

ИЗБОРНОМ ВЕЋУ ФАКУЛТЕТА

Предмет: Избор наставника у звање и на радно место доцент за ужу научну област Математика и информатика

Одлуком Изборног већа Пољопривредног факултета од 26.05.2022. године, (решење бр. 300/8-3/3), образована је Комисија за припрему извештаја о кандидатима који учествују на конкурс за избор једног наставника у звање и на радно место: ДОЦЕНТ за ужу научну област МАТЕМАТИКА И ИНФОРМАТИКА, у саставу:

1. Др Наташа Милосављевић, доцент Пољопривредног факултета Универзитета у Београду, ужа научна област Математика и информатика, председавајућа Комисије
2. Др Андреја Тепавчевић, редовни професор Природно-математичког факултета Универзитета у Новом Саду, ужа научна област Алгебра и логика
3. Др Милена Јелић, редовни професор у пензији Пољопривредног факултета Универзитета у Београду, ужа научна област Математика и информатика

На основу одлуке Декана број 183/1 од 26.05.2022. расписан је конкурс који је објављен у огласним новинама Националне службе за запошљавање „Послови“ број 990 од 08.06.2022. године. После прегледа конкурсне документације, Комисија подноси следећи

ИЗВЕШТАЈ

На расписани конкурс за избор у звање и на радно место **доцент за ужу научну област Математика и информатика**, пријавио се један кандидат – др Вања Степановић, доктор математичких наука, доцент на Пољопривредном факултету Универзитета у Београду. Кандидаткиња је доставила потпуну документацију у складу са условима Конкурса.

1. БИОГРАФСКИ ПОДАЦИ

Др Вања Степановић рођена је 1972. године у Београду, где је завршила основну школу 1986. године и Математичку гимназију 1990. године. Уписала се на Математички факултет Универзитета у Београду 1990. и дипломирала 1994. године са просечном оценом у току студија 9,75. Магистарске студије на истом факултету уписала је 1994. на смеру Алгебра, а магистарски рад одбранила је 2003. године.

Докторску дисертацију је одбранила на Природно-математичком факултету Универзитета Новом Саду 2012. године.

На Пољопривредном факултету Универзитета у Београду радила је школске 1994-1995. године као хонорарни сарадник. 1995. године изабрана је у звање асистента приправника на истом факултету за предмет Математика. На истом факултету је 2004. године изабрана, а 2008. године поново изабрана у звање асистента за ужу научну област МАТЕМАТИКА и ИНФОРМАТИКА. У звање доцента на Пољопривредном факултету за ужу научну област МАТЕМАТИКА и ИНФОРМАТИКА изабрана је 17.12.2012, а реизабрана 12.12.2017. године.

Др Вања Степановић говори енглески и руски језик.

2. МАГИСТАРСКЕ И ДОКТОРСКЕ ТЕЗЕ

1. Магистарски рад *Аналитичка класификација сингуларитета равних алгебарских кривих*, одбрањен је 2003. године на Математичком факултету Универзитета у Београду.
2. Докторска дисертација кандидата *Проблем репрезентације мреже слабих конгруенција*, одбрањена је 2012. године на Природно-математичком факултету Универзитета у Новом Саду.

3. ОБАВЕЗНИ УСЛОВИ

3.1 Наставни рад

Др Вања Степановић предаје предмет Математика 1 на студијском програму Фитомедицина, као и предмет Математика на студијском програму Агроекономија, почевши од школске 2014/2015. Школске 2018/2019 и 2019/2020 предавала је предмет Финансијска математика на мастер студијском програму Агроекономија, на модулу Управљање финансијама. Од школске 2017/2018 предаје и предмет Математика 2 на свим модулима студијског програма Прехрамбена технологија и Пољопривредна техника, а од школске 2020/2021, по новој акредитацији, предаје предмет Математика на студијском програму Биотехнички и информациони инжењеринг.

Предавања су брижљиво припремљена и прилагођена студентима на одговарајућим одсецима. Кандидаткиња изводи предавања квалитетно и педантно, а ангажује се и у консултацијама и другим облицима допунског рада са студентима.

3.1.2. Оцена педагошког рада у студентским анкетама

Предавања др Вање Степановић позитивно су оцењена у студентским анкетама у току читавог изборног периода, просечном оценом 4.27. (Прилог 2)

3.1.3 Уџбеници, практикуми, збирке задатака

Кандидаткиња је у коауторству са колегама издала Збирку задатака из Математике 1, у издању Пољопривредног факултета Универзитета у Београду, која по обиму и обрађеним наставним јединицама одговара програму предмета Математике 1 на студијским програмима Фитомедицина, Зоотехника, Заштита животне средине у производњи хране, Биљна производња (сви модули) и Прехрамбена технологија (сви модули).

3.2. Научно-истраживачки рад

У периоду од претходног избора у звање доцента, др Вања Степановић је објавила два рада категорије М23 из уже научне области, тако да је испунила минимални услов за поновни избор у звање доцента у погледу броја радова у протеклом изборном периоду, према члану 13 Правилника о минималним условима за стицање звања наставника на Универзитету у Београду.

Такође, у периоду од претходног избора, учествовала је на домаћим и међународним научним конференцијама и саопштила 2 рада категорије М64 и један рад категорије М34 из уже научне области, задовољивши на тај начин још један обавезни услов за поновни избор у звање доцента – учешће на научним и стручним конференцијама.

Научни рад др Вање Степановић одвија се углавном преко Природно-математичког факултета у Новом Саду. Учествовала је на научном пројекту Математичког института у Београду. Успоставила је успешну сарадњу са колегама из других научних институција. Научна област којом се кандидат бави је Алгебра. До сада је објавила у научним часописима или саопштила на научним скуповима у земљи и иностранству 18 научних радова из уже научне области, од тога 6 у категорији М20. Преглед научноистраживачких резултата кандидата дат је у Табели 1, према Правилнику о поступку, начину вредновања и квантитативном исказивању научноистраживачких резултата истраживача. („Службени гласник РС”, бр. 159/2020).

Према подацима базе google scholar (приступљено 13.7.2022.), радови др Вање Степановић цитирани су 32 пута, од тога је 21 хетероцитат. Према подацима базе Scopus (приступљено 13.7.2022.), број цитата је 7, од тога 4 хетероцитата.

Табела 1. Врста и квантификација научноистраживачких резултата

Научни резултат		До реизбора у звање доцента		После реизбора у звање доцента		Укупно поена
Врста резултата	Вредност резултата	Број резултата	Поена	Броја резултата	Поена	
М21а	10	1	10	-	-	10
М22	5	1	5	-	-	5
М23	3	1	3	2	6	9
М24	2	1	2	-	-	2
М34	0.5	7	3.5	1	0.5	4
М43	3	1	3	-	-	3
М51	2	2	4	-	-	4
М64	0.2	-	0.2	2	0.4	0.4
М71	6	1	6	-	-	6
М73	3	1	3	-	-	3
Укупно		16	39.5	5	6.9	46.4

3.2.Б. Списак научних радова

3.2.Б.1 Научни радови објављени у часописима од међународног значаја (M20)

3.2.Б.1.1. Научни радови објављени у међународним часописима изузетне вредности (M21a)

Šešelja, B., Stepanović, V., Tepavčević, A., *Representation of lattices by fuzzy weak congruence relations*, Fuzzy Sets and Systems 260, 2015, 97-109, ISSN: 0165-0114, DOI: 10.1016/j.fss.2014.05.009, IF: 2.098

3.2.Б.1.2 Научни радови објављени у истакнутим међународним часописима (M22)

Stepanović, V., Tepavčević, A., *On Delta-suitable elements in algebraic lattices*, Filomat 26 (4), 2012, 747–754, ISSN: 2406-0933, DOI: 10.2298/FIL1204747S, IF: 0.714

3.2.Б.1.3 Научни радови објављени у међународним часописима (M23)

3.2.Б.1.3.1 Stepanović, V., Tepavčević, A., *Fuzzy sets (in)equations with a complete codomain lattice*, Kybernetika 58 (2), 2022, 145-162, DOI: 10.14736/kyb-2022-2-0145, IF: 0.446.

