенти Факултета уписани на студије у школској години у којој се бира Студентски парламент.
Студентски парламент Факултета има 33 члана. Избор чланова Студентског парламента одржава се сваке године у априлу, тајним и непосредним гласањем. Представници студената за Студентски парламент бирају се на зборовима студената сваке године студија. Поступак избора Студентског парламента регулише се Правиликом о изборима за Студентски парламент Економског факултета у Крагујевцу.
Мандат чланова Студентског парламента је годину дана.
Студентски парламент доноси Пословник о раду којим регулише начин рада и одлучивања.
Поред активности у образовном и научноистраживачком раду Факултета, Студентски парламент се стара и о организовању спортских догађаја и учествовању спортских екипа Факултета на Економијади, Менаџеријади и другим такмичењима у знању и спорту студентата Факултета.
Факултет има студента продекана, кога бира и разрешава декан Факултета, на предлог Студентског парламента.
Студентски парламент, у оквиру своје надлежности:
1. учествује у процесима обезбеђења и оцене квалитета наставе, реформе студијских програма, анализе ефикасности студирања путем утврђивања броја ЕСПБ бодова, подстицања научноистраживачког рада студената, заштитом права студената, унапређивањем студентског стандарда и о другим питањима;
2. бира и разрешава председника Студентског парламента;
3. бира своје представнике у органе Факултета;
4. прелаже студента продекана;
5. оснива радна тела за обављање појединих послова из своје надлежности;
6. доноси годишњи план и програм активности;
7. усваја финансијски план и извештај о финансијском пословању Студентског парламента;
8. усваја годишњи извештај о свом раду;
9. организује и спроводи програме ваннаставних активности;
10. остварује студентску међуфакултетску и међународну сарадњу;
11. доноси опште акте о свом раду;
12. обавља и друге послове у складу са законом и својим општим актима.

3.2. Организационе јединице факултета

Сви послови на Факултету, у зависности од врсте, међусобне сродности и функционалне повезаности, обављају се у оквиру следећих организационих јединица:
1. Наставно-образовне;
2. Научноистраживачке;
3. Организационе јединице: Заједнички послови.

У циљу развоја студијских програма, наставе, научноистраживачког и стручног рада и међународне сарадње, на Факултету се образују центри, као посебне организационе јединице, без својства правног лица. Одлуку о образовању центра доноси Савет Факултета, на предлог Већа Факултета.

На Факултету раде следећи центри:
• Центар за економска истраживања
• Центар за издавачку делатност
• Центар за целоживотно учење, каријерно вођење и саветовање

Делокруг, организација и начин рада центара регулишу се посебним општим актима.

3.2.1. Центар за економска истраживања

Економски факултет у Крагујевцу, у оквиру своје делатности, преко Центра за економска истраживања, обавља основна, примењена и развојна истраживања, пружа експертскуконсултантске услуге и обавља друге послове којима се комерцијализују резултати научног и истраживачког рада.

Центар заступа и представља декан. Декан може овластити управника Центра да заступа и представља Центар.

Задаци Центра су:
а) остваривање основних, примењених и развојних научних истраживања
из области економских наука: менаџмента, маркетинга, берзанског пословања, рачуноводства, финансија, туризма, агробизниса, макроекономије, информационих система, информационих и комуникационих технологија и др.

б) пружање експертскоконсултантских услуга, на основу закључених уговора са трећим лицима;
в) иновација знања;
г) вршење обуке и тестирања из области регистрованих делатности;
д) израда пројеката из области: менаџмента, маркетинга, берзанског пословања, рачуноводства, финансија, туризма, агробизниса, макроекономије, информационих система, информационих и комуникационих технологија и др.
ђ) други сродни послови.

Органи Центра су Одбор Центра и директор Центра.

Одбор Центра у оквиру своје надлежности:
1. утврђује предлоге правилника и других аката увези са радом Центра;
2. припрема и подноси Наставно-научном већу Факултета на усвајање, програме, планове, извештаје и друга документа везана на рад Центра;
3. доноси одлуке неопходне за остваривање циљева Центра;
4. предлаже декану Факултета ангажовање наставника и сарадника са матичних катедра ради реализације активности Центра;
5. предлаже декану Факултета висину накнада и распореду средстава у вези са реализацијом активности Центра;
6. прати стручни рад Центра и предлаже мере за његово унапређење;
7. врши и друге послове у оквиру активности Центра.

Одбор се састоји од 5 чланова: продекана за науку и четири члана из реда наставника и сарадника Факултета. Чланове Одбора Центра из реда наставника и сарадника Факултета, на предлог Катедри, бира Наставно-научно веће Факултета, на период од три године, уз могућност поновног избора. Одбор доноси одлуке ако је на седници присутно више од половине његових чланова, већином гласова присутних чланова.

Директор Центра руководи радом Центра. На предлог Одбора Центра, директора именује декан Факултета, на мандатни период од три године, уз могућност поновног избора.

Директор Центра:
1. заступа и представља Центар по овлашћењу декана Факултета;
2. руководи радом Центра, организује редовно обављање активности Центра и координаира рад запослених ангажованих у раду Центра;
3. контролише обављање стручних послова и предузима мере за унапређење истих;
4. стара се о припреми седница Центра;
5. сазива седнице Центра и руководи њиховим радом.
6. предузима мере за спровођење донетих одлука;
7. припрема ауторске уговоре о хонорарима са сарадницима Центра;
8. подноси извештај о раду Одбору Центра и Наставно-научном већу Факултета, по потреби, а најмање једанпут годишње;
9. једанпут годишње подноси Одбору Центра и Наставно-научном већу Факултета предлог Плана и програма рада за наредну годину;
10. обавља и друге послове у реализацији активности Центра.

Материјално-финансијско пословање Центра обавља се преко текућег рачуна Факултета и евидентира у оквиру рачуноводства и финансијског плана Факултета.

Рад Центра регулисан је Правилником о организацији и раду Центра за економска истраживања Факултета.

3.2.2. Центар за издавачку делатност

Издавачку делатност Факултет остварује преко Центра за издавачку делатност.

Центар обавља издавачку делатност на основу Програма рада Факултета донетог од стране Савета Факултета и на основу годишњих планова издавачке делатности.

План издавачке делатности доноси Савет Факултета, на предлог Издавачког одбора, најкасније до краја марта године на коју се одности, а исти се, по потреби, може мењати и допуњавати током године.

Делатност Центра:
1) издавање публикација Факултета;
2) продаја публикација у књижари Факултета,
3) организује представљање публикација Факултета;
4) шири интересовања студената и грађана за публикације Факултета путем штампе, радија, телевизије и на други начин;
5) издавање формулара, образаца и другог материјала за потребе студената,
6) обављање других послова у складу са законом.

Органи Центра су Издавачки одбор и директор Центра.

Издавачки одбор:
1) разматра издавачку политику Факултета, посебно у погледу обезбеђености студената уџбеницима и другом наставном литератуrom;
2) утврђује приоритете за издавање уџбеника и других публикација Факултета;
3) утврђује предлог Плана издавачке делатности за текућу годину, на основу предлога наставника и сарадника, Катедара или Декана Факултета;
4) утврђује тираж сваког појединог издања;
5) утврђује, уз сагласност Декана, продајну цену публикација и висину ауторског хонорара;
6) подноси извештај о раду Наставно-научном већу и Савету Факултета;
7) обавља и друге послове у вези са издавањем публикације у складу са законом.

Издавачки одбор се састоји од пет чланова: продекана за науку, продекана за финансије и три члана из реда наставника и сарадника Факултета.
Чланове Издавачког одбора именује наставно-научно веће факултета, на предлог декана факултета. Чланови Издавачког одбора именују се на период од три године, уз могућност поновног именовања.

Директор Центра:
1) представља Центар;
2) руководи радом Центра, организује редовно обављање делатности Центра и врши координацију рада свих запослених ангажованих у раду Центра;
3) доноси одлуке неопходне за остваривање циљева Центра;
4) учествује у припреми битних елемената ауторских уговора;
5) организује и контролише обављање стручних послова у Центру и предузима мере за унапређење тих послова;
6) стара се о припремама седница органа Центра;
7) предузима мере за спровођење донетих одлука;
8) одговоран је да књижара факултета буде благовремено снабдевана свим уџбеницима и обавезном литературом за спремање испита студената, као и свим неопходним образцима за студенте;
9) обавља друге послове предвиђене правилником о раду Центра.

На предлог Издавачког одбора, директора Центра именује декан факултета, на мандатни период од три године, уз могућност поновног именовања.

У оквиру Центра послује књижара у којој се врши продаја публикација Центра, набавка и дистрибуција формулара, образаца и другог материјала неопходног за реализацију образовне, стручне и научне делатности факултета.

Средства остварена радом Центра воде се на текућем рачуну факултета.

Издавачка делатност на факултету регулисана је правилником о издавачкој делатности факултета.

3.2.3. Центар за целоживотно учење, каријерно вођење и саветовање

Центар за целоживотно учење, каријерно вођење и саветовање обавља следеће активности:

- истраживање и развој у области доживотног учења,
- развијање, дефинисање и спровођење обука, курсева и модула у области доживотног учења,
- припрема и организовање професионалних обука за студенте Универзитета у Крагујевцу,
- унапређење квалитета, израда стандарда и процедура за програме и наставнике у области доживотног образовања,
- успостављање и координација међународне сарадње у области доживотног учења,
- подршка развоју малих и средњих предузећа кроз посебне програме обуке за предузетнике,
- организовање семинара и конференција,
- публиковање промотивног материјала, приручника и књига за потребе доживотног учења.
Центар обавља и друге активности на:
- промоцији и креирању културе доживотног учења,
- обезбеђивању консултантске помоћи институцијама/предузећима у погледу потребних знања и вештина која су условљена променама у техничко-технолошком и друштвено-економском окружењу,
- развоју нових облика учења, заснованог на примени информационо-комunikационих технологија,
- успостављању мреже са локалним партнерским институцијама (Град Крагујевац, Регионална привредна комора, Унија послодаваца, Национална служба запошљавања).

Органи Центра су Програмски савет и директор Центра.

Програмски савет:
- утврђује предлог стратешког плана Центра,
- утврђује предлог годишњег програма рада и плана активности Центра,
- утврђује предлог финансијског плана Центра,
- подноси годишње и периодичне извештаје о раду Наставно-научном већу Факултета,
- утврђује предлоге аката у вези са радом Центра,
- прати стручни рад и предлага мере за унапређење рада Центра,
- предлага ангажовање наставника и сарадника за реализацију активности Центра,
- предлага начин расподеле средстава у вези са реализацијом активности Центра,
- обавља и друге послове у оквиру делатности Центра.

Програмски савет утврђује предлоге по питањима из своје надлежности ако је на седници присутна већина од укупног броја његових чланова. Одлуке се доносе већином гласова присутних чланова. По предлогима Програмског савета одлучује Наставно-научно веће Факултета, у складу са законом, Статутом Факултета и Правилником о раду Центра.

