

REPUBLIKA E MAQEDONISË
РЕПУБЛИКА МАКЕДОНИЈА

UNIVERSITETI “NËNË TEREZA” në SHKUP
УНИВЕРЗИТЕТ „МАЈКА ТЕРЕЗА“ - СКОПЈЕ

BULETINI
I
UNIVERSITETIT “NËNË TEREZA” në SHKUP

БИЛТЕН
НА
УНИВЕРЗИТЕТОТ „МАЈКА ТЕРЕЗА“ - СКОПЈЕ

Nr.15 / Бр.15

Shkup, 24 gusht 2018
Скопје, 24 август 2018

Botim i Universitetit “Nënë Tereza” në Shkup
Издание на Универзитетот „Мајка Тереза“ - Скопје

Redaktor i veprimtarisë botuese të UNT-së/ Уредник на издавачката дејност на УМТ:
Prof.dr.Azis Pollozhani, u.d. rekor

Redaktor i Buletinit / Уредник на Билтенот:
Prof.dr. Mustafa Ibrahim

Këshilli redaktues i Buletinit / Уредувачки одбор на Билтенот:
Prof. dr. Rizvan Sulejmani
Prof. dr. Zoran Trifunov
Prof.dr. Mustafa Ibrahim

РËРМВАЈТЈА / СОДРЖИНА

ФАКУЛТЕТИ И ШКЕНСАВЕ СОЦИАЛЕ / ФАКУЛТЕТ ЗА СОЦИЈАЛНИ НАУКИ

1) За избор на наставник во наставно - научното подрачје општествени науки, научно поле: **Општа криминалистичка теорија** (51600) и **друго** (51610) од Класификацијата на научно-истражувачките подрачја, полиња и области според Фраскатијева класификација) на Факултетот за социјални науки.

(Д-р Мухамед Рацај).....4-12)

2) Në bazë të konkursit të shpallur në web- faqen e Universitetit Nënë Tereza në Shkup për zgjedhje në thirrje të titulluar nga fusha: **Filozofia e kulturës** (60510) dhe **Tjetër** (60517 nga Klasifikimi i lëmenjve, fushave dhe sferave shkencore – hulumtuese sipas klasifikimit të Fraskatit). Këshilli arsimor shkencor i Fakultetit të Shkencave Sociale

(Dr. **Mesut Idriz**13-39)

3) Në bazë të konkursit të shpallur në web- faqen e Universitetit Nënë Tereza në Shkup për zgjedhje në thirrje të titulluar nga fusha: **Etnologjia në Evropë** (61005) dhe **Lindja e mesme** (61009) nga Klasifikimi i lëmenjve, fushave dhe sferave shkencore – hulumtuese sipas klasifikimit të Fraskatit). Këshilli arsimor shkencor i Fakultetit të Shkencave Sociale.

(Dr. **Muhamed Ali**40-51)

ФАКУЛТЕТИ И ШКЕНСАВЕ ТЕКНИКЕ / ФАКУЛТЕТ ЗА ТЕХНИЧКИ НАУКИ

1) Реферат за избор на наставник во насловно звање во наставно–научната област **ОПШТО МАШИНСТВО ПРОЕКТИРАЊЕ И МАШИНСКИ КОНСТРУКЦИИ** (21400 од Класификацијата на научно-истражувачките подрачја, полиња и области според Фраскатијева класификација), на Факултетот за технички науки.

(Д-р **Даниела Младеновска**52-67)

РЕФЕРАТ

ЗА ИЗБОР НА НАСТАВНИК ВО НАСТАВНО - НАУЧНОТО ПОДРАЧЈЕ ОПШТЕСТВЕНИ НАУКИ, НАУЧНО ПОЛЕ: ИОПШТА КРИМИНАЛИСТИЧКАТЕОРИЈА (51600) И ДРУГО (51610)

Врз основа на член 132 и 136 од Законот за високото образование на РМ („Сл. весник на РМ“ бр. 35/08, 103/08, 26/2009, 99/2009, 115/2010, 17/2011, 51/2011.....), а согласно со членовите 29 и 32 став 1, според Правилникот за единствените критериуми и постапка за избор во наставно-научни, наставно-стручни и соработнички звања на Универзитетот „Мајка Тереза“ во Скопје, Наставно-научниот совет на Факултетот за социјални науки на седницата одржана на 22.06.2018 година, донесе Одлука бр. 0202-66/3 од 22.06.2018 година за формирање на Рецензентска комисија во состав:

1.д-р Методија Ангеловски, редовен професор од ФОН Универзитет,Факултет за детективи и безбедност-Скопје-претседател;

2.д-р Злате Димовски, редовен професор од Универзитет Свети Климент Охридски,Битола,Факултет за безбедност - Скопје - член

3.д-р Методија Дојчиновски, вонреден професор, полковник од Универзитетот Гоце Делчев-Штип-Воената академија „Генерал Михаило Апостолски“,придружна членка-Скопје - член

На распишаниот конкурс објавен во дневниот печат „Дневник“ и „Коха“ од 19.05.2018 година, се пријави д-р Мухамед Рацај, насловен вонреден професор.

Врз основа на поднесените документи, приложените трудови и познавањето на кандидатот, согласно член 132 од Законот за високото образование, Рецензентската комисија го поднесува следниов

ИЗВЕШТАЈ

I. БИОГРАФСКИ ПОДАТОЦИ

Д-р Мухамет Рацај, насловен вонреден професор, генерал мајор во Армија на Република Македонија е роден на 1 август 1961 година во с. Сиќево, Република Косово. Основно училиште завршил во с. Добра Вода, а средно воено училиште на копнената војска во Сараево во 1980 година. Во 1986 година, дипломирал на Воената академија на копнената војска во Белград. Во 1998 година на Воената академија „Генерал Михаило Апостолски“ во Скопје специјализирал на Командно-штабната академија, а во 2007 година дипломирал на Школата за национална одбрана во Истанбул, Република Турција.