3.2.Б.1.3.2 Stepanović, V., *Fuzzy set inequations and equations with a meet-continuous codomain lattice*, Journal of Intelligent and Fuzzy Systems 34 (6), 2018, 4009-4021, ISSN: 1064-1246, DOI: 10.3233/JIFS-171098, IF: 1.637

3.2.Б.1.3.3 Šešelja, B., Stepanović, V., Tepavčević, A., *A note on representation of lattices by weak congruences*, Algebra Universalis 68 (3-4), 2012, 287-291, ISSN: 14208911, 00025240, DOI: 10.1007/s00012-012-0206-z, IF: 0.446

3.2.Б.1.4 Научни радови објављени у националним часописима међународног значаја (M24)

Stepanović, V., Lipkovski, A., *Analytic equivalence of plane curve singularities $y^n + xy + x^\beta A(x) = 0$* , Publications de l'Institut Mathématique 81 (95), 2007, 69–78, ISSN: 0350-1302, DOI: 102298/PIM0795069L

3.2.Б.2 Научни радови објављени у часописима националног значаја (M50)

3.2.Б.2.1 Научни радови објављени у врхунским часописима националног значаја (M51)

3.2.Б.2.1.1 Stepanović, V., *The weak congruence representability of sublattices and suborders of representable lattices*, Novi Sad J. Math. 42 (1), 2012, 157-166, ISSN: 1450-5444

3.2.Б.2.1.2. Stepanović, V., *Weak congruence representability of suborders and direct products*, Bulletin of International Mathematical Virtual Institute 2 (2012), 123-131, ISSN: 2303-4874

3.2.Б.3 Научни радови објављени у зборницима са међународних научних конференција (M30)

3.2.Б.3.1 Саопштења са међународних скупова штампана у изводу (M34)

3.2.Б.3.1.1 Stepanović, V., Tepavčević, A., *Two versions of Tarski fixed point theorem applied to fuzzy set equations and inequations*, Classical And Constructive Nonassociative Algebraic Structures: Foundations And Applications – CaCNAS:FA 2021, June 30 – July 02, 2021, 53.

http://cacnas.masfak.ni.ac.rs/cacnas_files/CaCNAS%20Booklet%20Abstract.pdf

- 3.2.Б.3.1.2 Stepanović, V., *Some properties of monotonous fuzzy set operator applied to fuzzy set equations and inequations*, AAA94 + NSAC 2017: The 94th Workshop on General Algebra in conjunction with the 5th Novi Sad Algebraic Conference, Novi Sad, June 15-18, 2017, 60.
- 3.2.Б.3.1.3 Šešelja, B., Tepavčević, A., Stepanović, V., *Representation of lattices by lattice valued weak congruence relations*, Arbeitstagung Allgemeine Algebra (AAA85), Luxembourg, January 31 - February 2, 2013, 21
- 3.2.Б.3.1.4 Stepanović, V., Tepavčević, A., Šešelja, B., *On derived weak congruence representability*, Conference on Universal Algebra and Lattice Theory, Dedicated to the 80th birthday of Béla Csákány, Szeged, June 21-25, 2012, 19.
- 3.2.Б.3.1.5 Stepanović, V., Tepavčević, A., Šešelja, B., *Weak congruence representability of lattices and related Delta-suitability of their elements*, AAA83, Novi Sad, March 15-18, 2012, 50-51.
- 3.2.Б.3.1.6 Tepavčević, A., Stepanović, V., Šešelja, B., *Various versions of weak reflexivity of fuzzy relations and applications*, FSTA 2012, Eleventh International Conference on Fuzzy Set Theory and Applications, Liptovský Ján, Slovak Republic, January 30 - February 3, 2012, 96-97.
- 3.2.Б.3.1.7 Tepavčević, A., Šešelja, B., Stepanović, V., *Weak equivalences, weak congruences and applications*, Symposium on Applications of Lattice Theory, Bolyai Institute, Szeged, February 20, 2011, 1 (6).
- 3.2.Б.3.1.8 Lipkovski, A., Stepanović, V., *On analytic equivalence of some plane curve singularities*, Международная алгебраическая конференция посвященная 100-летию со дня рождения А. Г. Куроша, Москва, 28 мая – 3 июня 2008 года, 356-357.

3.2.Б.4 Научни радови објављени у зборницима са скупова националног значаја (М60)

3.2.Б.4.1 Саопштења са скупова националног значаја штампана у изводу (М64)

- 3.2.Б.4.1.1 Stepanović, V., *Some fuzzy set (in)equations in case of a complete codomain lattice*, Sixth conference on Information theory and complex systems тиНкос 2018, Beograd, June 18-19, 2018, 26.
- 3.2.Б.4.1.2 Stepanović, V., *Algebraicity of the Co-domain Lattice and Related Results on Fuzzy Set Equations and Inequations*, Fifth conference on Information theory and complex systems тиНкос 2017, Beograd, November 9–10, 2017, 6.

3.2.Б.5. Монографске публикације од националног значаја (М40)

3.2.Б.5.1 Монографске студије (М43)

Stepanović, V., *Mreže slabih kongruencija – problem reprezentacije*, autorsko izdanje, Beograd, 2017, ISBN: 978-86-900057-0-3, UDK: 512.567.

3.2.Ц Приказ радова

- 3.2.Б.1.1 Рад се бави фази приступом релацијама конгруенције и, мотивисан познатим проблемом представљања алгебарских мрежа мрежама слабих конгруенција, отвара нови проблем репрезентације мрежа помоћу фази слабих конгруенција.
- 3.2.Б.1.2 Изнета су нека уопштења познатих критеријума, који представљају неопходне услове за представљивост мреже помоћу мреже слабих конгруенција.

3.2.Б.1.3.1 Рад се бави решавањем једначина и неједначина са фази скуповима, као и њихових система, у случају комплетне кодомен мреже.

3.2.Б.1.3.2 Рад се бави решавањем једначина и неједначина са фази скуповима, као и њихових система, у случају комплетне кодомен мреже непрекидне у односу на инфимум.

3.2.Б.1.3.3 Наведени су довољни услови репрезентабилности, као и један довољан услов представљивости директног производа представљиве и произвољне алгебарске мреже, који представља уопштење познатог довољног услова репрезентабилности

3.2.Б.1.4 Наведени су неки резултати из области аналитичке класификације сингуларитета, који се надовезују на резултате кореанских математичара Канга и Кима. Неки од њихових резултата су кориговани у овом раду.

3.2.Б.2.1.1 Садржи нови приступ проблему репрезентације, где се представљивост једне мреже изводи из представљивости неке друге мреже.

3.2.Б.2.1.2 Наведени су неки нови довољни услови када представљивост мреже повлачи представљивост неког њеног подуређења, или других са њом повезаних мрежа. Разматрано је када је директан производ представљивих мрежа представљив. Ово даје могућност конструкције нових представљивих мрежа, полазећи од једне или више постојећих представљивих мрежа.

3.2.Б.5.1 Студија на систематски начин излаже проблематику репрезентације алгебарских мрежа помоћу мрежа слабих конгруенција, као и скоро све до сада познате резултате из те области.