Директор Центра:
- заступа и представља Центар по овлашћењу Декана Факултета,
- руководи радом и координира рад запослених у Центру,
- припрема, сазива и руководи седницама Центра,
- стара се о спровођењу одлука у вези са радом Центра,
- подноси извештај о раду Програмском савету и Наставно-научном већу Факултета најмање једном годишње,
- предлага годишњи план и програм рада Програмском савету и Наставно-научном већу Факултета.

На предлог Програмског савета, директора Центра именује Декан Факултета, на период од три године, уз могућност поновног именовања.

Материјално-финансијско пословање Центра обавља се преко рачуна Факултета и евидентира у оквиру рачуноводства и финансијског плана Факултета.

3.3. Заједнички послови

У саставу Факултета је и ненаставна организациона јединица - Заједнички послови. Ову јединицу чине стручне службе за обављање послова евиденције студената за све нивое студија, правних, кадровских, библиотечких,
административно-стручних, финансијских, техничких и других послова за потребе Факултета. Радом организационе јединице Заједнички послови руководи секретар Факултета.

Ова јединица у свом саставу има следеће службе:

1. Служба за наставна и студентска питања
2. Служба за правне, кадровске и опште послове,
3. Служба за информационо-комуникациону подршку
4. Служба за финансије и рачуноводство,
5. Служба за библиотечке послове,
6. Служба за техничке послове, послове обезбеђења имовине и остали послове.

3.4. Број запослених

Особље Факултета је наставно и ненаставно. Наставно особље на Факултету чине лица која остварују наставнообразовни и научноистраживачки рад. Наставно особље су: наставници и сарадници Факултета. Ненаставно особље на Факултету чине лица која остварују стручне, административне и техничке послове. На Факултету је запослено укупно 79 наставника и сарадника, од тога:

• 14 редовних професора,
• 16 ванредних професора,
• 18 доцената,
• 1 наставника страног језика,
• 27 асистената.
• 3 сарадника у настави.

У организационој јединици Заједнички послови укупно је 41 запослених.

Детаљни подаци о наставницима и сарадницима Факултета доступни су на следећем линку http://www.ekfak.kg.ac.rs/pregled_nastavnika

4. ОПИС ФУНКЦИЈА

Факултет заступа и представља декан Факултета проф. др Верица Бабић. Декан је орган пословођења Факултета. Функција Декана је утврђена Законом о високом образовању („Службени гласник РС” бр 76/05, 100/07, 97/08, 44/10, 93/12), а надлежност Статутом Факултета. Подаци о надлежности Декана, као орГана пословођења, као и надлежност Органа управљања, наведене су у претходном поглављу Информатора (Организациона структура Факултета - органи Факултета).

5. ПРАВИЛА У ВЕЗИ СА ЈАВНОШЋУ РАДА

Рад Факултета је јаван. Јавност рада Факултета уређена је Статутом Факултета http://www.ekfak.kg.ac.rs/?q=akti_fakulteta.
Факултет извештава јавност о обављање своје делатности путем средстава јавног информисања, издавањем посебних публикација, оглашавањем на интернет страници, на огласним таблама и сл.

Статутом, и у складу са њим донетом Одлуком Савета Факултета, утврђено је шта се сматра пословном тајном, и када се подаци не могу саопштавати. Рад седница органа Факултета је јаван. Заинтересована лица могу поднети захтев за присуство седници, осим ако је одлучено да се седница или дел од седнице одржи без присуства јавности.

Подаци од значаја за јавност рада Факултета:
- Адреса: Ђуре Пуцара Старог 3, 34000 Крагујевац, Србија
- интернет адреса: http://www.ekfak.kg.ac.rs,
- телефон 034/303-500,
- ПИБ 101578837,
- матични број 07151322

Лице овлашћено за сарадњу са новинарима и јавним гласилима је:

Марија Јанковић
телефон - 034/370-268,
e-mail: marija.jankovic@kg.ac.rs

У просторијама Факултета је дозвољено аудио и видео снимање, уз претходну најаву и одобрење декана Факултета. Не издају се посебна идентификациона обележја, односно акредитације за новинаре.

Лицима са посебним потребама омогућен је улазак на Факултет путем прилаза са главног улаза у зграду Факултета.

Наставно-образовна активност на Факултету одвија се по распореду наставе и испита у две смене. Распоред наставе и испита објављује се електронским путем на следећим линковима:

- Osnovne studije - Raspored nastave: http://www.ekfak.kg.ac.rs/osnovne_raspored_nastave
- Master studije – Raspored nastave: http://www.ekfak.kg.ac.rs/diplomske_raspored_nastave
- Doktorske studije – Raspored nastave: http://www.ekfak.kg.ac.rs/doktorske_raspored_nastave
- Osnovne studije – Raspored ispita: http://www.ekfak.kg.ac.rs/osnovne_ispiti_termini

Радно време организационе јединице Заједнички послови је од 7:30 до 15 часова.

Остали подаци од значаја за јавност рада (телефони и ознака просторије):

Секретар и шефови служби
<table>
<thead>
<tr>
<th>№</th>
<th>Р.бр.</th>
<th>Радно место</th>
<th>канцеларија</th>
<th>телефон</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Секретар Факултета Ирена Лазаревић</td>
<td>Д-03</td>
<td>303-506</td>
<td></td>
</tr>
<tr>
<td>2</td>
<td>Шеф Службе за наставна и студентска питања Блажа Митровић</td>
<td>Д-12/4</td>
<td>303-513</td>
<td></td>
</tr>
<tr>
<td>3</td>
<td>Сарадник за односе са јавношћу (Public Relations Officer) Марија Јанковић</td>
<td>Е-6</td>
<td>370-268</td>
<td></td>
</tr>
<tr>
<td>4</td>
<td>Шеф Службе за правне, кадровске и опште послове Јаворка Бојчић</td>
<td>Д-119</td>
<td>303-511</td>
<td></td>
</tr>
<tr>
<td>5</td>
<td>Шеф Службе за рачуноводств о и финансије Љиљана Ђорђевић</td>
<td>Е-3/1</td>
<td>303-509</td>
<td></td>
</tr>
<tr>
<td>6</td>
<td>Шеф Службе за библиотечке послове Слађана Суботић</td>
<td>Е-8</td>
<td>303-510</td>
<td></td>
</tr>
<tr>
<td>7</td>
<td>Шеф Службе за информационо-комуникациону подршку Дејан Благојевић</td>
<td>Д-12/1</td>
<td>303-514</td>
<td></td>
</tr>
<tr>
<td>8</td>
<td>Шеф Службе за техничке послове, послове обезбеђења имовине и остале послове Филип Мирковић</td>
<td>Д-121</td>
<td>303-598</td>
<td></td>
</tr>
</tbody>
</table>

Служба за наставна и студентска питања

<table>
<thead>
<tr>
<th>№</th>
<th>Р.бр.</th>
<th>Радно место</th>
<th>канцеларија</th>
<th>телефон</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Стручна сарадник за мастер и докторске студије Драгана Димитријевић</td>
<td>Д-12/2</td>
<td>303-597</td>
<td></td>
</tr>
<tr>
<td>2</td>
<td>Стручни сарадник за студентска и наставна питања Владимир Игњатовић</td>
<td>Д-12/5</td>
<td>303-595</td>
<td></td>
</tr>
<tr>
<td>3</td>
<td>Референт за наставна и студентска питања Миломир Стаменић</td>
<td>Д-12/5</td>
<td>303-595</td>
<td></td>
</tr>
<tr>
<td>4</td>
<td>Референт за наставу и испите Снежана Ивановић</td>
<td>Д-12/2</td>
<td>303-515</td>
<td></td>
</tr>
<tr>
<td>5</td>
<td>Референт за студентска питања Славица Лагатор Ивана Гаљак</td>
<td>Д-12/2</td>
<td>303-515</td>
<td></td>
</tr>
</tbody>
</table>

Служба за финансије и рачуноводство

<table>
<thead>
<tr>
<th>№</th>
<th>Р.бр.</th>
<th>Радно место</th>
<th>канцеларија</th>
<th>телефон</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Рачуновођа – билансиста Душица Ђурић</td>
<td>Е-3/2</td>
<td>303-596</td>
<td></td>
</tr>
<tr>
<td>2</td>
<td>Књиговођа Тања Ђорђевић</td>
<td>Е-3/1</td>
<td>303-509</td>
<td></td>
</tr>
<tr>
<td>3</td>
<td>Материјални књиговођа Љиљана Микић</td>
<td>Е-3/2</td>
<td>303-596</td>
<td></td>
</tr>
<tr>
<td>4</td>
<td>Продаца у књижари Љиљана Буђевац</td>
<td>Е-3/2</td>
<td>303-596</td>
<td></td>
</tr>
<tr>
<td>5</td>
<td>Службеник за јавне набавке Владимир Игњатовић</td>
<td>Д-12/5</td>
<td>303-595</td>
<td></td>
</tr>
</tbody>
</table>

Библиотека

<table>
<thead>
<tr>
<th>№</th>
<th>Р.бр.</th>
<th>Радно место</th>
<th>канцеларија</th>
<th>телефон</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Виши књижничар Мила Јанићијевић</td>
<td>Библиотека Е-8</td>
<td>303-510</td>
<td></td>
</tr>
</tbody>
</table>
6. СПИСАК НАЈЧЕШЋЕ ТРАЖЕНИХ ИНФОРМАЦИЈА ОД ЈАВНОГ ЗНАЧАЈА

Од Факултета се телефонским путем најчешће траже информације о условима уписа на студијске програме које Факултет организује, о режиму студија, висини школарине, о контакт телефонима служби који су наведени у одељку 5 Информатора.

О наведеним питањима одговори се могу наћи на следећим линковима:

- О упису на основне студије http://www.ekfak.kg.ac.rs/osnovne_upis
- О упису на мастер студије http://www.ekfak.kg.ac.rs/diplomske_upis
- О упису на докторске студије http://www.ekfak.kg.ac.rs/doktorske_upis

Запослени у одговарајућим службама Факултета такође пружају одговаре на сва питања заинтересованих лица. Начин тражења информација је углавном телефонски позив, или информисање у просторијама Факултета, као и подношење захтева за приступ информацијама од јавног значаја. Током 2012. и 2013. године, захтеви за приступ информацијама од јавног значаја односили су се на:

- информације о броју уписаних и тренутно активних студената на факултету,
- информације о просечној оцени првоуписаних студената,
- информације о најбољим студентима,
- информација о броју ментора, броју наставника и сарадника који су ангажовани на националним и међународним пројектима, броју СЦИ индексираних радова,
- информације о називу уџбеника чији су аутори наставници Факултета,
- информације о провери диплома стечених на Факултету.

7. НАДЛЕЖНОСТ, ОВЛАШЋЕЊА И ОБАВЕЗЕ ФАКУЛТЕТА

Делатност Факултета утврђена је Законом о класификацији делатности („Сл. гласник РС" бр. 104/09), Уредбом о класификацији делатности („Службени
гласник РС“ бр. 54/10). Уредбом о разврставању јединица разврставања према класификацији делатности („Службени гласник РС“ бр. 54/10).