Во 2006 година на Институтот за одбрана при Универзитетот „Св. Кирил и Методиј“, на Филозофскиот факултет во Скопје, магистрирал на тема: „Обезбедување на државната граница на Република Македонија според современи безбедносни стандарди“, со што се стекнал со право на стручен назив-магистер на одбрана.

Својата докторска дисертација под наслов: „Превенција во сузбивање на организираните облици на криминал на меѓудржавните граници на Република Македонија“ ја одбрал на 1 септември 2009 година на Универзитетот „Св. Климент Охридски“ во Битола, на Факултетот за безбедност во Скопје и се стекнал со научен степен - доктор на науки од областа на безбедноста.

На работното место е активен, а своето знаење континуирано го надградувал со учество на разни курсеви за унапредување и усовршување од областа на воената едукација и примената на воените вештини. Има добиено повеќе пофалници и награди за постигнати врвни резултати.

Покрај редовните работни обврски во воената служба, насловен вонреден професор д-р Мухамет Рацај како истакнат практичар, со дополнителен ангажман се вклучил и дал свој придонес во високото образование.

Од 2007 година до 2009, насловен доцент д-р Мухамет Рацај, како надворешен соработник е избран за наставник по предметите: „Детективска тактика во природни услови“ и „Тактика и техника на обезбедување“ на специјалистички студии на факултетот за Детективи и безбедност при Универзитетот ФОН.

Со одлука бр.17-593/4 од 19.11.2009 година на Научно - наставниот совет на Факултетот за детективи и безбедност при Првиот приватен Универзитет ФОН - Скопје, е избран за Доцент од областа на криминалистиката.

Во 2010 година на Воената академија - Скопје, со одлука бр. 03-25/27 од 28.05.2010 година на Наставно - научниот совет избран е за насловен доцент од областа на воено-техничките науки.

Со одлука бр.17-1989/5 од 04.12.2014 година на Научно - наставниот совет на Факултетот за детективи и безбедност при Првиот приватен Универзитет ФОН -

Скопје, е избран за **насловен вонреден професор**од областа на општа криминалистичка теорија.

Во 2015 година на Воената академија - Скопје, со одлука бр. 03-15/57 од 07.04.2015 година на Наставно - научниот совет избран е за **насловен вонреден професор**,во научното подрачје:општествени науки за научно подрачје безбедност,научна област:организиран криминал,криминологија и општа криминалистичка теорија.

Учествува во реализацијата на предмети во прв и втор циклус на студии.

II. НАСТАВНО-ОБРАЗОВНА ДЕЈНОСТ

Во академската 2010/2011 избран е за наставник по предметите „Криминалистика“ и „Криминологија“ на постдипломски студии на Правниот факултет при државниот Универзитет во Тетово.

На прв циклус на студии ја реализира наставата по предметите:

1. „Вовед во криминалистика“ (со 2 часа предавање и 3 часа вежби во период од 2009 /2018) при Универзитетот ФОН;
2. „Криминалистичката тактика 1и2“ (со 2 часа предавање и 3 часа вежби во период од 2009 /2016) при Универзитетот ФОН;
3. „Криминалистичка методика“ (со 2 часа предавање и 3 часа вежби во период од 2009/ 2017) при Универзитетот ФОН;
4. „Криминалистичка техника“ (со 2 часа предавање и 3 часа вежби во период од 2009/ 2018) при Универзитетот ФОН;
5. „Ракување со оружје“ (со 2 часа предавање и 3 часа вежби во период од 2009 / 2018) при Универзитетот ФОН;
6. „Летно и зимско логорување“ (со 2 часа предавање и 3 часа вежби во период од 2009 / 2016) при Универзитетот ФОН;
7. „Вооружување со теорија и практика на гаѓање“ (со 2 часа предавање во период од 2009/2018) при Универзитетот „Гоце Делчев“- Штип, на Воената академија „Генерал Михаило Апостолски“ - Скопје - придружна членка;
8. „Пешадиско вооружување со настава на гаѓање“ (со 1 час предавање во период од 2011/2018) при Универзитетот „Гоце Делчев“- Штип, на Воената академија „Генерал Михаило Апостолски“ - Скопје - придружна членка и
9. „Методика на пешадиско вооружување со настава на гаѓање“ (со 1 час предавање во 2011/2018) при Универзитетот „Гоце Делчев“- Штип, на Воената академија „Генерал Михаило Апостолски“ - Скопје - придружна членка.
10. „Општа тактика-2“ (со 2 часа предавање 2016/2018) при Универзитетот „Гоце Делчев“- Штип, на Воената академија „Генерал Михаило Апостолски“ - Скопје - придружна членка.