4. ИЗБОРНИ УСЛОВИ:

4.1. Стручно-професионални допринос

У протеклом изборном периоду, др Вања Степановић била је рецензент више научних радова у више математичких часописа, међу њима и у водећем међународном часопису „Fuzzy sets and systems“. (Прилог 3)

Такође, била је и члан организационог одбора научно-стручног скупа „Актуелни проблеми механизације пољопривреде – 2018“. (Прилог 4)

4.2. Допринос академској и широј заједници

Кандидаткиња је актуелни члан Комисије за наставу Пољопривредног факултета Универзитета у Београду. (Прилог 5)

Била је и члан комисије за оцену радова ученика основних и средњих школа на регионалним такмичењима талентованих ученика које организује Регионални центар за таленте Београд 1 - Земун (Прилог 6).

Допринос популаризацији науке дала је и радовима из области друштвено-хуманистичких наука, саопштеним на конференцијама Центра за емпиријска истраживања религије ЦЕИР – Нови Сад. (Прилог 7)

На тај начин, кандидаткиња је испунила и довољан број изборних услова, прописаних Правилником о минималним условима за стицање звања наставника на Универзитету у Београду, члан 13.

5. МИШЉЕЊЕ И ПРЕДЛОГ КОМИСИЈЕ

Комисија, имајући у виду целокупну научну, наставну и другу активност кандидата, као и чињеницу да испуњава прописане минималне критеријуме ПРАВИЛНИКОМ О МИНИМАЛНИМ УСЛОВИМА ЗА СТИЦАЊЕ ЗВАЊА НАСТАВНИКА НА УНИВЕРЗИТЕТУ У БЕОГРАДУ („Гласник Универзитета у Београду“ бр. 192/16, 195/16, 199/17, 203/18 и 223/21) за поновни избор у звање и на радно место доцента за ужу научну област МАТЕМАТИКА И ИНФОРМАТИКА, предлаже Изборном већу Пољопривредног факултета Универзитета у Београду и Већу научних области природно-математичких наука да др Вању Степановић изабере у звање и на радно место доцента за ужу научну област МАТЕМАТИКА И ИНФОРМАТИКА.

Београд-Земун, 31.07.2022.

ЧЛАНОВИ КОМИСИЈЕ

Др Наташа Милосављевић, доцент
Пољопривредног факултета Универзитета у Београду
Ужа научна област: Математика и информатика

Др Андреја Тепавчевић, редовни професор
Природно-математичког факултета
Универзитета у Новом Саду
Ужа научна област: Алгебра и логика

Др Милена Јелић, редовни професор у пензији
Пољопривредног факултета Универзитета у Београду
Ужа научна област: Математика и информатика

Прилози реферату

Прилог 1 – библиографија кандидата

Прилог 2 – оцене педагошког рада у анонимним студентским анкетама

Прилог 3 – рецензије за водећи међународни часопис *Fuzzy Sets and Systems*

Прилог 4 – члан Организационог одбора научно-стручних скупова „Актуелни проблеми механизације пољопривреде“

Прилог 5 – члан Комисије за наставу Пољопривредног факултета Универзитета у Београду

Прилог 6 – члан комисије за оцену радова ученика основних и средњих школа на регионалним такмичењима талентованих ученика које организује Регионални центар за таленте Београд 1 – Земун

Прилог 7 - списак радова из области друштвено-хуманистичких наука

Prilog 1 - Bibliografija

Naučni i stručni radovi objavljeni do poslednjeg izbora u zvanje docent

1 Naučni radovi objavljeni u časopisima od međunarodnog značaja (M20)

1.1 Naučni radovi objavljeni u međunarodnim časopisima izuzetne vrednosti (M21a)

Šešelja, B., Stepanović, V., Tepavčević, A., *Representation of lattices by fuzzy weak congruence relations*, Fuzzy Sets and Systems 260, 2015, 97-109, ISSN: 0165-0114, DOI: 10.1016/j.fss.2014.05.009, IF: 2.098

1.2 Naučni radovi objavljeni u istaknutim međunarodnim časopisima (M22)

Stepanović, V., Tepavčević, A., *On Delta-suitable elements in algebraic lattices*, Filomat 26 (4), 2012, 747–754, ISSN: 2406-0933, DOI: 10.2298/FIL1204747S, IF: 0.714

1.3 Naučni radovi objavljeni u međunarodnim časopisima (M23)

Šešelja, B., Stepanović, V., Tepavčević, A., *A note on representation of lattices by weak congruences*, Algebra Universalis 68 (3-4), 2012, 287-291, ISSN: 14208911, 00025240, DOI: 10.1007/s00012-012-0206-z, IF: 0.446

1.4 Naučni radovi objavljeni u domaćim časopisima od međunarodnog značaja (M24)

Stepanović, V., Lipkovski, A.,: *Analytic equivalence of plane curve singularities $y^n + xy + x^\beta A(x) = 0$* , Publications de l'Institut Mathématique 81 (95), 2007, 69–78, ISSN: 0350-1302, DOI: 102298/PIM0795069L

2 Naučni radovi objavljeni u časopisima od nacionalnog značaja (M50)

2.1 Naučni radovi objavljeni u vrhunskim časopisima od nacionalnog značaja (M51)

2.1.1 Stepanović, V., *The weak congruence representability of sublattices and suborders of representable lattices*, Novi Sad J. Math. 42 (1), 2012, 157-166, ISSN: 1450-5444

2.1.2. Stepanović, V., *Weak congruence representability of suborders and direct products*, Bulletin of International Mathematical Virtual Institute 2 (2012), 123-131, ISSN: 2303-4874

3 Naučni radovi objavljeni u zbornicima sa međunarodnih naučnih konferencija (M30)

3.1 Saopštenja sa međunarodnih konferencija štampana u vidu apstrakata (M34)

3.1.1 Stepanović, V., *Some properties of monotonous fuzzy set operator applied to fuzzy set equations and inequations*, AAA94 + NSAC 2017: The 94th Workshop on General Algebra in conjunction with the 5th Novi Sad Algebraic Conference, Novi Sad, June 15-18, 2017, 60.

3.1.2 Šešelja, B., Tepavčević, A., Stepanović, V., *Representation of lattices by lattice valued weak congruence relations*, Arbeitstagung Allgemeine Algebra (AAA85), Luxembourg, January 31 - February 2, 2013, 21

3.1.3 Stepanović, V., Tepavčević, A., Šešelja, B., *On derived weak congruence representability*, Conference on Universal Algebra and Lattice Theory, Dedicated to the 80th birthday of Béla Csákány, Szeged, June 21-25, 2012, 19.

3.1.4 Stepanović, V., Tepavčević, A., Šešelja, B., *Weak congruence representability of lattices and related Delta-suitability of their elements*, AAA83, Novi Sad, 15.3-18.3, 2012, 50-51.

- 3.1.5 Tepavčević, A., Stepanović, V., Šeselja, B., [Various versions of weak reflexivity of fuzzy relations and applications](#), FSTA 2012, Eleventh International Conference on Fuzzy Set Theory and Applications, Liptovský Ján, Slovak Republic, January 30 - February 3, 2012, 96-97.
- 3.1.6 Tepavčević, A., Šeselja, B., Stepanović, V., *Weak equivalences, weak congruences and applications*, Symposium on Applications of Lattice Theory, Bolyai Institute, Szeged, February 20, 2011, 1 (6).
- 3.1.7 Lipkovski, A., Stepanović, V., *On analytic equivalence of some plane curve singularities*, Международная алгебраическая конференция посвященная 100-летию со дня рождения А. Г. Куроша, Москва, 28 мая – 3 июня 2008 года, 356-357.