Делатност Факултета је:
- високо образовање - шифра 85.42,
- остало образовање - шифра 85.59,
- помоћне образовне делатности - шифра 85.60
- истраживање и развој у друштвеним и хуманистичким наукама - шифра 72.2,
- издавање књига, часописа и друге издавачке делатности - шифра 58.11,
- издавање часописа и периодичних издања - шифра 58.14,
- остала издавачка делатност - шифра 58.19,
- услуге припреме за штампу - шифра 18.13
- умножавање снимљених записа - шифра 18.20
- трговина на мало књигама у специјализованим продавницама – шифра 47.61.
- рачунарско програмирање, консултантске и с тим повезане делатности - шифра 62.0,
- информационе услуге делатности - шифра 63,
- рачуноводствени, књиговодствени и ревизорски послови; пореско саветовање – шифра 69.20,
- консултантске активности у вези са пословањем и осталим управљањем – шифра 70.22,
- истраживање тржишта и испитивање јавног мнења – шифра 73.20,
- остале стручне, научне и техничке делатности-шифра 74.90,
- делатност библиотека и архива - шифра 91.01,
- спортске, забавне и рекреативне активности-шифра 93.

8. ОПИС ПОСТУПАЊА У ОКВИРУ НАДЛЕЖНОСТИ, ОВЛАШЋЕЊА И ОБАВЕЗА

Факултет поступа у оквиру својих надлежности, обавеза и овлашћења на основу следећих законова:
- Закон о високом образовању („Службени гласник РС“ бр. 76/05, 100/07, 97/08, 44/10, 93/12)
- Закон о научноистраживачкој делатности („Службени гласник РС“ бр. 110/05, 50/06, испр. 18/10)
- Закон о библиотечкој делатности („Службени гласник РС“ бр. 34/94 и 101/05);
- Закон о јавним службама („Службени гласник РС“ бр. 42/91, 71/94, 79/05, 81/05 и 83/05);
- Факултет поступа и на основу других прописа који ће бити наведени у следећем поглављу - 9. Навођење прописа.

9. НАВОЂЕЊЕ ПРОПИСА

Факултет у свом раду примењује следеће законске прописе:
9.1. Акти Републике Србије

1. Устав РС („Службени гласник РС” бр. 98/06),
2. Закон о јавним службама („Службени гласник РС” бр. 42/91, 71/94, 79/05, 81/05 и 83/05) и подзаконски акти којима се уређује делатност јавних служби,
3. Закон о високом образовању („Службени гласник РС” бр. 76/05, 97/08 и 100/07 97/08, 44/10, 93/12),
4. Закон о научноистраживачкој делатности („Службени гласник РС” бр. 110/05 и 50/06, 18/10),
5. Закон о библиотечкој делатности („Службени гласник РС” бр. 34/94 и 101/05),
6. Закон о печату државних и других органа („Службени гласник РС” бр. 101/07),
7. Закон о општем управном поступку („Службени гласник РС” бр. 33/97,31/01, 30/10)
8. Закон о службеној употреби језика и писама („Службени гласник РС” бр. 45/91, 53/93, 67/93, 48/94 и 101/05, 30/10),
9. Закон о отвореном односима („Службени лист СФРЈ” бр. 29/78),
10. Закон о раду („Службени гласник РС” бр. 24/05, 61/05, 54/09),
11. Закон о државним и другим празницима у Републици Србији („Службени гласник РС” бр. 43/01, 101/07),
12. Закон о ауторском и сродним правима („Службени гласник РС” бр. 104/09, 99/2011,119/2012),
13. Закон о здравственој заштити („Службени гласник РС” бр. 107/05, 72/09, 88/10, 99/10),
14. Закон о професионалној рехабилитацији и запошљавању особа са инвалидитетом („Службени гласник РС” бр. 36/09),
15. Закон о безбедности и здрављу на раду („Службени гласник РС” бр. 101/05) и подзаконски акти којима се ближе уређује рад и безбедност и здравље на раду
16. Закон о спречавању злостављања на раду („Службени гласник РС” бр. 36/10), и подзаконски акти којима се ближе уређује забрана злостављања на раду;
17. Закон о заштити становништва од изложености дуванском диму („Службени гласник РС” бр. 30/10),
18. Закон о пензијском и инвалидском осигурању („Службени гласник РС” бр. 34/03, 64/04 - одлука УСРС, 84/04 - др. закон, 85/05, 101/05 - др. закон и 63/06 - одлука УСРС - даље: Закон о ПИО, 5/09, 107/09, 101/10),
19. Закон о здравственом осигурању („Службени гласник РС” бр. 107/05 и 109/05 - испр.),
20. Закон о заштити од пожара („Службени гласник РС” бр. 111/09),
21. Закон о платама у државним органима и јавним службама („Службени гласник РС“ бр. 34/01, 62/06 - др. Закон и 63/06 и 116/08 - испр. др. закона),
22. Уредба о нормативима и стандардима услова рада Универзитета и Факултета за делатности које се финансирају из буџета („Службени гласник РС“ бр. 15/02, 100/04, 26/05, 38/07 и 110/07),
23. Уредба о коефицијентима за обрачун и исплату plata запослених у јавним службама („Службени гласник РС“ бр. 44/01, 15/02 - др. уредба, 30/02, 32/02 - испр., 69/02, 78/02, 61/03, 121/03, 130/03, 67/04, 120/04, 5/05, 26/05, 81/05, 105/05, 109/05, 27/06, 32/06, 58/06, 82/06, 106/06, 10/07, 40/07, 60/07, 91/07, 106/07, 7/08, 9/08, 24/08, 26/08, 31/08, 44/08 и 54/08, 108/08, 113/08, 79/09, 25/10),
24. Закон о забрани дискриминације („Службени гласник РС“ бр. 22/09),
25. Закон о слободном приступу информацијама од јавног значаја („Службени гласник РС“ бр. 54/07, 104/09, 36/10)
26. Закон о јавним набавкама („Службени гласник РС“ бр. 116/08, 124/2012),
27. Закон о буџету Републике Србије („Службени гласник РС“ бр. 101/10),
28. Закон о буџетском систему („Службени гласник РС“, бр. 54/09, 73/10, 101/10),
29. Закон о средствима у својини Републике Србије („Службени гласник РС“ бр. 53/95, 3/96, 32/97, 101/05),
30. Уредба о буџетском рачуноводству („Службени гласник РС“, бр. 125/03 и 12/06)
31. Закон о фискалним касама („Службени гласник РС“ бр. 135/04) - Уредба о одређивању делатности код чије обављања не постоји обавеза евидентирања промета преко фиксалне касе („Службени гласник РС“ бр. 18/09 и пратећа акта)
32. Закон о Агенцији за борбу против корупције („Службени гласник РС“ бр. 97/08, 53/10),
33. Закон о ученичком и студентском стандарду („Службени гласник РС“ бр. 18/10),
34. Посебан колективни уговор за високо образовање („Службени гласник РС“бр. 12/09),
35. Правилник о садржају јавних исправа које издаје високошколска установа („Службени гласник РС“ бр. 40/09),
36. Правилник о регистру високошколских установа, студијских програма, наставника, сарадника и осталих запослених („Службени гласник РС“ бр. 21/06),
37. Правилник о садржају и начину вођења евиденције коју води високошколска установа („Службени гласник РС“ бр. 21/06),
38. Правилник о поступку и начину вредновања и квантитативном исказивању научноистраживачких резултата истраживача („Службени гласник РС“ бр. 38/08),
39. Правилник о садржају дозволе за рад („Службени гласник РС“ бр. 21/06),
40. Правилник о стандардима и поступку за спољашњу проверу квалитета високошколске установе („Службени гласник РС" бр. 106/06),
41. Правилник о стандардима за самовредновање и оцењивање квалитета високошколских установа („Службени гласник РС" бр.106/06),
42. Правилник о стандардима и поступку за акредитацију високошколских установа и студијских програма („Службени гласник РС" бр. 106/06),
43. Препоруке Националног савета о ближим условима за избор у звања наставника, Национални савет за високо образовање, 4. мај 2007. („Службени гласник РС" бр. 30/07),
44. Правилник о листи стручних, академских и научних назива („Службени гласник РС" бр. 30/07, 112/08, 72/09, 81/10).

9.2. Правни акти Универзитета у Крагујевцу
1. Болоњска декларација
2. Закон о високом образовању
3. Статут Универзиртета у Крагујевцу
4. Измене и допуне Статута Универзитета у Крагујевцу
5. Правилник о начину и процедурама међународних пројеката којима руководи или чији је координатор Универзитет у Крагујевцу
6. Пословник о раду Сената Универзитета у Крагујевцу (објављен: 05.02.2010.; ступа на снагу: 13.02.2010.)
7. Пословник о раду стручних већа Универзитета у Крагујевцу (објављен: 05.02.2010.; ступа на снагу: 13.02.2010.)
8. Акт о реорганизацији Универзитета у Крагујевцу
9. Правилник о начину и поступку заснивања радног односа и стицању звања наставника Универзитета у Крагујевцу
10. Одлука о изменама и допунама Правилника о начину и поступку заснивања радног односа и стицању звања наставника Универзитета у Крагујевцу (објављено 03.10.2010. године)
11. Пословник о раду Савета Универзитета у Крагујевцу
12. Привремени Статут Конференције Универзитета Србије
13. Правилник о раду Суда части Универзитета у Крагујевцу
14. Одлука о изменама и допунама Правилника о раду Суда части Универзитета у Крагујевцу
15. Правилник о поступку избора чланова Суда части Универзитета у Крагујевцу
16. Етички кодекс Универзитета у Крагујевцу
17. Правилник о признавању високошколских исправа и вредновања страних студијских програма; Захтев за признавање стране високошколске исправе
18. Правилник о критеријумима за доделу титуле почасног доктора, признана и награда Универзитета у Крагујевцу
19. Правилник о условима и поступку давања сагласности за ангажовање наставника на другој високошколској установи
20. Правилник о дисциплинској одговорности студената Универзитета у Крагујевцу
21. Правилник о поступку и условима доделе звања и права лица изабраног у звање професор ЕМИРИТУС
22. Правилник о пријави, изради и одбрани докторске дисертације Универзитета
23. Правилник о упису студената на студијске програме Универзитета у Крагујевцу
24. Систем за обезбеђење квалитета Универзитета у Крагујевцу
25. Стратегија обезбеђења квалитета на Универзитету у Крагујевцу
26. Правилник о обезбеђењу квалитета на Универзитету у Крагујевцу
27. Правилник о удбеницима на Универзитету у Крагујевцу
28. Правилник о студентском вредновању квалитета студија и педагошког рада наставника
29. Правилник о полагању испита и оцењивању на испиту
30. Правилник о самовредновању на Универзитету у Крагујевцу
31. Правилник о доношењу студијског програма
32. Правилник о безбедности и здрављу на раду
33. Правилник о условима и начину ангажовања гостујућег професора на Универзитету у Крагујевцу
34. Правилник о раду Студентског парламента
35. Одлука о изменама и допунама одлуке о оснивању Фондације за решавање стамбених потреба наставном, научноистраживачком кадру Универзитета у Крагујевцу
36. Одлука о оснивању Кооперативног тренинг центра Универзитета у Крагујевцу
37. Одлука о висини учешћа у трошковима израде и штампања образаца дипломе Факултета у саставу Универзитета у Крагујевцу
38. Одлука о изменама и допунама статута фондације за решавање стамбених потреба наставном, научно-истраживачком и уметничком кадру Универзитета у Крагујевцу
39. Одлука о оснивању Центра за доживотно учење Универзитета у Крагујевцу
40. Одлука о прихватању студије о потреби и оправданости оснивања Факултета за хотелијерство и туризам Универзитета у Крагујевцу са седиштем у Врњачкој Бањи
41. Студија о потреби и оправданости оснивања Факултета за хотелијерство и туризам Универзитета у Крагујевцу са седиштем у Врњачкој Бањи
42. Одлука о општим условима организовања наставе, одређивању ујих научних област и условима за расписивање конкурса за избор у звање и заснивање радног односа наставника и сарадника Факултета за
хотелијерство и туризам Универзитета у Крагујевцу са седиштем у Врњачкој Бањи