На втор циклус студии, доц. д-р Мухамет Рацај е носител или учествувал во реализацијата на предметите:

1. „Методика на општ криминалитет“ (со 2 часа предавање и 3 часа вежби во период од 2010 / 2018) при УниверзитетотФОН;
2. „Применета криминалистика“ (со 2 часа предавање и 3 часа вежби во период од 2010 / 2018) при УниверзитетотФОН;
3. „Методика на истражување на организираниот криминал“ (со 2 часа предавање и 3 часа вежби во период од 2010 / 2018) при УниверзитетотФОН;
4. „Современи криминалистички теории“ (со 2 часа предавање и 3 часа вежби во 2014/2018) при Универзитетот ФОН;
5. „Криминалистика и Криминологија“(со 2 часа предавање во период од 2010/ 2012) при Државниот Универзитет воТетово;
6. „Национална безбедносна концепција и стратегија“ (2 часа предавања, 2 вежби во 2017 година) при Универзитетот „Гоце Делчев“- Штип, на Военатаакадемија „Генерал Михаило Апостолски“ - Скопје - придружна членка и
7. „Организација на штабови и штабни должности“ (1 час предавање во 2014 и 2017 година) при Универзитетот „Гоце Делчев“- Штип, на Военатаакадемија „Генерал Михаило Апостолски“ - Скопје - придружна членка.

III. НАУЧНО-ИСТРАЖУВАЧКАДЕЈНОСТ

Во делокругот на научно-истражувачката работа, кандидатот има објавено 2 (две) книги и тоа:

“Вооружување и настава за гаѓање” 2009.

„Основи на топографија и тактика во природни услови“ (2010) и

„Вовед во криминалистика“ (2012).

“Реформи во одбрана”- 2015.

Во творечката дејност на кандидатот се наоѓаат 8 (осум) објавени скрипти и тоа:

„Функционални должности во штабна организација“, „Методика на истражување на организираниот криминал“, „Криминалистичка техника“, „Криминалистичка техника – скрипта 1“, „Криминалистичка методика“, „Современи криминалистички теории“, „Криминалистичка тактика – 1, Тактика за реализација на оперативни дејности“, „Криминалистичка тактика – 2, Тактика за реализација на процесуални дејности“. „Стратегија за борба против тероризмот“, „Меѓународни кризи и конфликти“, „Основи на безбедносни студии“, „Менаџирање са класифицирани информации“, „Развој на безбедносни стратегии.

Кандидатот има објавено 15(петнаесет) труда во стручни научни списанија, од кои 10 (десет) во странски, а 5 (два) во домашни стручни научни списанија, меѓу кои:

Трудови објавени во стручни - научни списанија:

1. Мухамет Рацај, Клаuzeвиц во светлоста на современите воено теориски мисли, Современа Македонска Одбрана, Скопје,2011.
2. Doc. Dr. Muhamet Racaj, Gjeneralbrigade, Globalizimi dhe terrorizmi, VITI 67-te I botimit Nr.45(8145)-Revista-Ushtria-Botimi qendror i ministrisë së mbrojtjes të Republikës së Shqipërisë-09.11.2012.
3. Doc. Dr. Muhamet Racaj, Gjeneralbrigade, Mundësitë dhe nevojat mbrojtëse të Europës,

VITI 67-te I botimit Nr.46(8147)-Revista-Ushtria-Botimi qendror i ministrisë së mbrojtjes të Republikës sëShqipërisë-16.11.2012.

4. Dr. Muhamet Racaj, Ivica Danevski, Security conditions and challenges in the Balkans, International scientific Defence, Security and peace Journal of the Ministry of Defence of the Republic of Macedonia – The magazine published twice a year ISSN 1409-8199, Skopje, December,2013.

5. Dr. Abaz Lleshi, Dr. Muhamet Racaj, Emergency Regional capabilities in the Spirit of "Smartdefence", International scientific Defence, Security and peace Journal of the Ministry of Defence of the Republic of Macedonia – The magazine published twice a year ISSN 1409-8199, Skopje, December,2013.

6. Metodija Kjertakov, BS, Robert Hristovski, PhD, Muhamet Racaj, PhD, The Use of Dietary Supplement among Soldiers From the Macedonian special operations Regiment, Journal of Special Operations Medicine, Volume 13, Edition 1/Spring 2013 –USA.

7. Doc. Dr. Muhamet Racaj, Gjeneralbrigade, Siguria në Republikën e Maqedonisë në kontekstin e sigurisë në Ballkan dhe më gjërë, VITI 67-te I botimit Nr.23(8176)- Revista-Ushtria-Botimi qendror i ministrisë së mbrojtjes të Republikës së Shqipërisë- 28.06.2013.

8. Doc. Dr. Muhamet Racaj, Gjeneralbrigade, Sprovat Siriane, VITI 68-te I botimit Nr.10(8211)-Revista-Ushtria-Botimi qendror i ministrisë së mbrojtjes të Republikës sëShqipërisë-14.03.2014.

9. Д-р Мухамет Рацај, Ивица Даневски „Stability Pact- Reflection of the political will of the international community“, Современа Македонска Одбрана бр 27, Скопје, 2014.

10. Muhamet Racaj, PhD, Special investigative measures in the obstruction and prevention of organized crime and corruption in the Republic of Macedonia, CENTRUM, Scinetific magazine-2/2014, which is published by the Center for Understanding and Institutional Cooperation (CUIC). ISSN 1857-8640; ISSN 1857- 9396; UDC3(497.7:4-672EU).