4. Monografske publikacije od nacionalnog značaja (M40)

5.1 Monografske studije (M43)

Stepanović, V., *Mreže slabih kongruencija – problem reprezentacije*, autorsko izdanje, Beograd, 2017, ISBN: 978-86-900057-0-3, UDK: 512.567.

5. Zbirke zadataka

Stepanović, V., Linta, A., Pajić, V., Spasić, Z., Radovanović, D., Dudić, D., Kozoderović, J., Zbirka zadataka iz Matematike 1, Univerzitet u Beogradu – Poljoprivredni fakultet, Beograd – Zemun, 2012, ISBN: 978-86-7834-160-1, UDK: 517(075.8)(076).

Naučni radovi objavljeni nakon poslednjeg izbora u zvanje docenta

1.2 Naučni radovi objavljeni u međunarodnim časopisima (M23)

1.2.1 Stepanović, V., Tepavčević, A., *Fuzzy sets (in)equations with a complete codomain lattice*, Kybernetika 58 (2), 2022, 145-162, DOI: 10.14736/kyb-2022-2-0145, IF: 0.446.

1.2.2 Stepanović, V., *Fuzzy set inequations and equations with a meet-continuous codomain lattice*, Journal of Intelligent and Fuzzy Systems 34 (6), 2018, 4009-4021, ISSN: 1064-1246, DOI: 10.3233/JIFS-171098, IF: 1.637

2. Naučni radovi objavljeni u zbornicima sa međunarodnih naučnih konferencija (M30)

2.1 Saopštenja sa međunarodnih konferencija štampana u vidu apstrakata (M34)

Stepanović, V., Tepavčević, A., *Two versions of Tarski fixed point theorem applied to fuzzy set equations and inequations*, Classical And Constructive Nonassociative Algebraic Structures: Foundations And Applications – CaCNAS:FA 2021, June 30 – July 02, 2021, 53. http://cacnas.masfak.ni.ac.rs/cacnas_files/CaCNAS%20Booklet%20Abstract.pdf

3. Naučni radovi objavljeni u zbornicima sa domaćih naučnih konferencija (M60)

3.1 Saopštenja sa domaćih konferencija štampana u vidu apstrakata (M64)

3.1.1 Stepanović, V., *Some fuzzy set (in)equations in case of a complete codomain lattice*, Sixth conference on Information theory and complex systems тиНкос 2018, Beograd, June 18-19, 2018, 26.

3.1.2 Stepanović, V., *Algebraicity of the Co-domain Lattice and Related Results on Fuzzy Set Equations and Inequations*, Fifth conference on Information theory and complex systems тиНкос 2017, Beograd, November 9–10, 2017, 6

Прилог 2 – оцене педагошког рада у анонимним студентским анкетама

**ЗБИРНИ СТАТИСТИЧКИ ИЗВЕШТАЈ О ВРЕДНОВАЊУ
ПРЕДАГОШКОГ РАДА НАСТАВНИКА УНИВЕРЗИТЕТА У БЕОГРАДУ
ПОЉОПРИВРЕДНИ ФАКУЛТЕТ**

Наставник чији се рад вреднује	Вања Степановић
--------------------------------	------------------------

Студијски програм/Модул	Агроекономија/14				
Назив предмета	Математика				
Школска година	2016/17	2017/18	2018/19	2019/20	2020/21
Број студената који су учествовали у вредновању наставника	/	/	21	29	42
ПРОСЕЧНА ОЦЕНА	/	/	4,20	4,11	4,23

Студијски програм/Модул	Агроекономија/20				
Назив предмета	Математика				
Школска година	2016/17	2017/18	2018/19	2019/20	2020/21
Број студената који су учествовали у вредновању наставника	/	/	/	/	87
ПРОСЕЧНА ОЦЕНА	/	/	/	/	4,24

Студијски програм/Модул	Фитомедицина/14				
Назив предмета	Математика 1				
Школска година	2016/17	2017/18	2018/19	2019/20	2020/21
Број студената који су учествовали у вредновању наставника	/	/	25	29	21
ПРОСЕЧНА ОЦЕНА	/	/	3,99	4,26	4,36

Студијски програм/Модул	Фитомедицина/08				
Назив предмета	Математика 1				
Школска година	2016/17	2017/18	2018/19	2019/20	2020/21
Број студената који су учествовали у вредновању наставника	/	/	/	/	2
ПРОСЕЧНА ОЦЕНА	/	/	/	/	3,75

Студијски програм/Модул	Фитомедицина/20				
Назив предмета	Математика 1				
Школска година	2016/17	2017/18	2018/19	2019/20	2020/21
Број студената који су учествовали у вредновању наставника	/	/	/	/	67
ПРОСЕЧНА ОЦЕНА	/	/	/	/	4,50

Студијски програм/Модул	Прехрамбена технологија/14 Технологија конзервисања и врења				
Назив предмета	Математика 2				
Школска година	2016/17	2017/18	2018/19	2019/20	2020/21
Број студената који су учествовали у вредновању наставника	/	/	11	16	9
ПРОСЕЧНА ОЦЕНА	/	/	4,01	3,70	4,48

Студијски програм/Модул	Прехрамбена технологија/14 Микробиологија хране				
Назив предмета	Математика 2				
Школска година	2016/17	2017/18	2018/19	2019/20	2020/21
Број студената који су учествовали у вредновању наставника	/	/	12	13	7
ПРОСЕЧНА ОЦЕНА	/	/	3,65	4,21	3,58

Студијски програм/Модул	Пољопривредна техника/14				
Назив предмета	Математика 2				
Школска година	2016/17	2017/18	2018/19	2019/20	2020/21
Број студената који су учествовали у вредновању наставника	/	/	4	/	6
ПРОСЕЧНА ОЦЕНА	/	/	5,00	/	5,00

Студијски програм/Модул	Биоинформатички и информациони инжењеринг/20				
Назив предмета	Математика				
Школска година	2016/17	2017/18	2018/19	2019/20	2020/21
Број студената који су учествовали у вредновању наставника	/	/	/	/	23
ПРОСЕЧНА ОЦЕНА	/	/	/	/	4,24

Студијски програм/Модул	Прехрамбена технологија/14 Технологија анималних производа				
Назив предмета	Математика 2				
Школска година	2016/17	2017/18	2018/19	2019/20	2020/21
Број студената који су учествовали у вредновању наставника	/	/	20	15	5
ПРОСЕЧНА ОЦЕНА	/	/	3,83	4,47	5,00

Студијски програм/Модул	Прехрамбена технологија/14 Технологија ратарских производа				
Назив предмета	Математика 2				
Школска година	2016/17	2017/18	2018/19	2019/20	2020/21
Број студената који су учествовали у вредновању наставника	/	/	12	14	5
ПРОСЕЧНА ОЦЕНА	/	/	4,63	4,09	4,58

Студијски програм/Модул	Прехрамбена технологија/14 Управљање безбедношћу у производњи хране				
Назив предмета	Математика 2				
Школска година	2016/17	2017/18	2018/19	2019/20	2020/21
Број студената који су учествовали у вредновању наставника	/	/	17	12	7
ПРОСЕЧНА ОЦЕНА	/	/	4,45	4,30	4,23

Студијски програм/Модул	Прехрамбена технологија/20 Технологија конзервисања и врења				
Назив предмета	Математика 2				
Школска година	2016/17	2017/18	2018/19	2019/20	2020/21
Број студената који су учествовали у вредновању наставника	/	/	/	/	32
ПРОСЕЧНА ОЦЕНА	/	/	/	/	4,68