43. Одлука о именовању Уметничког савета Универзитетске галерије
44. Одлука о образовању одбора за управљање пословима канцеларије за међународне пројекте Универзитета у Крагујевцу
45. Правилник о мобилности студената и преношењу ЕСПБ бодова
46. Правилник о раду Центра за научноистраживачки рад САНУ и Универзитета у Крагујевцу
47. Одлука о о снивању и издавању Универзитетског научног часописа за књижевност, језик, уметност и културу ЛИПАР (објављена 07.02.2012.)

Сви правни акти Универзитета у Крагујевцу се налазе на следећој интернет адреси: http://www.ekfak.kg.ac.rs/?q=akti_fakulteta

9.3. Правни акти Факултета
1. Дозвола за рад (Акредитација)
2. Стратегија обезбеђења квалитета
3. Политика квалитета
4. Статут факултета
5. Одлука о зменама и допунама Статута Факултета
6. Стандарди и процедуре за обезбеђење квалитета студија
7. Правилник о правилима студија
8. Правилник о полагању испита и оцењивању на испиту
9. Правилник о ераду Центра за економска истраживања
10. Правилник о издавачкој делатности
11. Правилник о раду Библиотеке
12. Стандарди (упутства) за пријављивање докторске дисертације за писање извештаја о подобности кандидата и теме за израду докторске дисертације и за писање извештаја о оцени урађене докторске дисертације
13. Правилник о докторским студијама
14. Правилник о приступном предавању
15. Правилник о рангирању студената
16. Правила заштите од пожара
17. Правилник о раду дисциплинске одговорности запослених
18. Правилник о условима и поступку давања сагласности за рад наставника и сарадника Економског факултета у Крагујевцу на другој високошколској установи

Сви правни акти Економског факултета у Крагујевцу се налазе на следећој интернет адреси: http://www.ekfak.kg.ac.rs/?q=akti_fakulteta
10. УСЛУГЕ КОЈЕ ФАКУЛТЕТ ПРУЖА ЗАИНТЕРЕСОВАНИМ ЛИЦИМА

<table>
<thead>
<tr>
<th>Р.бро.</th>
<th>Назив услуге</th>
<th>Одлука и Уверење Комисије за акредитацију и проверу квалитета о акредитацији студијских програма</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>Услуге високог образовања (академске студије)</td>
<td></td>
</tr>
<tr>
<td>1.</td>
<td>Основне академске студије</td>
<td></td>
</tr>
<tr>
<td>2.</td>
<td>Дипломске академске студије (Мастер академске студије)</td>
<td>Студије II степени</td>
</tr>
<tr>
<td>2.2.</td>
<td>Студијски програм - Пословна економија и менаджмент</td>
<td>Број: 612-00-662/2008-04 од 11.04.2009. године</td>
</tr>
<tr>
<td>3.</td>
<td>Докторске академске студије</td>
<td>Студије III степени</td>
</tr>
<tr>
<td>4.</td>
<td>Истраживање и експериментални развој у друштвеним и хуманистичким наукама</td>
<td></td>
</tr>
<tr>
<td>5.</td>
<td>Остало образовање</td>
<td></td>
</tr>
<tr>
<td>6.</td>
<td>Помоћне образовне делатности</td>
<td></td>
</tr>
<tr>
<td>7.</td>
<td>Истраживање и развој у друштвеним и хуманистичким наукама</td>
<td></td>
</tr>
<tr>
<td>8.</td>
<td>Извођење у настави књига, часописа и периодичних издања</td>
<td></td>
</tr>
<tr>
<td>9.</td>
<td>Трговина на мало књигама у специјализованим продајницама</td>
<td></td>
</tr>
<tr>
<td>10.</td>
<td>Рачунарско програмирање, консултантске и с тим повезане услуге</td>
<td></td>
</tr>
<tr>
<td>11.</td>
<td>Информационе услуге</td>
<td></td>
</tr>
<tr>
<td>12.</td>
<td>Рачунарства, књиговодствене и ревизорске послове; пореско саветовање</td>
<td></td>
</tr>
<tr>
<td>13.</td>
<td>Консултантске активности у вези са пословањем и осталим управљањем</td>
<td></td>
</tr>
<tr>
<td>14.</td>
<td>Истраживање тржишта и испитивање јавног мишљења</td>
<td></td>
</tr>
<tr>
<td>15.</td>
<td>Остале стручне и научне услуге</td>
<td></td>
</tr>
</tbody>
</table>

Скенирана Дозвола за рад Факултета, изdana од стране Министарства просвете и науке, налази се на интернет арети:
http://www.ekfak.kg.ac.rs/sites/default/files/Akti/Dozvola%20za%20rad.pdf

11. ПОСТУПАК РАДИ ПРУЖАЊА УСЛУГА

<table>
<thead>
<tr>
<th>Р.бр.</th>
<th>Назив услуге</th>
</tr>
</thead>
<tbody>
<tr>
<td>1.</td>
<td>Пружање услуга високог образовања (академске студије)</td>
</tr>
<tr>
<td>1.1.1.</td>
<td>Објављивање конкурса</td>
</tr>
<tr>
<td>1.1.2.</td>
<td>Организовање приjemног испита</td>
</tr>
<tr>
<td>1.1.3.</td>
<td>Упис студената</td>
</tr>
<tr>
<td>44.1.</td>
<td>Извођење наставе</td>
</tr>
<tr>
<td>1.2.1.</td>
<td>Предавање</td>
</tr>
<tr>
<td>1.2.2.</td>
<td>Вежбе</td>
</tr>
<tr>
<td>1.2.3.</td>
<td>Израда семинарских радова</td>
</tr>
</tbody>
</table>
1.2.4. Консултације
44.2. Организација испита
1.3.1. Израда распореда испита у конкретном року (термини, сале, дежурни наставници и сарадници, и др.)
1.3.2. Извођење писаног дела испита
1.3.3. Извођење усменог дела испита
1.3.4. Полагање испита пред комисијом
1.3.5. Поништавање испита
44.3. Израда и одбрана радова
1.4.1. Израда и одбрана завршних радова (основне академске и мастере академске студије)
1.4.2. Израда и одбрана магистарских теза
1.4.3. Израда и одбрана докторских дисертација
44.4. Пружање административних услуга корисницима
1.5.1. Упис (упис године и овера семестра)
1.5.2. Пријављивање испита
1.5.3. Издавање индекса, дупликата индекса, идентификационих картица, потврда и уверења
1.5.4. Издавање диплома, додатака дипломи и дупликата
1.5.5. Пружање административних услуга у вези са смештајем у студентске домове
1.5.6. Пружање административних услуга у вези кредита и стипендија
2. Пружање услуга истраживања и консултантских услуга
2.1. Истраживање и експериментални развој у друштвено-хуманистичким наукалма
2.2. Консултантске активности у вези са пословањем и осталим управљањем
3. Организовање стручног усавршавања
3.1. Планирање семинара, курсева, обука и тренинга
3.2. Извођење семинара, курсева, обука и тренинга
3.3. Издавање сертификата о стручном усавршавању
4. Пружање посебних услуга
4.1. Експертизе
4.2. Консалтинг
4.3. Рецензије
5. Пружање услуга библиотеке
5.1. Коришћење књига и друге уџбеничке литературе у библиотеци и ван библиотеке
5.2. Коришћење библиотечког простора - читаонице
5.3. Коришћење електронског каталога библиотеке и едукација за претраживање каталога
5.4. Коришћење КОБСОН сервиса у библиотеци и приступ електронским часописима
5.5. Омогућавање увида јавности (реферати за избор наставника и сарадника, реферати за одбрану магистарских теза и докторских дисертација
6. Издавачка делатност
6.1. Издавање књига
6.2. Издавање каталога и годишњака
6.3. Издавање часописа и периодичних издања

Детаљна обавештења у вези са пружањем услуга могу се наћи на сајту Факултета на следећим линковима:
• Основне академске студије: http://www.ekfak.kg.ac.rs/osnovne_akademske_studije
12. ПРЕГЛЕД ПОДАТАКА О ПРУЖЕНИМ УСЛУГАМА

Факултет, као високошколска установа, у периоду од 01.01-31.12.2012. године, као и у текућој календарској години, реализује акредитоване студијске програме основних академских, мастер академских и докторских студија, у складу са Законом о високом образовању. Реализација акредитованих студијских програма показује да Факултет, на основу расписаног конкурса, уписује прописани број студената на свим нивоима студија.

Поред наставног процеса, Факултет је у наведеном периоду развијао и научноистраживачки рад. Извештај о резултатима научно-истраживачког рада Економског факултета у Крагујевцу део је Извештаја о раду Факултета.

12.1. Активности на промоцији студијских програма

Протекли период, који обухвата школску 2011/2012. и део школске 2012/2013. године, обележиле су редовне промотивне активности у средњим школама, у циљу адекватне презентације студијских програма основних студија и додатне мотивације средњошколаца за упис на прву годину студија.

12.2. Упис на Факултет

На основу конкурса за упис студената у прву годину основних академских студија школске 2012/2013. године, извршен је упис 250 студената на основе академске студије чије се школовање финансира из буџета и 285 студената са статусом самофинансирајућег студента. У складу са одредбама Заједничког конкурса Универзитета у Крагујевцу, Факултет је, за наведену школску годину, извршио упис 535 студената у прву годину основних академских студија.

У школској 2012/2013. години, на мастер студије уписано је 142 студента, а на докторске студије 10 студената.
12.3. Реализација наставног процеса

а) Основне академске студије

У периоду од 01.10.2011. до 31.12.2012. године организована је настава, предавања, консултације и др. на основним академским студијама за студенте прве, друге, треће и четврте године студија, на два студијска програма:

1. Економија, на модулима: Општа економија и Финансије, берзе и банкарство.
2. Пословна економија и менаџмент, на модулима: Рачуноводство и пословне фиансије, Маркетинг, Менаџмент, Туризам и хотелијерство.