11. Muhamet RACAJ, Igor GELEV- Ledership in military operations. International scientific Defence, Security and peace Journal of the Ministry of Defence of the Republik of Macedonia – The magazine published twice a year ISSN 1409-8199, Skopje, July, 2015

12. Prof. Asoc. Muhamet Racaj, PhD- Migrant Crisis, a Security Challenge for the Republik of Macedonia-Academicus international scientific Jurnal, Nr. XIV (13), MMXVI (2016), Vlora, Albania

13. Gelev, Igor and Racaj, Muhamet-Energetic diplomacy and its role on creation of a new multipolar world. Academicus International Scientific Journal, 13. pp. 89-102.(2016)

14. Racaj, Muhamet-Brief review of the geopolitical situation in the region with a special emphasis on the security threats and migrant crisis-Contemporary Macedonian Defence – International Scientific Defence, Security and Peace Journal, 2017 (NR-32). pp. 37-47. ISSN 1409-8199

15. BlazevskaAndonovska, Valentina and Racaj, Muhamet-Глобализацијата и процесите и заканиитекоигинаметнува. Contemporary Macedonian Defence – International Scientific Defence, Security and Peace Journal, 2015 (NR-29). pp. 141-149. ISSN 1409-8199

Кандидатот, насловен вонреден професор д-р Мухамет Рацај своето научно творештво го збогатува и дава придонес со учество во научно - истражувачки национални и меѓународни проекти:

1. Muhamet Racaj, PhD, Metodija Kjertakov, BS, Robert Hristovski, PhD, Користење на додатоци за диета помеѓу припадниците од ПСО на АРМ, Министерство за одбрана на

Република Македонија, 2013.

2. Dr. Oliver Bakreski, dr. Dimche Petrovski (urednik), D-r. Vancho Kenkov, Д-р. Мухамет Рацај, Д-р. Aleksandar Glavinov, Д-р. Rina Kirkova, Д-р. Tawa Milievska, Д-р. Nenad Taneski, Д-р. Goran Zendelovski, Д-р. Sergej Svetkovski, Д-р. Igor Oreski, Реформи во одбрана, ФИЛОЗОФСКИ ФАКУЛТЕТ - СКОПЈЕ ИНСТИТУТ ЗА БЕЗБЕДНОСТ, ОДБРАНА И МИР и Министерство за одбрана на Република Македонија-Скопје-2015

Својата стручност и компетентност ја потврдува и со учество на повеќе **меѓународни собири (конференции)**, меѓу кои се и:

1. Насловен доцент д-р Мухамет Рацај полковник, Процес на планирање на Насловен доцент д-р Мухамет Рацај полковник, Процес на планирање на современи Операции според Директива за сеопфатно Планирање на

Операции (CORP)- Научно - стручна конференција MILCON -2012, „Процес на планирање и донесување на одлуки во современи воени операции: „Каде сме денес?, А каде треба да бидеме утре?“, Скопје, Мај 2012.

2. Colonel Muhamet Racaj, PhD, Concept of the reserve forces of the army of the Republic of Macedonia in compliance of the structure (national project), Здружение на ветерани од одбраната и безбедноста на РМ заедно со Министерството за одбрана и Асоцијацијата на дипломирани студенти на НАТО колеџот. Меѓународна научно - стручна конференција на тема:

„Улогата на активниот состав и резервата на вооружените сили во регионалната и глобалната безбедносна средина во 21 век“, „The role of the active component and reserve component of the Armed forces in support of their missions and tasks in the regional and global security environment in 21 century, Skopje, 23.04.2012.

3. Доц. д-р Мухамет Рацај, Меѓународна научна конференција - Правна држава и демократија, International scientific conference-Role of Law and democracy, Државен Универзитет во Тетово State University of Tetovo, 12.03.2014.

4. Muhamet Racaj, PhD, Regional conference - Quality of assessment, Qualification in higher education, South East European University, 20.06.2014.

5. Muhamet Racaj, Participated at the international scientific conference "Criminalistic education and perspectives-20 years after Vodinelic" University "St. Kliment Ohridski"-Bitola end Faculty of detectives and security FON University – Skopje-24-25 Oktober 2014-Skopje, Macedonia

6. Бриг. генерал доц. д-р Мухамет Рацај, Научно - стручна тркалезна маса на тема: „Евро-атланските предизвици на Република Македонија: проблем, политичка реалност, идни решенија и можности по самитот на НАТО во Велика Британија 2014“, Универзитет Св. Климент Охридски – Битола- Факултет за Безбедност - Скопје. 18.11.2014 - Дом на АРМ-Скопје.

7. Muhamet Racaj Ministry of Defence of the Republic of Macedonia, Sevilj Muaremoska Abduli Faculty for detectives and security, FON University – Skopje-CONTRIBUTION OF THE REPUBLIC OF MACEDONIA IN THE FIGHT AGAINST INTERNATIONAL TERRORISM-INTERNATIONAL SCIENTIFIC CONFERENCE RESEARCHING SECURITY - APPROACHES, CONCEPTS AND POLICIES. University "St. Kliment Ohridski"- Bitola Faculty of Security – Skopje, June 2015, Ohrid

8. Др. Мухамет Рацај, М-р. Ивица Даневски, РЕПУБЛИКА МАКЕДОНИЈА И СОВРЕМЕНИ БЕЗБЕДНОСНИ ПРЕДИЗВИЦИ, МЕЃУНАРОДНА НАУЧНА КОНФЕРЕНЦИЈА,

Современи безбедносни парадигми и предизвици:

Теорија и практика, ФИЛОЗОФСКИ ФАКУЛТЕТ - СКОПЈЕ, ИНСТИТУТ ЗА БЕЗБЕДНОСТ, ОДБРАНА И МИР Охрид-2015

9. Проф. др. Мухамет Рацај-Генерал мајор, Дефинирање на кризата и кризниот менаџмент, Меѓународна научна конференција – Кризен менаџмент: Можни предизвици-Центар за управување со кризи на Република Македонија, Скопје-2015

10. Racaj, Muhamet and Janev, Sasho, Migrant crisis, a security challenge for the Republic of Macedonia and ARM contribution in handling the migrant crisis. In: International scientific conference "Contemporary concepts of crisis management", Dec 2016, Ohrid, Macedonia.