Студијски програм/Модул	Прехрамбена технологија/20 Микробиологија хране				
Назив предмета	Математика 2				
Школска година	2016/17	2017/18	2018/19	2019/20	2020/21
Број студената који су учествовали у вредновању наставника	/	/	/	/	34
ПРОСЕЧНА ОЦЕНА	/	/	/	/	4,71

Студијски програм/Модул	Прехрамбена технологија/20 Технологија анималних производа				
Назив предмета	Математика 2				
Школска година	2016/17	2017/18	2018/19	2019/20	2020/21
Број студената који су учествовали у вредновању наставника	/	/	/	/	30
ПРОСЕЧНА ОЦЕНА	/	/	/	/	4,63

Студијски програм/Модул	Прехрамбена технологија/20 Технологија ратарских производа				
Назив предмета	Математика 2				
Школска година	2016/17	2017/18	2018/19	2019/20	2020/21
Број студената који су учествовали у вредновању наставника	/	/	/	/	22
ПРОСЕЧНА ОЦЕНА	/	/	/	/	4,85

Студијски програм/Модул	Прехрамбена технологија/20 Управљање безбедношћу у производњи хране				
Назив предмета	Математика 2				
Школска година	2016/17	2017/18	2018/19	2019/20	2020/21
Број студената који су учествовали у вредновању наставника	/	/	/	/	32
ПРОСЕЧНА ОЦЕНА	/	/	/	/	4,67

Овај Извештај сачињен је на основу података у одговарајућој евиденцији Универзитета у Београду – Пољопривредног факултета.

УНИВЕРЗИТЕТ У БЕОГРАДУ
ПОЉОПРИВРЕДНИ ФАКУЛТЕТ
ЗЕМУН, Немањина 6

Овлашћено лице

Прилог 3 – рецензије за водећи међународни часопис *Fuzzy Sets and Systems*

Thank you for the review of FSS-D-17-00229R3

From: Fuzzy sets and systems (eesserver@eesmail.elsevier.com)

To: dunjic_v@yahoo.com

Date: Sunday, November 3, 2019, 12:06 PM GMT+1

*** Automated email sent by the system ***

Ref.: Ms. No. FSS-D-17-00229R3

On the lattice and the algebra of fuzzy subsets of a universal algebra
Fuzzy Sets and Systems

Dear Dr. Stepanovic,

Thank you for your review of this manuscript.

You can access your review comments and the decision letter (when available) by logging onto the Elsevier Editorial site at:

<https://ees.elsevier.com/fss/>

Your username is: dunjic_v@yahoo.com

If you need to retrieve password details, please go to: http://ees.elsevier.com/fss/automail_query.asp.

With kind regards,

Radim Belohlavek
Area Editor
Fuzzy Sets and Systems

Thank you for the review of FSS-D-17-00321R2

From: Fuzzy sets and systems (eesserver@eesmail.elsevier.com)

To: dunjic_v@yahoo.com

Date: Friday, December 21, 2018, 3:34 PM GMT+1

*** Automated email sent by the system ***

Ref.: Ms. No. FSS-D-17-00321R2

Two Novel Interval Number Ranking Methods and Their Generalization for Ranking Fuzzy Numbers
Fuzzy Sets and Systems

Dear Dr. Stepanovic,

Thank you for your review of this manuscript.

You can access your review comments and the decision letter (when available) by logging onto the Elsevier Editorial site at:

<https://ees.elsevier.com/fss/>

Your username is: dunjic_v@yahoo.com

If you need to retrieve password details, please go to: http://ees.elsevier.com/fss/automail_query.asp.

With kind regards,

José Luis García-Lapresta
Area Editor
Fuzzy Sets and Systems

Thank you for the review of FSS-D-17-00229R1

From: Fuzzy sets and systems (eesserver@eesmail.elsevier.com)

To: dunjic_v@yahoo.com

Date: Wednesday, June 13, 2018, 2:15 PM GMT+2

Ref.: Ms. No. FSS-D-17-00229R1

On the lattice and the algebra of fuzzy subsets of an universal algebra
Fuzzy Sets and Systems

Dear Dr. Stepanovic,

Thank you for your review of this manuscript.

You can access your review comments and the decision letter (when available) by logging onto the Elsevier Editorial site at:

<https://ees.elsevier.com/fss/>

Your username is: dunjic_v@yahoo.com

If you need to retrieve password details, please go to: http://ees.elsevier.com/fss/automail_query.asp.

With kind regards,

Radim Belohlavek
Area Editor
Fuzzy Sets and Systems

Thank you for the review of FSS-D-17-00321R1

From: Fuzzy sets and systems (eesserver@eesmail.elsevier.com)

To: dunjic_v@yahoo.com

Date: Sunday, April 1, 2018, 12:05 PM GMT+2

Ref.: Ms. No. FSS-D-17-00321R1

A Novel Interval Number Ranking Method and Its Application in Ranking Fuzzy Numbers
Fuzzy Sets and Systems

Dear Dr. Stepanovic,

Thank you for your review of this manuscript.

You can access your review comments and the decision letter (when available) by logging onto the Elsevier Editorial site at:

<https://ees.elsevier.com/fss/>

Your username is: dunjic_v@yahoo.com

If you need to retrieve password details, please go to: http://ees.elsevier.com/fss/automail_query.asp.

With kind regards,

José Luis García-Lapresta
Area Editor
Fuzzy Sets and Systems

Прилог 4 – члан Организационог одбора научно-стручних скупова „Актуелни проблеми механизације пољопривреде“

Izdavač:
Univerzitet u Beogradu
Poljoprivredni fakultet

Za izdavača:
Prof. dr Dušan Živković
Poljoprivredni fakultet, Beograd

Техничка припрема:
Dr Milan Dražić, dr Kosta Gligorević,
dr Ivan Zlatanović

Urednik:
Dr Milovan Živković
Poljoprivredni fakultet, Beograd

Štampa:
Interklima-grafika d.o.o.
Umjajska Vanja

Tiraž:
200 primjeraka

CIP - Каталогизacija у публикацији
Народна библиотекa Србије, Београд

631.3(082)
631.17(082)

НАУЧНО стручни скуп са међународним учешћем Актуелни проблеми механизације пољопривреде (19 ; 2018 ; Београд)
Зbornik radova = Proceedings / 19. Naučno stručni skup sa međunarodnim učestvем Актуелни проблеми механизације пољопривреде, Земљи-Београд, Република Србија 14.12.2018. године = 19th Scientific conference Current problems and tendencies in agricultural engineering : [organizatori] Univerzitet u Beogradu, Poljoprivredni fakultet, Institut za poljoprivrednu tehniku [i] Zadrudni savez Srbije ; [prevodnik Milovan Živković]. - Beograd : Univerzitet, Poljoprivredni fakultet, 2018 (Umjajska Vanja : Interklima-grafika). - 189 str. : ilustr. ; 24 cm

Radovi na srp. i engl. jeziku. - Tiraž 200. - Napomene i bibliografske referencе uz radove. - Bibliografija uz svaki rad. - Abstracts.