У видом у Дневник рада утврђује се да се наставни процес на акредитованим студијским програмима основних академских студија одвијао у свему у складу са Планом извођења наставе и плановима рада на предметима. Извештај о анкетирању студената, који је на предлог Комисије за обезбеђење квалитета усвојен од стране Наставно-научног већа Факултета, показује да је квалитет наставе високо оцењен од стране студената.

б) Мастер академске студије

У периоду од 01.10.2011. до 31.12.2012. године организована су предавања и испити за студенте који су, по конкурсу, уписали мастер академске студије, на два студијска програма:

1. Економија, модули: Општа економија и Финансије, берзе и банкарство.
2. Пословна економија и менаџмент, модули: Рачуноводство и пословне финансије, Маркетинг, Међународни менаџмент, Менаџмент у туризму и Електронско пословање.

У наведеном периоду 34 студент је одбранио мастер рад.

в) Докторске академске студије

Наставне активности реализоване су и на докторским академским студијама, студијски програм Економија, на три модула: Макроекономија, Управљање пословањем и Рачуноводство пословне финансије.

Свим студентима Факултета на располагању је бесплатно коришћење KOBSON базе стручних часописа и других публикација из читавог света. KOBSON тренутно обезбеђује корисницима преко 35.000 страних научних часописа у пуном тексту, око 40.000 наслова књига, као и неколико индексних база података из свих научних области. Поред наведених могућности, студентима је на располагању и библиотечки фонд Економског факултета у Крагујевцу који се обновља редовном набавком научне и стручне литератури, као и донацијама.

г) Последипломске студије

За студенте на магистарским студијама, као и студенте који су пријавили докторску дисертацију у складу са Законом о универзитету, организоване су консултације и испити, као и пријава и израда магистарских теза и докторских дисертација.

У извештајном периоду одбранено је:
• 3 магистарске тезе,
• 4 докторске дисертације.

12.4. Научно-истраживачки рад

Активности у области научно-истраживачког рада на Факултету су се, у периоду од 1.01.2012.-31.12.2012. године, одвијале у следећим областима:

1. Унапређење научног часописа „Економски хоризонти“;
2. Одржавање научних конференција;
3. Реализација научноистраживачких пројеката;
4. Остале активности у циљу унапређења научноистраживачког рада.

У оквиру наведених области, реализоване су следеће активности:

Унапређење научног часописа „Економски хоризонти“

У складу са новом уређивачком платформом, часопис „Економски хоризонти“ је у 2012. години изашао у три свеске, у штампаном (српска верзија) и електронском облику (српска и енглеска верзија).

Одржавање научних конференција

У току 2012. године, на Факултету су организоване три научне конференције:

- Институционалне промене као детерминаната привредног развоја Србије у 2012. години,
- Актуелна кретања у светској и европској привреди и њихове импликације на Србију,

На Факултету је, 19.10.2012. године, одржан научни скуп „Актуелна кретања у светској и европској привреди и њихове импликације на Србију", у организацији Научног друштва економиста, Економског факултета у Београду и Економског факултета у Крагујевцу. Позитивно рецензирани радови су штампани у истоименом Зборнику радова са научног скупа.

Реализација научно-истраживачких пројеката

Научно-истраживачки рад наставника и сарадника Факултета се у посматраном периоду одвијао у оквиру:

- научно-истраживачког пројекта Факултета „Од кризе до економског развоја: савремени изазови у економији и менаџменту“;
- Јуниор пројекта Факултета;
- Рада на пројектима основних истраживања и интегралних интердисциплинарних истраживања, финансираних од стране Министарства за просвету, науку и технологијски развој.

У оквиру пројекта Факултета „Од кризе до економског развоја: савремени изазови у економији и менаџменту“, реализује се пет потпројеката:

а. Ефекти транзиције и перспективе привреде Србије,
б. Карактеристике, контексти и изазови у савременим условима пословања,
в. Од кризе до економског развоја: финансијско-рачуноводствени аспекти (аспекти рачуноводства и пословних фишансија),
г. Улога финансијског сектора у подстичању привредног раста,
д. Математично-статистички модели и информационо-комуникационе технологии у функцији развоја система.

У оквиру ЈУНИОР пројекта Факултета, којима се стимулише научно-истраживачки рад младих истраживача (сарадника Факултета и суден ата докторских студија), по расписаном конкурсом, одобрен је један пројекат, под називом „Истраживање корисности рачуноводствених мерила перформанси у предвиђану акционарских приноса на тржишту капитала у Србији у периоду од 2006-2011."

32 наставника и сарадника Факултета је било ангажована у 2012. години на реализацији 11 пројеката основних и интегралних интердисциплинарних истраживања, финансираних од стране Министарства за просвету, науку и технологијски развој. Истраживачи са Факултета су ангажовани на следећим пројектима Министарства:

- Примена савремених метода менаџмента и маркетингла у нанапређењу конкурентности предузећа у Србији у процесу њене интеграције у ЕУ, број пројекта 179062, чији је носилац Економски факултет у Београду,
- Истраживање когенерационих потенцијала у комуналним и индустријским енерганама Републике Србије и могућности за ревитализацију постројења, број пројекта 42013, чији је носилац Факултет инжењерских наука из Крагујевца,
- Унапређење јавних политика у Србији у функцији побољшања социјалне сигурности грађана и одрживог привредног раста, број пројекта 47004, чији је руководилац пројекта проф. Драгана Гњатовић,
- Унапређење критеријума и критеризација у економским наукама из Србије, број пројекта 47005, чији је носилац Институт Михаило Пупин, Београд,
- Изазови и перспективе структурних промена у Србији: стратешки прашања економског развоја, број пројекта 179015, чији је носилац Институт Михаило Пупин, Београд,
- Интелигентни системи за развој софтверских производа и подршку пословању засновани на моделима, број пројекта 44010, чији је носилац Факултет техничких наука из Новог Сада,
- Преклиничка испитивања биоактивних супстанци (ПИБАС), број пројекта 41010, чији је носилац Природно-математички факултет Универзитета у Крагујевцу,
- Развој финансијских институција и тржишта у Србији -микроекономски и макроекономски приступ, број пројекта 179005, руководилац проф. др Бранко Урошевић.
- Примена биомедицинског инжењеринга у претклиничкој и клиничкој пракси, број пројекта 41007, руководилац проф. др Ненад Филиповић.
- Стратегијске и тактичке мере за решавање кризе конкурентности реалног сектора у Србији, број пројекта 179050, руководилац проф. др Драган Ђуричин.

Остале активности у циљу унапређења научно-истраживачког рада

12.5. Међународна и међуфакултетска сарадња
Активности у области међународне сарадње су се, у периоду од 01.01.2012. до 30.09.2012. године, одвијале у следећим областима:

1. Уступавање и продужење академске сарадње са иностранним високошколским институцијама;
2. Антажовање гостујућих представача и професора;
3. Реализација пројеката међународног карактера;
4. Мобилност наставника и сарадника;
5. Одржавање окруженх столова и трибина са учесницима из иностранства;
6. Унапређење правила, процедура и факултетске инфраструктуре у циљу развијања међународне сарадње;
7. Остале активности.

У оквиру наведених области, реализована су следеће активности:

1. Уступавање и продужење академске сарадње са иностранним високошколским институцијама
Сенату Универзитета у Крагујевцу је упућен предлог за потписивање Уговора о сарадњи са Државним универзитетом Министарства за финансије Руске Федерације, са седиштем у Москви, филијала у Санкт Петербургу, уговора о сарадњи са American University, са седиштем у Вашингтону (Сједињене Америчке Државе), за продужење академске сарадње са Економским универзитетом у Кракову, а у оквиру Асоцијације економских универзитета Централне и Источне Европе и Црноморске регије - ASECU (чија је Факултет чланница), покренута је иницијатива за уступање Мреже за примењена истраживања.

2. Антажовање гостујућих представача и професора
По одлуци Наставно-научног већа Факултета, покретнут је поступак избора професора Харалда Хагемана, професора Универзитета Хоенхајм из Штутгарта (Немачка) у звање гостујућег професора Факултета, за извођење наставе на докторским студијама, а са професором Павелом Лулом потписан је уговор о антажовању у звању гостујућег представача,
који је студентима докторских студија одржати предавање у летњем семестру академске 2012/13. године.

3. Реализација пројеката међународног карактера

Факултет је, као партнерска институција, узео учешће на пријави пројектне апликације по отвореном позиву за FP7 пројекте Европске комисије, у фебруару месецу 2012. године, под називом „Longevity as a challenge“, у оквиру FP7 циклуса пројектата ЕУ (позив: FP7-SSH-2012-1 - Collaborative projects, large scale integrated research projects). Координатор пројекта је Универзитет у Верони (Италија).

Од октобра 2012. године Факултет је, у својству партнер, узео учешће у припреми пројектних апликација у оквиру новог позива FP7 циклуса пројектата ЕУ, који је у току.

4. Мобилност наставника и сарадника

У току 2012. године, четири наставника и сарадника Факултета је боравило на универзитетима у иностранству, и то на Економском универзитету у Кракову, ради држања наставе, као и на Универзитету у Генту (Белгија), у оквиру Ерасмус програма размене.

5. Одржавање окрутних столова и трибина са учесницима из иностранства

Посета представника Светске банке и отворено предавање Љу Брефора, генералног менаџера Канцеларије Светске банке у Србији и Лазара Шестовића, главног економисте Канцеларије Светске банке у Србији, одржано је на Факултету у априлу 2012. године, под називом „Пут ка напретку - продуктивност и извоз“.

6. Унапређење правила, процедура и факултетске инфраструктуре у циљу развијања међународне сарадње

- Факултет је донео одлуку о финансијској подршци студентима мастер и докторских студија за учешће на међународним научним конференцијама;
- Закључен је Уговор о сарадњи са British Council-om у области организовања међународно признатих испита познавања енглеског језика у просторијама Факултета и по повлашћеним ценама за студенте и запосlene на Универзитету;
- Штампана је брошура о Факултету на енглеском језику faculty of Economics - University of Kragujevac“.

7. Остале активности међународног карактера

- Уступљена је сарадња са институтом Bloomberg из Лондона, у оквиру које су студенти завршне године основних студија, студенти мастер и докторских студија били у прилици да полажу међународни стандардизовани тест из области економије и финансија - Bloomberg Assessment Test (BAT).
- Одржан је завршни семинар пројекта сарадње академије и привреде „Framework for the Cooperation Between Rapp Marine Group, University of Nordland and University of Kragujevac“, у оквиру којег је пет студената мастер студија Факултета
имало прилику да обави праксу у мултинационалној компанији Rapp Marune Group,

- У мају 2012. године Факултет је аплицирао за пројекат код Немачке службе за академску размену DAAD за курсеве немачког језика. Пројекат је одобрен и у зимском семестру 2012/13. године студентима завршне године основних студија, студентима мастер и докторских студија и наставницима Економског факултета понуђено је бесплаћао похађање курса немачког језика. Курсеви су финансирани од стране DAAD-a, а Факултет је своје просторије ставио на располагање за одржавање наставе.