11. Muaremoska Abduli, Sevilj and Racaj, Muhamet, Parliamentary control of the security sector of the Republic of Macedonia as a precondition for the development of democratic society. In: International scientific conference "Security concepts and policies - new generation of risks and threats", 04-05 June 2017, Ohrid, Macedonia.

12. Racaj, Muhamet and Morski, Mihajlo and Aziri, Zekirja, Terrorist acts with improvised explosive devices, the threat to the modern-world, the example of the Islamic Republic of Afghanistan. In: International scientific conference "Security concepts and policies - new generation of risks and threats", 04-05 June 2017, Ohrid, Macedonia.

13. Racaj, Muhamet and Muaremoska Abduli, Sevilj, Contribution of the Republic of Macedonia in the fight against international terrorism. In: International scientific conference researching security: approaches, concepts and policies, 2-3 June 2015, Ohrid, Republic of Macedonia.

14. Racaj, Muhamet, PhD, Defining the crisis and crisis management, In: Proceedings of the international scientific conference "Crisis management: challenges and prospective", Nov 2015, Skopje, Macedonia.

15. Racaj, Muhamet, PhD, Migrant crisis, a security challenge for the Republic of Macedonia. In: 7th International scientific conference „Contemporary Trends in Social Control of Crime“, 30-31 May 2016, Ohrid, Republic of Macedonia.

16. Professor Muhamet RACAJ, PhD, Sasho JANEV, Zekirja AZIRI, Modern Challenges and Threats of the Security System of the Republic of Macedonia, In: 9th International Scientific Conference „Security System Reforms as Precondition for Euro-Atlantic Integrations“, 04-05 June 2018, Ohrid, Republic of Macedonia.

Насловен вонреден професор д-р Мухамет Рацај, во периодот на избор, бил ментор на 4 кандидати на магистерски трудови, 7 кандидати на специјалистички трудови 6 пати член на комисији за одбрана на магистерски трудови.

Дополнителни научно-стручни активности:

За својата успешна војничка, научно - истражувачка и едукативна кариера, доц. д-р Мухамет Рацај има дадено интервју во стручното списание „Штит“ - магазин на Министерството за одбрана на Република Македонија, број 38, стр. 8-10, ноември 2012 година. Од 2012 до 2018. година дополнително врши должност на заменик главен и одговорен уредник на Меѓународно научно списание современа македонска одбрана на Министерството за одбрана на Република Македонија а од јануари 2018 е член на меѓународниот уредувачки одбор и е рецезент на 8 (осум) научни труда. Во 2012 година е добитник на признание-Благодарница (златна плакета) од ФОН Универзит во знак на благодарност исоработка.

ЗАКЛУЧОК

Врз основа на извршениот преглед и анализа, евидентно е дека кандидатот д-р Мухамед Рацај, насловен вонреден професор, искажува континуирана посветеност во рамки на науката и научните достигнувања. Од претходниот избор до сега, кандидатот дава придонес во научно-истражувачката и стручно-апликативната дејност на Воената академија „Генерал Михаило Апостолски“ - Скопје, придружна членка на Универзитетот „Гоце Делчев“ - Штип, на Факултетот за детективи и безбедност при Првиот приватен Универзитет ФОН и Правниот Факултет при Тетовскиот Универзитет. Важи за експерт од научното поле безбедност и областа **Теророризам и асиметрични закани, меѓународно хуманитарно војо право, организиран криминал, криминологија и општа криминалистичка теорија** а дава и практичен придонес со учество на научно - истражувачки национални и меѓународни активности. Затоа, со задоволство мупредлагаме на Наставно-научниот совет на Факултетот за социјални науки при државниот Универзитет, Мајка Тереза-Скопје, на кандидатот д-р Мухамед Рацај, насловен вонреден професор, да му се потврди изборот **вонасловен вонреден професор во научното подрачје: Општествени науки, научно поле: Општа криминалистичка теорија (51600) и Друго (51610)**

РЕЦЕЗЕНТСКА КОМИСИЈА

1. д-р Методија Ангеловски, редовен професор од ФОН Универзитет,
Факултет за детективи и безбедност-Скопје-претседател;

2. д-р Злате Димовски, редовен професор од Универзитет Свети Климент
Охридски, Битола, Факултет за безбедност - Скопје - член

3. д-р Методија Дојчиновски, вонреден професор, полковник од Универзитетот Гоце
Делчев-Штип-Воената академија „Генерал Михаило Апостолски“, придружна членка-
Скопје - член

Në bazë të konkursit të shpallur në web- faqen e Universitetit Nënë Tereza në Shkup për zgjedhje në thirrje të titulluar nga fusha: Filozofia e kulturës (60510) dhe Tjetër (60517 nga Klasifikimi i lëmenjve, fushave dhe sferave shkencore – hulumtuese sipas klasifikimit të Fraskatit). Këshilli arsimor shkencor i Fakultetit të Shkencave Sociale solli vendim për formimin e komisionit recensues me anëtarë:

1. **Zemri Elezi**, Profesor ordinar, Universiteti i Evropës Juglindore, Maqedoni
2. **Alparslan Acikgenc**, Profesor emeritus, Uskudar University, Turqi
3. **Rizvan Sulejmani**, Prof. i asociuar, Universiteti Nënë Tereza në Shkup