ISBN 978-86-7834-318-6
а) Пољопривредне машине - Зборници б) Пољопривреда - Механизација - Зборници
COBISS.SR-ID 271485964

UNIVERZITET U BEOGRADU
POLJOPRIVREDNI FAKULTET
INSTITUT ZA POLJOPRIVREDNU TEHNIKU
i
ZADRUŽNI SAVEZ SRBIJE

19. Naučno stručni skup sa međunarodnim učestvем
AKTUELNI PROBLEMI MECHANIZACIJE POLJOPRIVREDE

19th Scientific Conference
CURRENT PROBLEMS AND TENDENCIES IN AGRICULTURAL ENGINEERING

ZBORNIK RADOVA PROCEEDINGS

ISBN 978-86-7834-318-6

UDK 631 (059)

Poljoprivredni fakultet, Nemanjina 6
Zemlja – Beograd, Republika Srbija
14.12.2018. године

Programski odbor:

- dr Mlovan Živković, Univerzitet u Beogradu, Poljoprivredni fakultet (Srbija) - *Predsednik*
 dr Mićo Ojjača, Univerzitet u Beogradu, Poljoprivredni fakultet (Srbija)
 dr Miliš Pajić, Univerzitet u Beogradu, Poljoprivredni fakultet (Srbija)
 dr Ivan Zlatanović, Univerzitet u Beogradu, Poljoprivredni fakultet (Srbija)
 dr Kosta Gligorević, Univerzitet u Beogradu, Poljoprivredni fakultet (Srbija)
 dr Miljan Dražić, Univerzitet u Beogradu, Poljoprivredni fakultet (Srbija)
 dr Dušan Radivojević, Univerzitet u Beogradu, Poljoprivredni fakultet (Srbija)
 dr Dragan Petrović, Univerzitet u Beogradu, Poljoprivredni fakultet (Srbija)
 dr Goran Topisirović, Univerzitet u Beogradu, Poljoprivredni fakultet (Srbija)
 dr Rade Radojević, Univerzitet u Beogradu, Poljoprivredni fakultet (Srbija)
 dr Rajko Miodragović, Univerzitet u Beogradu, Poljoprivredni fakultet (Srbija)
 dr Zoran Mileusnić, Univerzitet u Beogradu, Poljoprivredni fakultet (Srbija)
 dr Aleksandra Dimitrijević, Univerzitet u Beogradu, Mašinski fakultet (Srbija)
 dr Nikola Ivanović, Univerzitet u Beogradu, Mašinski fakultet (Srbija)
 dr Nedžad Rudonja, Univerzitet u Beogradu, Mašinski fakultet (Srbija)
 dr Vojislav Simonović, Univerzitet u Beogradu, Mašinski fakultet (Srbija)
 dr Ivana Medojević, Univerzitet u Beogradu, Mašinski fakultet (Srbija)
 dr Lazar Savin, Univerzitet u Novom Sadu, Poljoprivredni fakultet (Srbija)
 dr Zoran Dumanović, Institut za kukuruz «Zemun Polje», Beograd (Srbija)
 dr László Magó, Hungarian Institute of Agricultural Engineering, Gödöllő (Madarska)
 dr Robert Jeronić, Ministarstvo za infrastrukturu in prostor, Vlada Republike Slovenije (Slovenija)
 dr Veljibor Spalević, Univerzitet u Podgorici, Biotehnički fakultet (Crna Gora)
 dr Zoran Dimitrović, Univerzitet "Goce Delčev", Poljoprivredni fakultet, Štip (Makedonija)
 dr Danijel Jug, Sveučilište "Josipa Jurja Strossmayera" u Osijeku, Poljoprivredni fakultet (Hrvatska)
 dr Selim Škaljić, Univerzitet u Sarajevu, Poljoprivredni fakultet (Bosna i Hercegovina)
 dr Niccolay Mihaliov, Univerzitet of Rouse, Faculty of Electrical Engineering (Bugarska)
 dr Stavros Vougioukas, Aristotle University of Thessaloniki (Grčka)
 mr Marjan Dolensek, Kmetijsko gozdarski zavod Novo mesto (Slovenija)

Organizacioni odbor:

- dr Mlovan Živković – *Predsednik*
 dr Miljan Dražić – *Sekretar*
 dr Mićo Ojjača
 dr Miliš Pajić
 dr Ivan Zlatanović
 dr Kosta Gligorević
 dr Dušan Radivojević
 dr Rade Radojević
 dr Dragan Petrović
 dr Dimitrije Andrijević
 dr Goran Topisirović
 dr Vladimir Pavlović

- dr Zoran Mileusnić
 dr Aleksandra Dimitrijević
 dr Olivera Ećim-Durić
 dr Branko Radičević
 dr Vesna Pajić
 dr Vanja Stepanović
 dr Nikola Ivanović
 M.Sc Mihalio Milanović
 M.Sc Dragica Radovanović
 M.Sc Ivana Vukašinić
 M.Sc Dragana Dudić
 Dipl. inž. Nebojša Balac
 Slavica Kovačević
 Nikola Mišković

SADRŽAJ:

ZNAČAJ OSNIVANJA POLJOPRIVREDNIH ZADRUGA U SRBIJI <i>Bračanović, Z., Petrović, V., Grozdanić, B., Borak, D.</i>	7
POKAZATELJI EFIKASNOSTI MAŠINA ZA DOKRADU SEMENA VIŠEGODIŠNIH LEGUMINOZA <i>Dobić, D., Stanićević, R., Terzić, D., Milenković, J., Kozlov, V., Koprivica, R., Vuković, A.</i>	18
PRIMENA GIS ALATA ZA PRIPREMU ULAZNIH PODATAKA ZA HIDROLOŠKI MODEL <i>Gregorić, E., Matović, G., Počuča V.</i>	27
OPTIMALNI IZBOR KONFIGURACIJE LINIJE ZA PROIZVODNJU NUGATA <i>Joksimović, A., Marković, D., Simonović, V., Medojević, I.</i>	37
AUTOMATIZATION AND DIGITALIZATION IN AGRICULTURE <i>Lokota, M., Stajniko, D., Vindiš, P., Berk, P., Kelc, D., Rakun, J.</i>	45
AKTUELNA ISTRAŽIVANJA I PRIMENA KONVOLUCIJSKIH MREŽA U POLJOPRIVREDI <i>Medojević, I., Marković, D., Simonović, V., Joksimović, A., Ilić, J.</i>	54
ANALIZA UTICAJA TOPLOTNE IZOLOVANOSTI SEKCIJE GREJAČA TUNELSKJE KONVEKTIVNE SUŠARE NA POSTIZANJE RADNIH PARAMETARA, ENERGETSKU EFIKASNOST I EKONOMIČNOST <i>Milanović, M., Zlatanović, I., Komatina, M., Dražić, M., Gligorević, K., Radonja, N., Pajić, M., Živković, M.</i>	63
EKSPLOATACIONI PARAMETRI KOMBAJNA CLAAS LEXION 430 U USLOVIMA UBIRANJA SOJE <i>Miodragović, R., Mileusnić, Z., Balac, N., Mlovanović, M.</i>	71
VERTIKALNE FARME - BUDUĆNOST SISTEMA PROIZVODNJE POLJOPRIVREDNIH KULTURA ZA POTREBE MEGA GRADOVA <i>Ojjača, M., Ojjača, S., Gligorević, K., Pajić, M., Dimitrijević, A., Ojjača, J., Dražić, M., Mago, L.</i>	76
EFEKTI PRIMENE PRECIZNE POLJOPRIVREDE U RATARSKOJ PROIZVODNJI – PRIMER DOBRE PRAKSE <i>Oparić, S., Pajić, M.</i>	96

Izdavač:
Univerzitet u Beogradu
Poljoprivredni fakultet

Za izdavača:
Prof. dr Milica Petrović
Poljoprivredni fakultet, Beograd

Tehnička priprema:
Null Images
Novi Beograd

Urednik:
Dr Miloš Pajić
Poljoprivredni fakultet, Beograd

Štampa:
Interklima-grafika doo
Vrnjačka Banja

Тираж:
300 примерака

СIP - Каталогизација у публикацији -
Народна библиотека Србије, Београд

631.3(082)
631.17(082)

НАУЧНО стручни скуп са међународним учешћем Актуелни проблеми механизације пољопривреде (18 ; 2016 ; Београд)
Зборник радова = Proceedings / 18. Научно стручни скуп са међународним учешћем Актуелни проблеми механизације пољопривреде, Земун-Београд, 9.12.2016. године = 18th Scientific Conference Current Problems and Tendencies in Agricultural Engineering ; [organizator:] Univerzitet u Beogradu, Poljoprivredni fakultet, Institut za poljoprivrednu tehniku [i] Zadrugni savez Srbije ; [urednik Miloš Pajić]. - Beograd : Univerzitet, Poljoprivredni fakultet, 2016 (Vrnjačka Banja : Interklima-grafika). - 202 str. : ilustr. ; 24 cm

Тираж 300. - Наромелне і bibliografske reference uz tekst
- Bibliografija uz svaki rad. - Abstracts.