- У посети Факултету, са циљем разматрања могућности развијања академске сарадње, били су:
 - проф. др Свен Аре Јенсен, Декан Bodo Graduate School of Business Универзитета Нордланд из Норвешке,
 - проф. др Ричард Симонс, професор Универзитета у Стирлингу (Велика Британија),
 - Јон Стајнар Остгард, генерални менаџер Business Inovatuon Programs (BIP) из Норвешке.

12.6. Активности центара Факултета

Активности Центра за економска истраживања

У 2012. години, Центар за економска истраживања Факултета је организовао једну обуку, под називом „Осигурање кредита код Националне корпорације за осигурање кредита”, намењену банкарским службеницима. Предавач је био Саша Јовановић, директор Сектора за осигурање кредита и управљање ризиком Националне корпорације за осигурање кредита. Обуци је присуствовало 47 банкарских службеника.

Активности Центра за целоживотно учење, саветовање и каријерно вођење студената

У оквиру својих активности, Центар је организовао следеће трибине, обуке и радионице:

1. Курс „Унапређење научноистраживачких вештина“ који је био намењен је младим истраживачима, сарадницима и студентима докторских студија Факултета. Предавач је био Стив Квори, гостијући професор Универзитета у Њукаслу.

2. Семинар „Развој пословног плана“ У сарадњи са Business Innovation Programs (BIP) организацијом из Норвешке, реализован је тродневни семинар о предузетништву „Развој пословног плана“, намењен сарадницима и студентима докторских и мастер студија Факултета. Предавачи су били Јон Стајнар Остгард и Бјорн Реите, експерти BIP.

3. Трибина "Сарадња универзитета и привреде у циљу лакшег укључивања студената у пословну праксу" која је имала за циљ да укаже на неопходне промене у односу универзитета и привреде како би се повећала запошљивост студената.

4. Трибина "Моја каријера, моја ствар" чији је циљ да студентима олакша сналажење на тржишту рада приликом трагања за првим радним местом. Предмет дискусије били су начини селекције кадрова у пракси, као и типичне
грешке које кандидати праве приликом пријављивања на конкурс за посао. Акценат је стављен и на додатне вештине и знања, осим академских, које се од потенцијалних кандидата за радно место очекују и/или подразумевају.

5. Обука "Персонална асистенција" - Удружење студената са хендикепом из Крагујевца и партнерске организације из Београда и Ниша, организовали су сервис асистенције у настави базиран на бесплатној и волонтерској вршњачкој подршци у универзитетским центrima Крагујевца, Ниша и Београда.

6. Радионица "Критички читај, академски пиши", чији је циљ се студентима укаже на начине за ефикасније учење и писање семинарских радова.

7. Трибина "Нађи посао и напредуј", намењена свима који желе да сазнају како треба приступити интервјуу за посао, како послодавци регрутују и селектују кандидате, зашто неки стално напредују, а неки остају на истој позицији, како приступити односима са колегама на послу, који је значај континуиранг усавршавања.

8. Радионица „Селекција и регрутување кадрова“, чији је циљ да се студенти кроз конкретне тимске задатке упознају са процесом селекције и регрутувања кадрова.

Активности Центра за издавачку делатност

Током 2012. године, Центар за издавачку делатност је обављао своју редовну делатност. Као издања Економског факултета у Крагујевцу штампане су публикације на основу одлука које је донело Наставно-научно веће Факултета. Током 2012. године издане су монографије «Развој и примена концепта целоживотног учења», и «Институционалне промене као детерминанта привредног развоја Србије». У склопу редовне активности Центра публикован је Информатор и три свеске научног часописа Економски хоризонти. Центар је своја издања представио на Сајму књига у Београду, на штанду Министарства просвете, науке и технолошког развоја.

12.7. Кадровски и материјални услови за обављање делатности

Кадровски потенцијал Факултета у посматраном периоду, чинило је:

- 13 редовних професора
- 15 ванредних професора
- 19 доцента
- 1 наставник страног језика
- 27 асистената
- 1 сарадник у настави

У 2012. години 1 редовни професор отишао је у пензију. Покривеност наставе била је у потпуности обезбеђена наставним кадром (наставницима и сарадницима) који су били у радном односу на Факултету, као и наставницима који су ангажовани у допунском раду.

Израда новог електронског формула, у свему према критеријумима за акредитацију високошколских установа, обезбеђује податке о оптерећености наставника и сарадника, а биће основа за вођење кадровске политике у наредном периоду.

У периоду од 01.10.2011. године до 31.12.2012. настављен је активан рад органа и тела и свих запослених на Факултету, како би се обезбедили бољи услови
рада наставника и сарадника Факултета, студената и ненаставног особља. Ради остваривања овог циља, предузете су следеће активности:

- куповином, разменом и обезбеђењем обавезног примерка, набављено је 300 књига и 80 наслова часописа, од тога 57 домаћих и 23 страна наслова,
- набављена је информатичка опрема, непоходна за извођење наставе, као и рад наставника и административних радника. Набављено је следеће:

1. набављено 40 десктоп рачунара:
 - 35 десктоп рачунара набављено путем јавне набавке (укупне вредности 985.533,96 дин)
 - 1 десктоп рачунар набављен путем пројекта (вредности 32.098,00 дин)
 - 4 десктоп рачунара добијено преко пројекта министарства

2. набављено 16 TFT/LED монитора путем јавне набавке (укупне вредности 130.387,32 дин)

3. набављено 16 штампача:
 - 5 штампача набављено путем јавне набавке (укупне вредности 45.039,14 дин)
 - 1 матрични штампач (вредности 42.716,00 дин)
 - 10 штампача набављено путем пројекта (укупне вредности 112.346,81 дин)

4. набављено 2 скенера путем јавне набавке (укупне вредности 54.051,37 дин)

5. набављено 10 лаптоп рачунара:
 - 3 лаптоп рачунара набављено путем јавне набавке (укупне вредности 127.255,22 дин)
 - 5 десктоп рачунар набављен путем пројекта (укупне вредности 187.100,90 дин)
 - 2 лаптоп рачунара добијено преко пројекта министарства

6. набављено 4 нетбук рачунара путем пројекта (укупне вредности 97.988,00 дин)

7. набављен је CISCO Catalyst WS-C3560V2-24TS-E мрежни свич, као и 5 бежичних рутера Linksys WRT54GL путем јавне набавке (укупне вредности 399.155,98 дин)

8. набављено 3 пројектора:
 - 2 пројектора набављено путем јавне набавке (укупне вредности 84.004,20 дин)
 - 1 пројектор (вредности 42.002,10 дин)

- Факултет је покривен системом видео надзора (са 8 камера и DVR уређајем), који је набављен путем јавне набавке (укупне вредности 150.648,63 дин)
- Набављен је следећи софтвер:
 - Програм за књиговодство
Факултет обавља своју делатност у простору од око 7.500 м² на локацији Ђуре Пуцара Старог 3. Исти се одржава сходно финансијским могућностима Факултета.

12.8. Стручно усавршавање наставника и сарадника

Један од задатака наставника и сарадника у протеклој школској 2011/2012. и у текућој 2012/13. години, је перманентно стручно усавршавање. Квалитет наставника и сарадника Факултета, обезбеђује се пажљивим планирањем и избором на основу јавног конкурса, стварањем услова за перманентну едукацију и њихов даљи развој. Сходно овоме, у 2012. години, у више звање изабрано је:

- 2 ванредна професора у звање редовни професор,
- 2 доцента у звање ванредни професор,
- 5 асистената у звање доцент,
- 4 сарадника у настави у звање асистент,

У истом периоду извршен је реизбор 4 ванредна професора, 2 доцента и 7 асистената.

Факултет је систематски пратио, оцењивао и подстицао наставно-образовну, научноистраживачку и педагошку активност наставника и сарадника. Наставницима и сарадницима Факултет је обезбедио сталну едукацију и усавршавање путем индивидуалног научноистраживачког рада, истраживачког рада организованог преко Центра за економска истраживања и учешћем на научним и стручним скуповима.

12.9. Обезбеђење квалитета

У складу са Законом о високом образовању и Правилником о стандардима за самовредновање и оцењивање квалитета високошколских установа, Факултет је, након успостављања институционалног система обезбеђења квалитета и самовредновања у свим областима обезбеђења квалитета, у летњем семестру школске 2011/2012. године, разматрао квалитет наставног процеса, квалитет научноистраживачког рада, квалитет наставника и сарадника, квалитет студената, квалитет учебника, литературе, библиотечких и информатичких ресурса, квалитет простора и опреме, и израдио Извештај о самовредновању.
12.10. Унапређење услова за рад Студенског парламента

У настојању да створи што боље услове за рад Студентског парламента, Факултет је:

- пружио неопходну помоћ у одржавању избора за Студентски парламент, који су спроведени априла месеца, на законит и регуларан начин,
- одржавао састанке са председником Студентског парламента и студентом продеканом, све у циљу пружања одговора на студентске захтеве,
- пружио студентима финансијску помоћ за одлазак на Економијаду, такмичења у знању и спорту, посету сајму књига, као и помоћ угороженим студентима.

13. ПОДАЦИ О ПРИХОДИМА И РАСХОДИМА

Подаци о приходима и расходима у 2012. Години

<table>
<thead>
<tr>
<th>Ред.бр.</th>
<th>НАЗИВ</th>
<th>Остарено 01.01.-31.12.2012.</th>
</tr>
</thead>
<tbody>
<tr>
<td>1.</td>
<td>Текући приходи и примања</td>
<td>283.735</td>
</tr>
<tr>
<td>2.</td>
<td>Текући расходи и издаци</td>
<td>298.006</td>
</tr>
<tr>
<td>2.1.</td>
<td>Текући расходи</td>
<td>295.545</td>
</tr>
<tr>
<td>2.2.</td>
<td>Издаци за нефинансијску имовину</td>
<td>2.461</td>
</tr>
<tr>
<td>3.</td>
<td>Вишак прихода-суфицит</td>
<td></td>
</tr>
<tr>
<td>4.</td>
<td>Мањак прихода-дефицит</td>
<td>14.271</td>
</tr>
</tbody>
</table>