Në bazë të dokumentacionit të paraqitur nga ana e kandidatëve komisioni recensues paraqet raportin recensues:

R A P O R T I R E C E N S U E S

Në konkurs është paraqitur një kandidat, edhe atë:

Mesut Idriz

I. Të dhënat biografike

Prof. dr. Mesut Idriz u lind në Shkup më 01.01.1973, mori gradën e tij të diplomave nga Instituti Ndërkombëtar i Mendimit dhe Civilizimit Islam (ISTAC), Universiteti Ndërkombëtar Islamik Malejzi (IIUM) në Kuala Lumpur. Momentalisht është profesor i Historisë Kooperative të Civilizimeve, Ligjit dhe Etikave, kurse për Shkenca Politike në Universitetin Nënë Tereza, Maqedoni. Ai ishte në krye të Departamentit të Shkencave Politike dhe Marrëdhënieve Ndërkombëtare dhe drejtor-themelues i Qendrës së Edukimit dhe Dialogut Ndërkulturor në Universitetin Hasan Kalyoncu (I njohur si Universiteti Gazikent). Ai ka dhënë mësim në Universitetin Ndërkombëtar Islamik Malajzi dhe Institutin Ndërkombëtar të Mendimit dhe Qytetërimit Islamik (ISTAC) përkatësisht ishte Kryeredaktor (Akademik) në MPH Group Publishing (Kuala Lumpur).Ai është profesor i rregullt-vizitor në Shkollën Verore Ndërkombëtare (PISU) të Universitetit të Prishtinës, Kosovë, duke dhënë një kurs special për "Diplomacinë Publike në Ballkan". Ai është nënkryetar i Fondacionit Dituria, një organizatë filantropike e bazuar në Maqedoni që shërben drejt studimeve mbi

shkencën dhe kulturën. Ai ka botuar dhe përkthyer libra dhe artikuj të shumtë akademik lidhur me Ballkanin, historinë otomane dhe myslimane, civilizimin Islam, historinë e edukimit islam (veçanërisht traditën e ijzas, diplomës). Ndër librat e tij është Ijazah i 'Abdullah Fahim: Një dokument unik nga edukimi islam, duke analizuar dhe përkthyer në anglisht ish-kryeministrin e Malajzisë i Abdullah Ahmad Badawi Gjyshit ijazah. Ai është bashkë-përkthyes i punës voluminoze të Ali Akbar Vilajetit në gjuhën angleze, përkatësisht Mawsū'ah el-IslāmwaIrān (Enciklopedia e Islamit dhe Iranit). Veprat e tij janë botuar në gjuhën angleze, turke, shqipe, persiane, frënge dhe malajze. Libri i tij i fundit është: *Turkish - Albanian Macedonian Relations: Past, Present and Future* (2012). Ai është bashkëdrejtues me Osman Bakar, një libër me titull "*Islam in Southeast Europe: Past Reflections and Future Prospects*" botuar nga Brunei Darussalam University Press (2014). Ai ka bashkautorizuar me Muhamed Ali një libër të tabelës së kafenesë me fotografi dhe ilustrime domethënë: *Photo Collection from the Post Ottoman Era Muslim Religious Leaders of Macedonia* (2018) që do të lirohen së shpejti. Ai gjithashtu po krijon një libër mbi konceptimin dhe institucionin e 'intelligence service(s)' (istikhbarat; mukhabarat) në Islam nga gjuha dhe perspektiva ligjore, ku titulli i propozuar do të jetë *Islamic Istikhbarat in Context: Language and Legal Analysis* (2020).

II. Veprimtaria mësimore-arsimore

Prof. Dr. Mesut Idriz ka mbi 15 vjet përvojë në mësimdhënie universitare në universitetet vijuese:

Contracted Professor Dr. of Islamic History and Civilization at the Faculty of Arts and Sciences, Sakarya University, Sakarya, Turkey, beginning from September 2017 until the present.

Professor Dr. of Sociology of Law at the Faculty of Law, International University of Sarajevo, Sarajevo, Bosnia and Herzegovina, beginning from October 2015 till June 2017.

Special Researcher [Non-Resident] at the Turkish Culture Studies Center, Shanghai International Studies University, Shanghai, China, January-December 2015.

Professor Dr. at the Department of Social and Political Sciences, Faculty of Arts and Social Sciences, International University of Sarajevo, Sarajevo, Bosnia and Herzegovina, beginning from September 2012 till October 2015.

- _ **Visiting Professor** at the Graduate School of Sultan Omar ‘Ali Saifuddin Center of Islamic Studies (SOASCIS), University Brunei Darussalam (UBD), Bandar Seri Begawan, Brunei, October-November 2014.

- _ **Visiting Professor** at the Prishtina International Summer University 2012 (PISU’12), Prishtina University, Kosovo, teaching the course “Public Diplomacy in the Balkans: Internal and External Factors.”

- _ **Professor Dr.** at the Department of Political Science and International Relations, Faculty of Economics & Administrative Sciences, Hasan Kalyoncu University (Formerly known as Gazikent University), Gaziantep, Turkey, beginning from December 2011 till July 2012.

- _ **Associate Professor Dr.** at the Department of Political Science and International Relations, Faculty of Economics & Administrative Sciences, Hasan Kalyoncu University (Formerly known as Gazikent University), Gaziantep, Turkey, beginning from September 2010 till November 2011.

- _ **Chief Editor/Coordinator (Academics)** of MPH Group Publishing as well as **Academic Editor** of Institute of Islamic Understanding Malaysia (IKIM), Kuala Lumpur, Malaysia, from July 2007 – June 2010.