ISBN 978-86-7834-262-2

1. Пољопривредни факултет (Београд). Институт за пољопривредну технику

а) Пољопривредне машине - Зборници

б) Пољопривреда - Механизација - Зборници

CORISS.SR-ID 227795980

UNIVERZITET U BEOGRADU
POLJOPRIVREDNI FAKULTET
INSTITUT ZA POLJOPRIVREDNU TEHNIKU

ZADRUŽNI SAVEZ SRBIJE

18. Naučno stručni skup sa međunarodnim učешћem

AKTUELNI PROBLEMI MECHANIZACIJE POLJOPRIVREDE

18th Scientific Conference
CURRENT PROBLEMS AND TENDENCIES
IN AGRICULTURAL ENGINEERING

ZBORNIK RADOVA PROCEEDINGS

ISBN 978-86-7834-262-2

UDK 631 (059)

Poljoprivredni fakultet, Nemanjina 6
Zemun – Beograd, Republika Srbija
9.12.2016. godine

- dr Mijo Ojjača, Univerzitet u Beogradu, Poljoprivredni fakultet (Srbija) - *Predsednik*
 dr Dušan Radičević, Univerzitet u Beogradu, Poljoprivredni fakultet (Srbija) - *Popredsednik*
 dr Dukan Vukić, Univerzitet u Beogradu, Poljoprivredni fakultet (Srbija)
 dr Dragan Petrović, Univerzitet u Beogradu, Poljoprivredni fakultet (Srbija)
 dr Mirko Urošević, Univerzitet u Beogradu, Poljoprivredni fakultet (Srbija)
 dr Steva Božić, Univerzitet u Beogradu, Poljoprivredni fakultet (Srbija)
 dr Goran Topisirović, Univerzitet u Beogradu, Poljoprivredni fakultet (Srbija)
 dr Rade Radojević, Univerzitet u Beogradu, Poljoprivredni fakultet (Srbija)
 dr Milovan Živković, Univerzitet u Beogradu, Poljoprivredni fakultet (Srbija)
 dr Rajko Miodragović, Univerzitet u Beogradu, Poljoprivredni fakultet (Srbija)
 dr Zoran Miliusnić, Univerzitet u Beogradu, Poljoprivredni fakultet (Srbija)
 dr Aleksandra Dimitrijević, Univerzitet u Beogradu, Poljoprivredni fakultet (Srbija)
 dr Miloš Pajić, Univerzitet u Beogradu, Poljoprivredni fakultet (Srbija)
 dr Mirko Babić, Univerzitet u Beogradu, Poljoprivredni fakultet (Srbija)
 dr Lazar Savin, Univerzitet u Novom Sadu, Poljoprivredni fakultet (Srbija)
 dr Zoran Dumanović, Institut za kukuruz «Zemun polje», Beograd (Srbija)
 dr László Magó, Hungarian Institute of Agricultural Engineering, Gödöllő (Mađarska)
 dr Robert Jerončić, Ministarstvo za infrastrukturu in prostor, Vlada Republike Slovenije (Slovenija)
 dr Veljbor Spalević, Univerzitet u Podgorici, Biotehnički fakultet (Crna Gora)
 dr Zoran Dimitrovski, Univerzitet "Goce Delčev", Poljoprivredni fakultet, Štip (Makedonija)
 dr Danijel Jug, Sveučilište "Josipa Jurja Strossmayera" u Osijeku, Poljoprivredni fakultet (Hrvatska)
 dr Selim Škaljić, Univerzitet u Sarajevu, Poljoprivredni fakultet (Bosna i Hercegovina)
 dr Nicolay Mihalov, Univerzitet of Roussse, Faculty of Electrical Engineering (Bugarska)
 dr Stavros Vougioukas, Aristotle University of Thessaloniki (Grčka)
 mr Marjan Dolensek, Kmetijsko gozdarski zavod Novo mesto (Slovenija)

Organizacioni odbor:

- dr Milioš Pajić - *Predsednik*
 dr Mijo Ojjača - *Sekretar*
 dr Rajko Miodragović
 dr Dušan Radičević
 dr Rade Radojević
 dr Dragan Petrović
 dr Dimitrije Andrijević
 dr Mirko Urošević
 dr Goran Topisirović
 dr Milovan Živković
 dr Vladimir Pavlović
 dr Boško Danjanić
 dr Zoran Miliusnić
 dr Aleksandra Dimitrijević
 dr Olivera Ećim-Durić
 dr Kostja Gligorević
 dr Ivan Zlatanović

- dr Branako Radičević
 dr Vesna Pajić
 dr Vanja Stepanović
 M.Sc Dušan Radojičić
 M.Sc Milan Dražić
 M.Sc Vera Cerović
 M.Sc Dragan Dudić
 M.Sc Jelena Kozoderović
 M.Sc Dragica Radovanović
 M.Sc Ivana Vukašinović
 M.Sc Nikola Ivanović
 Dipl. inž. Nebojša Balac
 Nada Šovran
 Slavica Kovačević
 Nikola Mišković
 Strahinja Ajtić

MODELIRANJE POBUDNIH KARAKTERISTIKA TERENA SA ASPEKTA OPTEREĆENJA TRAKTORSKIH SISTEMA	7
<i>Antonijević D., Radonjić R., Janković A., Lončar M., Miloradović D., Radonjić D.</i>	
SIMULACIJA PROCESA RASPRŠIVANJA.....	14
<i>Cerović V., Petrović V. D., Radojević, L. R.</i>	
OPERATIVNI I VIZUELNI NEDOSTATCI MAŠINA I OPREME ZA APLIKACIJU PESTICIDA U SVETINIKOLSKOJ OPŠTINI.....	22
<i>Dimitrovski Z., Dimitrov S., Jančo M.</i>	
UTICAJ KOROVSKIH VRSTA NA EFIKASNOST DORADE SEMENA CRVENE DETELINE (Trifolium pratense L.)	29
<i>Dokić D., Stanislavljević R., Terzić D., Milenković J., Langić Z., Barać S., Vuković A.</i>	
NOVITETI U PONUDI MASFERG AGRO MEHANIZACIJE	38
<i>Glinić A., Protulipac T.</i>	
AKTUELNO STANJE EVROPSKE REGULATIVE U OBLASTI AEROGADENJA I DIJAGNOSTIKA MOTORNIH VOZILA	46
<i>Krstić I., Krstić V., Krstić B., Vasiljević J.</i>	
MOGUĆNOST IZRAŽAVANJA KARAKTERISTIKA KVALITETA ELEKTRO OPREME POGONSKOG MOTORA VOZILA	56
<i>Krstić I., Krstić V., Krstić B., Vasiljević J.</i>	
PRIMENA DIGITALNE OBRADE SLIKE U ANALIZI KVALITETA POLJOPRIVREDNOG PROIZVODA	64
<i>Marković D., Marković I., Simonović V., Šakota R. J., Krstić D., Ojjača M.</i>	
UČESTALOST OTKAZA KAO POKAZATELJ POUZDANOSTI TRAKTORA „KUBOTA M108S“	71
<i>Miliusnić Z., Stanković M., Miodragović R., Dimitrijević A., Balac N.</i>	
UTICAJ NAČINA MUŽE NA POZICIJU, DUŽINU I DEBLJINU PAPILE U POPULACIJI DOMAĆEG SEMENTALCA	82
<i>Nikićević J., Lazić M., Spasić Z.</i>	
PRIMENA DRONA U POLJOPRIVREDI	89
<i>Ojjača V. M., Gligorević K., Pajić M., Zlatanović I., Dražić M., Radojičić D., Marković D., Simonović V., Marković I., Dokić M., Dimitrovski Z.</i>	