Вредности у табели представљене су у хиљадама динара
<table>
<thead>
<tr>
<th>Ред.бр.</th>
<th>НАЗИВ</th>
<th>Остварено 01.01.-31.12.2012.</th>
</tr>
</thead>
<tbody>
<tr>
<td>1.</td>
<td>Приходи од продаје добара и услуга</td>
<td>119.486</td>
</tr>
<tr>
<td>1.1.</td>
<td>Приходи од школарине</td>
<td>118.794</td>
</tr>
<tr>
<td>1.2.</td>
<td>Остали приходи</td>
<td>692</td>
</tr>
<tr>
<td>2.</td>
<td>Мешовити и неодређени приходи</td>
<td>981</td>
</tr>
<tr>
<td>2.1.</td>
<td>Приходи од донаторства, уџбеници</td>
<td>965</td>
</tr>
<tr>
<td>2.2.</td>
<td>Остали приходи</td>
<td>16</td>
</tr>
<tr>
<td>3.</td>
<td>Рефундација-расходи</td>
<td>1.767</td>
</tr>
<tr>
<td>3.1.</td>
<td>Ставке за рефундацију-расходи</td>
<td>1.767</td>
</tr>
<tr>
<td>4.</td>
<td>Приходи из буџета</td>
<td>158.767</td>
</tr>
<tr>
<td>4.1.</td>
<td>Министарство просвете, науке и технолошког развоја</td>
<td>158.767</td>
</tr>
<tr>
<td></td>
<td>УКУПНО:</td>
<td>281.001</td>
</tr>
</tbody>
</table>

Вредности у табели представљене су у хиљадама динара
Расходи и издаци у 2012. Години

<table>
<thead>
<tr>
<th>Ред.бр.</th>
<th>НАЗИВ</th>
<th>Остварено</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>Расходи за запослене</td>
<td>162.195</td>
</tr>
<tr>
<td>1.1.</td>
<td>Плате и накнаде запослених</td>
<td>133.392</td>
</tr>
<tr>
<td>1.2.</td>
<td>Социјални доприноси на терет послодавца</td>
<td>23.744</td>
</tr>
<tr>
<td>1.3.</td>
<td>Социјална давања (накнада на терет фонда, отпремине, помоћ запослених)</td>
<td>2.554</td>
</tr>
<tr>
<td>1.4</td>
<td>Накнаде трошкова за запослене</td>
<td>2.505</td>
</tr>
<tr>
<td>2.</td>
<td>Коришћење услуга и роба</td>
<td>128.571</td>
</tr>
<tr>
<td>2.1.</td>
<td>Стални трошкови</td>
<td>13.235</td>
</tr>
<tr>
<td>2.2.</td>
<td>Трошкови путовања</td>
<td>915</td>
</tr>
<tr>
<td>2.3.</td>
<td>Услуге по уговору</td>
<td>9.170</td>
</tr>
<tr>
<td>2.4.</td>
<td>Специјализоване услуге</td>
<td>99.347</td>
</tr>
<tr>
<td>2.5.</td>
<td>Текуће поправке и одржавање</td>
<td>3.721</td>
</tr>
<tr>
<td>2.6.</td>
<td>Трошкови материјала</td>
<td>2.183</td>
</tr>
<tr>
<td>3.</td>
<td>Употреба основних средстава</td>
<td>2.815</td>
</tr>
<tr>
<td>3.1.</td>
<td>Трошкови амортизације зграде и опреме</td>
<td>2.815</td>
</tr>
<tr>
<td>4.</td>
<td>Остали расходи</td>
<td>1.738</td>
</tr>
<tr>
<td>4.1.</td>
<td>Донације непрофитним институцијама</td>
<td>77</td>
</tr>
<tr>
<td>4.2.</td>
<td>Пратећи трошкови задуживања</td>
<td>2</td>
</tr>
<tr>
<td>4.3.</td>
<td>Накнаде за образовање, културу, науку и спорт</td>
<td>1.659</td>
</tr>
<tr>
<td>5.</td>
<td>Порези, обавезне таксе</td>
<td>226</td>
</tr>
<tr>
<td>5.1.</td>
<td>Порези, таксе</td>
<td>226</td>
</tr>
<tr>
<td>6.</td>
<td>Издаци за нефинансијску имовину</td>
<td>2.461</td>
</tr>
<tr>
<td>6.1.</td>
<td>Машина и опрема</td>
<td>1.305</td>
</tr>
<tr>
<td>6.2.</td>
<td>Нематеријална имовина</td>
<td>662</td>
</tr>
<tr>
<td>6.3.</td>
<td>Роба за потребе књижаре</td>
<td>494</td>
</tr>
<tr>
<td></td>
<td>УКУПНО:</td>
<td>298.006</td>
</tr>
</tbody>
</table>

Вредности у табели представљене су у хиљадама динара
14. ПОДАЦИ О ЈАВНИМ НАБАВКАМА

14.1. План јавних набавки за период од 01.01. до 31.12.2012. године (са ребалансом)

<table>
<thead>
<tr>
<th>Планирне набавке</th>
<th>Процењена вредност</th>
</tr>
</thead>
<tbody>
<tr>
<td>Канцеларијски материјал</td>
<td>508</td>
</tr>
<tr>
<td>Рачунарска опрема</td>
<td>1.019.000</td>
</tr>
<tr>
<td>Канцеларијски намештај</td>
<td>763</td>
</tr>
<tr>
<td>Гориво за службена возила</td>
<td>593</td>
</tr>
<tr>
<td>Одржавање копир апарата</td>
<td>650</td>
</tr>
<tr>
<td>Услуге штампања публикација, пропагандног материјала, вежбани, испитних пријава и коричење</td>
<td>1.649.000</td>
</tr>
<tr>
<td>Услуге репрезентације и манифестација на Факултету</td>
<td>1.526.000</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Опис набавке</th>
<th>Врста предмета јавне набавке</th>
<th>Вредност уговора без ПДВ-а</th>
<th>Назив понуђача коме је додељен уговор</th>
<th>Врста поступка јавне набавке</th>
</tr>
</thead>
<tbody>
<tr>
<td>Услуге штампања публикација, пропагандног материјала, вежбани, испитних пријава и коричење</td>
<td>Услуге</td>
<td>1.183.000,00</td>
<td>СЗР Графички центар INTERPRINT Крагујевац</td>
<td>Мала вредност</td>
</tr>
<tr>
<td>Гориво за службена возила</td>
<td>Добро</td>
<td>593,000,00</td>
<td>НИС петрол РЦ Крагујевац</td>
<td>Мала вредност</td>
</tr>
<tr>
<td>Канцеларијски материјал</td>
<td>Добро</td>
<td>258.595,00</td>
<td>Омега промет доо Крагујевац</td>
<td>Мала вредност</td>
</tr>
<tr>
<td>Одржавање копир апарата</td>
<td>Услуге</td>
<td>566.735,00</td>
<td>СЗТР „Krle Canline“ Крагујевац</td>
<td>Мала вредност</td>
</tr>
<tr>
<td>Молерско-фарбарски радови</td>
<td>Услуге</td>
<td>410.622,00</td>
<td>СЗР Андреја Крагујевац</td>
<td>Мала вредност</td>
</tr>
<tr>
<td>Радови на замени подова</td>
<td>Радови</td>
<td>793.140,00</td>
<td>„ОВИ“ доо Крагујевац</td>
<td>Мала вредност</td>
</tr>
<tr>
<td>Радови на замени подова – додатно спроведен поступак по основу донације</td>
<td>Радови</td>
<td>260.737,50</td>
<td>„ОВИ“ доо Крагујевац</td>
<td>Мала вредност</td>
</tr>
<tr>
<td>Рачунарска опрема</td>
<td>Добра</td>
<td>861.466,29</td>
<td>„NET“ СЗТР Крагујевац</td>
<td>Мала вредност</td>
</tr>
</tbody>
</table>
15. ПОДАЦИ О ДРЖАВНОЈ ПОМОЋИ

Факултет не пружа помоћ у смислу тачке 34. Упутства за израду и објављивање информатора о раду државних органа („Службени гласник РС“ бр. 68/10).

16. ПОДАЦИ О ИСПЛАЋЕНИМ ПЛАТАМА, ЗАРАДАМА И ДРУГИМ ПРИМАЊИМА

Преглед нето плата запослених без минулог рада за све категорије

<table>
<thead>
<tr>
<th>Категорија</th>
<th>Нето</th>
</tr>
</thead>
<tbody>
<tr>
<td>Редовни професор</td>
<td>83,279</td>
</tr>
<tr>
<td>Ванредни професор</td>
<td>77,265</td>
</tr>
<tr>
<td>Доцент</td>
<td>70,755</td>
</tr>
<tr>
<td>Асистент магистар</td>
<td>55,638</td>
</tr>
<tr>
<td>Предавач</td>
<td>55,638</td>
</tr>
<tr>
<td>Сарадник у настави</td>
<td>51,252</td>
</tr>
<tr>
<td>ВСС</td>
<td>47,777</td>
</tr>
<tr>
<td>ВС</td>
<td>37,834</td>
</tr>
<tr>
<td>ВК</td>
<td>25,268</td>
</tr>
<tr>
<td>ССС</td>
<td>23,778</td>
</tr>
<tr>
<td>ПК</td>
<td>18,840</td>
</tr>
<tr>
<td>НК</td>
<td>17,378</td>
</tr>
</tbody>
</table>

Преглед нето плата изабраних и постављених лица за месец фебруар 2013. године

<table>
<thead>
<tr>
<th>Радно место</th>
<th>Исплаћена просечна плата са минулим радом и функционалним додатком у 2012. години</th>
</tr>
</thead>
<tbody>
<tr>
<td>Декан</td>
<td>130.087</td>
</tr>
<tr>
<td>Продекан за финансије</td>
<td>119.779</td>
</tr>
<tr>
<td>Продекан за наставу</td>
<td>89.299</td>
</tr>
<tr>
<td>Продекан за науку</td>
<td>111.513</td>
</tr>
<tr>
<td>Продекан за међународну и међуфакултетску сарадњу</td>
<td>91.550</td>
</tr>
</tbody>
</table>
17. ПОДАЦИ О СРЕДСТВИМА РАДА

<table>
<thead>
<tr>
<th>Р. бр.</th>
<th>Основно средство</th>
<th>Комада</th>
<th>Набавна вредност</th>
<th>Садашња вредност</th>
</tr>
</thead>
<tbody>
<tr>
<td>1.</td>
<td>Објекат за образовања потребе</td>
<td>1</td>
<td>240.182.498,37</td>
<td>123.297.443,87</td>
</tr>
<tr>
<td>2.</td>
<td>Остале стамбене зграде</td>
<td>1</td>
<td>2.185.986,83</td>
<td>2.185.986,83</td>
</tr>
<tr>
<td>3.</td>
<td>Опрема за копнени саобраћај</td>
<td>3</td>
<td>3.335.960,19</td>
<td>955.625,55</td>
</tr>
<tr>
<td>4.</td>
<td>Канцеларијска опрема</td>
<td>3.688</td>
<td>18.166.946,27</td>
<td>1.469.322,90</td>
</tr>
<tr>
<td>5.</td>
<td>Рачунарска опрема</td>
<td>407</td>
<td>16.218.651,07</td>
<td>3.026.405,93</td>
</tr>
<tr>
<td>6.</td>
<td>Комуникационе опреме</td>
<td>112</td>
<td>4.867.178,19</td>
<td>224.222,87</td>
</tr>
<tr>
<td>7.</td>
<td>Електронска и фотографска опрема</td>
<td>61</td>
<td>6.150.099,29</td>
<td>1.778.765,42</td>
</tr>
<tr>
<td>8.</td>
<td>Опрема за домаћинство и угоститељство</td>
<td>25</td>
<td>592.727,47</td>
<td>161.013,82</td>
</tr>
<tr>
<td>9.</td>
<td>Опрема за образовање</td>
<td>5</td>
<td>103.776,18</td>
<td>27.841,88</td>
</tr>
<tr>
<td>10.</td>
<td>Моторна опрема</td>
<td>1</td>
<td>389.832,45</td>
<td>0,00</td>
</tr>
<tr>
<td>11.</td>
<td>Накит од племенитих метала</td>
<td>1</td>
<td>168.032,00</td>
<td>168.032,00</td>
</tr>
<tr>
<td>12.</td>
<td>Грађевинско земљиште</td>
<td>1</td>
<td>1.920.340,91</td>
<td>1.920.340,91</td>
</tr>
<tr>
<td>13.</td>
<td>Компјутерски софтвер</td>
<td>6</td>
<td>930.402,50</td>
<td>446.666,06</td>
</tr>
<tr>
<td>14.</td>
<td>Књижевна и уметничка дела</td>
<td>37</td>
<td>84.597.108,02</td>
<td>84.597.108,02</td>
</tr>
<tr>
<td>Тотал:</td>
<td></td>
<td>4.349</td>
<td>379.809.539,74</td>
<td>220.258.776,06</td>
</tr>
</tbody>
</table>
18. ЧУВАЊЕ НОСАЧА ИНФОРМАЦИЈА

Носачи информација насталих у раду или у вези са радом Факултета, чувају се на следећи начин:

Архива са предметима и досијеима: у просторијама Службе на наставна и студентска питања, Службе за правне, кадровске и опште послове и Централној архиви,

Електронска база података: у серверској сали Факултета,

Финансијска документа: у просторијама Службе за финансије и рачуноводство.

Носачи информација се чувају уз примену одговарајућих мера заштите.

19. ВРСТЕ ИНФОРМАЦИЈА У ПОСЕДУ

Факултет поседује информације настале у раду или у вези са радом и које се односе на активности у оквиру надлежности, овлашћења и обавеза приказаних у одељку 8. као и приликом пружања услуга чији је детаљан приказ наведен у одељку 10. Информатора.

20. ВРСТЕ ИНФОРМАЦИЈА КОЈИМА ФАКУЛТЕТ ОМОГУЋАВА ПРИСТУП

Информације којима Факултет располаже, а које су настале у раду или у вези са радом, Факултет ће саопштити тражиоцу информације, ставити на увид документ који садржи тражену информацију или му издати копију dokumentа, у складу са Законом о слободном приступу информацијама од јавног значаја („Службени гласник РС" број: 120/04, 54/07, 104/09 и 36/10), осим када су се, према овом закону, према Закону о заштити података о личности („Службени гласник РС" број: 97/08) и Закону о тајности података („Службени гласник РС" број: 104/09), стекли услови за изкључење или ограничење слободног приступа информацијама од јавног значаја.

Приступ информацијама може бити ускраћен ако су информације објављене на веб презентацији Факултета и то на основу члана 10. став 1. Закона о слободном приступу информацијама од јавног значаја који прописује да „орган власти не мора тражиоцу омогућити остваривање права на приступ информацијама од јавног значаја, ако се ради о информацији која је већ објављена и доступна у земљи или на интернету".

Такође, приступ информацијама биће ускраћен ако се тражи приступ подацима о бројевима текућих рачуна запослених и то на основу члана 14. наведеног закона који прописује: „орган власти не ће тражиоцу омогућити остваривање права на приступ информацијама од јавног значаја ако би тиме повредио право на приватност, право на углед или које друго право лица на које се тражена информација лично односи".

Факултет ће ускратити давање података који су пословна тајна, због чијег би саопштење или давање на увид неовлашћеном лицу могле наступити штетне последице по интерес и углед Факултета.

У обавештењу и у решењу о одбијању захтева тражиоцу информације биће образложени разлози за евентуално ускраћивање приступа информацијама.
21. ИНФОРМАЦИЈЕ О ПОДНОШЕЊУ ЗАХТЕВА ЗА ПРИСТУП ИНФОРМАЦИЈАМА

Подношење Захтева

Захтев за приступ информацијама од јавног значаја (у даљем тексту: захтев), може да поднесе свако физичко или правно лице, у складу са чланом 15. Закона о слободном приступу информација од јавног значаја.

Захтев се подноси у писаној форми, преко поште или предајом захтева лицу запосленом на пословима пријаме поште, у седишту Факултета у Крагујевцу, ул. Ђуре Пуцара Старог 3 (канцеларија број D-118). Захтев се може поднети и електронски на email: ekfak@kg.ac.rs. Факултет је дужан да омогући приступ информацијама и на основу усменог захтева тражиоца који се саопштава у записник, при чему се на такав захтев примењују рокови као да је поднет писмено.

Захтев мора да садржи: назив и адресу Факултета, податке о тражиоцу информације (име, презиме, адреса и евентуално други подаци за контакт), што прецизнији опис информације која се тражи и начин достављања информације. Захтев може да садржи и друге податке који олакшавају проналажење тражене информације.

Ако захтев не садржи наведене податке, односно ако захтев није уредан, овлашћено лице Факултета дужно је да, без надокнаде, поучи тражиоца како да те недостатке отклони, односно да достави тражиоцу упутство о допуни. Уколико тражиоца не отклони недостатке у одређеном року, односно у року од 15 дана од дана пријема упутства о допуни, а недостатци су такви да се по захтеву не може поступити Факултет, ће донети закључак о одбацивању захтева као неуредног.

Одлучивање по Захтеву

У складу са чланом 16. Закона о слободном приступу информацијама од јавног значаја, Факултет ће размотрити тражење информације и захтев који није сачинjen на датом обрасцу.

У прилогу је дат образац Захтева за слободан приступ информацијама од јавног значаја. Факултет ће размотрити и захтев који није сачинjen на датом обрасцу.

Одличивање по Захтеву

У складу са чланом 16. Закона о слободном приступу информацијама од јавног значаја, Факултет је дужан да без одлагања, а најкасније у року од 48 сати, 15 дана или до 40 дана, у зависности од врсте тражене информације.

Изузетно, ако се захтев односи на информацију за коју се може претпоставити да је од значаја за заштиту живота или слободе неког лица, односно за угрожавање или заштиту здравља становништва и животне средине, Факултет ће поступити по захтеву најкасније у року од 48 сати од пријема захтева.
Ако Факултет није у могућности, из оправданих разлога, да у року од 15 дана од дана пријема захтева поступи по истом, о томе ће у року од 7 дана од дана пријема захтева, обавести тражиоца и одреди накnadni рок, који не може бити дужи од 40 дана од дана пријема захтева, у коме ће поступити по поднетом захтеву тражиоца информације од јавног значаја.

Факултет ће, заједно са обавештењем о томе да ће тражиоцу ставити на увид документ који садржи тражену информацију, односно издати му копију тог документа, саопштити тражиоцу време, место и начин на који ће му информација бити стављена на увид, износ нужних трошкова израде копије документа.

Увид у документ који садржи тражену информацију врши се у службеним просторијама Факултета. Тражилац може из оправданих разлога тражити да увид у документ изврши у друго време од времена које му је одредио Факултет. Лицу које није у стању да без пратиоца изврши увид у документ који садржи тражену информацију, омогућиће се да то учини уз помоћ пратиоца. Ако удовољи захтеву, Факултет неће издати посебно решење, него ће о томе сачинити службену белешку.

Ако Факултет одбије да у целини или делимично обавести тражиоца о поседовању информације, да му стави на увид документ који садржи тражену информацију, да му изда, односно упути копију тог документа, дужан је да без одлагања, а најкасније у року од 15 дана од пријема захтева, донесе решење о одбијању захтева и да то решење писмено обрађује, као и да у решењу упути тражиоца на правна средства која може изјавити против таквог решења.

Када Факултет не поседује документ који садржи тражену информацију, проследиће захтев Поверенику и обавестиће Повереника и тражиоца о томе у чијем се поседу, по његовом знању, документ налази.

Тражилац информација од јавног значаја може изјавити жалбу Поверенику за информације од јавног значаја, и то у складу са чланом 22. Закона о слободном приступу информацијама од јавног значаја.

Накнада трошкова за увид у документ који садржи тражену информацију, се не наплаћује. Међутим, копија документа који садржи тражену информацију издаје се уз обавезу тражиоца да плати накнаду нужних трошкова израде те копије, а у случају упућивања, и трошкове упућивања. Висина накнаде нужних трошкова које плаћа тражилац информације за израду копије и упућивање копије документа на коме се налази информација од јавног значаја, утврђују се на основу Уредбе о висини накнаде нужних трошкова за издавање копије документа на којима се налазе информације од јавног значаја („Службени гласник РС” бр. 8/06).
Овај захтев се односи на следеће информације:

(навести што прецизнији опис информације која се тражи као и друге податке који олакшавају проналажење тражене информације)

Тражилац информације/ Име и презиме

адреса

други подаци за контакт

потпис

У_______, дана ______ 20__године

* У кућици означити која законска права на приступ информацијама желите да остварите. ** У кућици означити начин достављања копије докумената. *** Када захтевате други начин достављања обавезно уписати који начин достављања захтевате.
Жалба против одлуке органа власти којом је одбијен или одбачен захтев за приступ информацији

Поверенику за информације од јавног значаја и Заштиту података о личности
Адреса за пошту: Београд, Немањина 22-26

Ж А Л Б А

(..)
..)
Име, презиме, односно назив, адреса и седиште жалиоца)

Против решења-закључка
(..)
(назив органа који је донео одлуку)
Број.................................... од ... године.

Наведену одлуку побијам у целости, јер није заснована на Закону о слободном приступу информацијама од јавног значаја.

Одлуком органа власти (решењем, закључком, обавештењем у писаној форми са елементима одлуке) коју оспоравам овом жалбом, супротно закону, одбијен-odbачен је мој захтев који сам поднео-упутио данагод. на који начин ми је тај орган ускратио-онемогућио остваривање уставног и законског права на слободан приступ информацијама од јавног значаја које сам тражио захтевом.

На основу изнетих разлога, предлагам да Повереник уважи моју жалбу, поништи одлука првостепеног органа и омогући ми приступ траженој/им информацији/ма.

Жалбу подносим благовремено, у законском року утврђеном у члану 22. ст. 1. Закона о слободном приступу информацијама од јавног значаја.

..
Подосилац жалбе / Име и презиме

у ...

..
дана ...2010. године
адреса

..
други подаци за контакт

..
попис

• Напомена:
 • У жалби се мора навести одлука која се побија (решење, закључак, обавештење), назив органа који одлуку донео, као и број и датум одлуке. Довољно је да жалилац наведе у жалби у ком погледу је незадовољан одлуком, с тим да жалбу не мора посебно образложити. Ако жалбу изјављује на овом обрасцу, додатно образложење може посебно приложити.
 • Уз жалбу обавезно приложити копију поднетог захтева и доказ о његовој предаји-упућивању органу као и копију одлуке органа која се оспорава жалбом.