Прилог 5 – члан Комисије за наставу Пољопривредног факултета Универзитета у Београду

Универзитет у Београду
ПОЉОПРИВРЕДНИ ФАКУЛТЕТ
Број: 32/1-9.1.
Датум: 27.10.2021. године
БЕОГРАД-ЗЕМУН

На основу члана 45. став 2. Статута Пољопривредног факултета (2018. година) и члана 30. став 1. Пословника о раду Наставно-научног већа факултета, Наставно-научно веће факултета, на седници одржаној 27.10.2021. године, донело је

ОДЛУКУ

I **КОНСТАТУЈЕ СЕ** престанак мандата досадашњих чланова Одбора за наставу, изабраних на мандатни период 2018/2019, 2019/2020. и 2020/2021. година.

II **БИРАЈУ СЕ** за чланове Одбора за наставу следећа лица:

1. др Славица Јелачић, редовни професор - Институт за ратарство и повртарство
2. др Драган Николић, редовни професор - Институт за хортикултуру
3. др Владан Ђермановић, ванредни професор - Институт за зоотехнику
4. др Љубомир Животић, доцент - Институт за земљиште и мелиорације
5. др Драга Граора, ванредни професор - Институт за фитомедицину
6. др Вања Степановић, доцент - Институт за пољопривредну технику
7. др Александар Костић, доцент - Институт за прехранбену технологију и биохемију
8. др Симо Стевановић, редовни професор - Институт за агрономију.

III Ова одлука ступа на снагу даном доношења.

Образложење

Чланови Одбора за наставу изабрани су на предлог наставно-научних већа института. Мандат изабраних чланова Одбора за наставу је три школске године, тј. изабрани су за мандатни период школска 2021/2022, 2022/2023. и 2023/2024. година.

Седнице сазива и њима председава продекан за наставу, који нема право гласа.

**ПРЕДСЕДНИК
НАСТАВНО-НАУЧНОГ ВЕЋА
ДЕКАН**

(Проф. др Душан Живковић)

Доставити: именованим, продекану за наставу, Студентској служби, секретару факултета и архиви.

Прилог 6 – члан комисије за оцену радова ученика основних и средњих школа на регионалним такмичењима талентованих ученика које организује Регионални центар за таленте Београд 1 – Земун

Регионални центар за таленте Београд 1 – Земун
Цара Душана 57, 11080 Земун
Тел: 2615-314; 2611-321
www.talentizemun.rs

Ово уверење може да се користи као потврда о учешћу на

Регионалном такмичењу талентованих ученика ОШ и СШ - по наставним предметима 2022.

Регионални центар за таленте Београд 1 - Земун

ул. Цара Душана 57

издаје

Уверење

о учешћу у комисији на Регионалном такмичењу талентованих ученика

ВАЊА СТЕПАНОВИЋ

(име и презиме)

ЈМБГ: 2603972715089

запослен-а у Универзитет у Београду, Пољопривредни факултет

(назив установе)

са седиштем у Београду, Земун учествовао-ла је

(место)

као члан стручне комисије на

Регионалном такмичењу талентованих ученика ОШ и СШ - по наставним предметима

у периоду од 07 / 08. 05. 2022. године и трајању од 8 (осам) сати.

Наставна област Математика

Назив установе и место одржавања такмичења:

Регионални центар за таленте Београд 1 - Земун, дана 07/08.05.2022. године

(Потпис директора)

Регионални центар за таленте Београд 1 – Земун
Цара Душана 57, 11080 Земун
Тел. /Факс: 2615-314, 2611-321

ПОТВРДА

да је Степановић Вања учествовала на Регионалном такмичењу и смотри талената као председник Комисије за математике. Именована је ишчитала и оценила ауторске и истраживачке радове, дежурала при изради тестова из математике и прегледала тестове у школској 2015/2016. и 2016/2017. години.

Земун, 12. 9. 2017.

Директор Центра:

Прилог 7: Списак radova iz oblasti društveno-humaništičkih nauka

1. Stepanović, V., *Individualnost Isusa Hrista*, Zbornik sa 22. nacionalne konferencije sa međunarodnim učešćem "Individualnost i kolektivitet iz perspektive interdisciplinarnih istraživanja", 15. i 16. maj 2022, CEIR, Novi Sad, 2022, 129-142.
<http://www.ceir.co.rs/upload/2022/ZBORNIK%20-%20%20Individualnost%202022.pdf>
2. Stepanović, V., Stepanović, Ž., *Ljubav i strah u svetlosti zavetnih odnosa opisanih u Bibliji*, Zbornik sa 21. nacionalne konferencije sa međunarodnim učešćem "Ljubav i strah u svetlosti interdisciplinarnih istraživanja", 9. i 10. maj 2021, CEIR, Novi Sad, 2021, 131-142.
http://ceir.co.rs/upload/2021/Zbornik_Ljubav_i_Strah.pdf
3. Stepanović, V., Stepanović, Ž., *Obračun vere sa ponosom*, Zbornik sa nacionalne konferencije sa međunarodnim učešćem „Mesto stida i ponosa u religiji, filosofiji i umetnosti”, 7. i 8. Septembar 2020, CEIR, Novi Sad, 2020, 115-126.
<http://www.ceir.co.rs/upload/2020/Mesto%20Stida%20i%20Ponosa.pdf>
4. Stepanović, V., *Starozavetni motiv Josifovog praštanja*, Zbornik sa međunarodne konferencije „Praštanje i/ili zaboravljanje”, 13. i 14. maj 2019, CEIR, Novi Sad, 2019, 95-110.
http://www.ceir.co.rs/upload/2019/Oprastanje_ili_Zaboravljanje1.pdf
5. Stepanović, Ž., Stepanović, V., *Pravni aspekti pomirenja Boga i čoveka iz biblijske perspektive*, Zbornik radova sa međunarodne naučne konferencije „Mir i pomirenje“, 14. i 15. maj 2018, CEIR, Novi Sad, 2018, 161-179.
<https://ceir.co.rs/upload/2018/Mir%20i%20Pomirenje.pdf>
6. Stepanović, V., Stepanović, Ž., *Prigovor savesti na primeru filma Mela Gibsona „Greben spasa“ („Hacksaw Ridge“)*, Zbornik radova sa međunarodne naučne konferencije „Lica i naličja lične i društvene slobode“, 14. i 15. maj 2017, CEIR, Novi Sad, 2017, 291-309.
http://www.ceir.co.rs/upload/2017/Lica_i_Nalicja.pdf