- _ **Associate Professor Dr.** in the field of Muslim History, Islamic Civilization and Muslim Historiography at the Department of History and Civilization, Faculty of Human Sciences, International Islamic University Malaysia (IIUM), Kuala Lumpur, Malaysia, from July 2005 till June 2007.

- _ **(Senior) Assistant Professor Dr.** in the field of Islamic Civilization (History, History of Political Institutions, Ottoman and Ottoman-Balkan History & Turkish Language) at The International Institute of Islamic Thought and Civilization (ISTAC), Kuala Lumpur, Malaysia, from February 2003 till June 2005.

Administrative:

- _ **Director, Balkan Studies Center (BSC)**, International University of Sarajevo, Sarajevo, Bosnia and Herzegovina, beginning from October 2016 till June 2017.

- _ **Coordinator** of the Graduate Studies, International University of Sarajevo, Sarajevo, Bosnia and Herzegovina, beginning from September 2014 till June 2017.

- _ **Member of the Faculty Council** at the Faculty of Law, International University of Sarajevo, Sarajevo, Bosnia and Herzegovina, beginning from October 2015 till June 2017.

- _ **Member the Executive Committee** of the Balkan Studies Center (BSC), International University of Sarajevo, Sarajevo, Bosnia and Herzegovina, beginning from October 2015 till June 2017.

_ **Coordinator** of the International Relations Office (IRO), International University of Sarajevo, Sarajevo, Bosnia and Herzegovina, beginning from September 2012 till September 2014.

_ **Director**, Global 3D Animation & Design (DOOEL), Skopje, Macedonia, beginning from September 2012 till the present.

_ **Member of the Board of Directors**, Global Oil Solutions (AS Suisse), Lugano, Switzerland, beginning from August 2012 till January 2013.

_ **Founder & Director** of the Center for Intercultural Dialogue and Education (CIDE), Office of the Rector, Hasan Kalyoncu University (Formerly known as Gazikent University), Gaziantep, Turkey, beginning from May 2011 till January 2013.

_ **Vice-President**, Dituria Foundation, Gostivar & Skopje, Macedonia, beginning from January 2005 till the present.

_ **Head** of the Department of Political Science and International Relations, Faculty of Economics & Administrative Sciences, Hasan Kalyoncu University (Formerly known as Gazikent University), Gaziantep, Turkey, beginning from March 2011 till June 2012.

_ **Member of the Senate** at Hasan Kalyoncu University (Formerly known as Gazikent University), Gaziantep, Turkey, beginning from May 2011 till June 2012.

_ **Member of the Faculty Council** at the Faculty of Economics & Administrative Sciences, Hasan Kalyoncu University, Gaziantep (Formerly known as Gazikent University), Turkey, beginning from May 2011 till June 2012.

_ **Academic Member** of the Institute of Social Sciences, Hasan Kalyoncu University (Formerly known as Gazikent University), Gaziantep, Turkey, beginning from March 2011 till June 2012

Prof. Dr. Mesut Idriz, ndër vite ka ligjëruar në katër gjuhë: shqip, turqisht, arabisht dhe anglisht.

Lëndët e ligjeruara në nivelet Bachelor, Master, Phd

Bachelor	Master	Phd
History of Ottoman Empire (Osmanli History)	History of Ottoman Empire	History of Ottoman Empire
Introduction to Political Science	Institutions in Islamic Civilization	Institutions in Islamic Civilization

New Social Movements	Turkish Language & Literature	Turkish Language & Literature
Islamic Civilization	History of Islamic Education	History of Islamic Education
Comparative History of Civilizations	Comparative History of Civilizations	Comparative History of Civilizations
Rise & Expansion of Islam to 132 AH	Public Diplomacy in the Balkans	Public Diplomacy in the Balkans
Relations between Muslim World and the Medieval Europe	Nationalism and Democracy	Nationalism and Democracy
Introduction to History & Civilization	State and Society	State and Society
Muslim Nations in Contemporary History	Religion, Society and Politics of the Balkans	Religion, Society and Politics of the Balkans
Media and the Politics	Methodology and Approaches in History	Readings on Ibn Khaldun
History of Islamic Political Thought	Political Institutions in Islamic Civilization	Political Institutions in Islamic Civilization
Muslim Minorities in Non-Muslim States		
Introduction to Western Civilization		
Muslim Historiography		

Societies& Humanities		
Law and Ethics		

Prof. Dr. Mesut Idriz ka mentoruar punime tezë të magjistraturës dhe doktoratures, poashtu ka qenë anëtar i komisioneve të mbrojtjës së magjistraturave dhe testimeve të kualifikimit për PhD.:

- **Examiner for a PhD Dissertation:** Ahmed Abdelbagi Hamad Ahmed, *"Muslim Bureaucracy: An Annotated Translation and Comments on Mamluk Administrative Institutions in Egypt as Portrayed in Subh al-A'sha fi Sina'at al-Insha' of Abu al-Abbas al-Qalqashandi,"* a PhD Dissertation submitted to the International Islamic University Malaysia (IIUM), 2017.
- **Co-Supervisor for an M.A. Thesis:** Majdi Rajab, *"The Previous Regimes and the Democratization in the Arab World: A Case of Tunisia, Egypt, Libya and Yemen"*, an M.A. thesis submitted to the Department of International Relations and Public Administration, International University of Sarajevo (IUS), 2016.
- **Examiner for an M.A. Thesis:** Hamza Preljevic, *"In Search of Security: The Integration of Bosnia and Herzegovina into the North Atlantic Treaty Organization (NATO),"* an M.A. thesis submitted to the Department of International and Public Relations, International University of Sarajevo (IUS), 2016.
- **Examiner for an M.A. Thesis:** Nurullah Karaca, *"Travel Writing and Politics of Race and Culture: Arthur J. Evans' Journey through Bosnia in 1875,"* an M.A. thesis submitted to the Department of Social and Political Sciences, International University of Sarajevo (IUS), 2016.
- **Examiner for an M.A. Thesis:** Elif Selin Muhasilovic, *"Turkish Cultural Relations in Bosnia and Herzegovina: A case Study Based on The Yunus Emre Institute,"* an M.A. thesis submitted to the Department of Cultural Studies, International University of Sarajevo (IUS), 2016.
- **Co-Supervisor for a Ph.D. Candidate:** Hikmet Karcic, *"Detention Camps as a Tool for Cleansing non-Serbs in Bosnia and Herzegovina (1992-95)"*, a Ph.D. Dissertation *to be* submitted to the Department of Social and Political Sciences, International University of Sarajevo (IUS), 2018.
- **Supervisor for a Ph.D. Candidate:** Ilhana Dizdar, *"Annotated and Analytical English Translation of Muslihuddin al-Kninawi's Tuhfah al-Mu'allimin wa Hadiyyah al-Muta'allimin"*, a Ph.D. Dissertation *to be* submitted to the Department of Social and Political Sciences, International University of Sarajevo (IUS), 2018.
- **Supervisor for a Ph.D. Candidate:** Ahmed Kulanic, *"Religion and Politics in Bosnia and Herzegovina: Does Faith Matter?"*, a Ph.D. Dissertation *to be* submitted to the Department of Social and Political Sciences, International University of Sarajevo (IUS), 2018.
- **Supervisor for a Ph.D. Candidate:** Lejla Ramic-Mesihovic, *"The State of Albanian Ethnic Conscience in the Context of Stability of the Southern Balkans"*, a Ph.D. Dissertation *to be* submitted to the Department of International Relations, International University of Sarajevo (IUS), 2018.

- **Supervisor of an M.A. Thesis:**ÖzkanÜnal, *Inter-ethnic Relations in the Post-War Mostar: A Socio-political Survey*, an M.A. thesis submitted to the Department of Social and Political Sciences, International University of Sarajevo (IUS), 2015.
- **Examiner for a Ph.D. Candidate:** Serkan Demirbas, “*Mahmud II and Ottoman Diplomacy 1832-1839*”, a Ph.D. Dissertation submitted to the Department of History, University of East Anglia (UEA), 2015.
- **Examiner for an M.A. Thesis:** Edris Mekonnen, “*Secular State and Religion: The Case of Ethiopia (2011-2015)*”, an M.A. thesis submitted to the Department of International Relations, International University of Sarajevo (IUS), 2015.
- **Supervisor of an M.A. Thesis:**MakMuranovic, *Yugonostalgia from Bosniak Perspective*, an M.A. thesis submitted to the Department of International Relations, International University of Sarajevo (IUS), 2014.
- **Examiner for an M.A. Thesis:**OrhanElhan, *1923-1938 Atatürk Dönemi Balkan Politikası*[The Balkan Policy during the Atatürk Era (1923-1938)], an M.A. thesis submitted to the Department of History, Institute of Social Sciences, Gaziantep University (GU), 2012.
- **Examiner for an M.A. Thesis:** Murat Eryetgin, “*149/1 Numaralı Ayıntap Şer’iyye Sicili’nin Transkripsiyonu ve Değerlendirmesi (H. 1294-1295/M. 1877-1878, S. 1-150)* [Transcription and Evaluation of the Ayıntep Shari’ah Court Record with Reference to Record Book Number 149/1 Dated A.H. 1294-1295/C.E. 1877-1878], an M.A. thesis submitted to the Department of History, Institute of Social Sciences, Gaziantep University, 2011.
- **Co-Supervisor of a Ph.D. Candidate:** Abdullah Kazimoski, “*Muslim Minorities in Macedonia: Problems and Changing Patterns of Inter-Communal Relations in the Balkans*”, a Ph.D. Dissertation submitted to the International Institute of Islamic Thought & Civilization (ISTAC), International Islamic University Malaysia, 2006.
- **Examiner for a Ph.D. Candidate:** Suleiman Mohammed Hussein, “*The Role of Morality (Akhlāq) in the Rise and Decline of Civilizations: Aspects of Muslim Interpretation of the Decline of Roman Civilization*”, a Ph.D. Dissertation submitted to the International Institute of Islamic Thought & Civilization (ISTAC), International Islamic University Malaysia, 2005.

III. Të dhëna tjera mbi aktivitetin dhe angazhimet të rëndësishme për synimin e deklaruar

Prof. Dr. Mesut Idriz është anëtar i komisioneve shkencore dhe organizative në konferencat ndërkombëtare shkencore, dhe poashtu ka prezantuar punime shkencore në konferencat ndërkombëtare, si në vijim:

-Proposed Project: International Global Silkroad Library (IGSL) blueprint of the project presented to the Shanghai International Studies University in 2015, Shanghai & Beijing, China.

-Proposed Project: International Global Silkroad University (IGSU) blueprint of the project presented to the Shanghai International Studies University in 2015, Shanghai & Beijing, China.

- Member of the Advisory Board** of the Foreign Policy Initiative (FPI), Sarajevo, Bosnia and Herzegovina, beginning from December 2016 till the present.
- Member of the Strategic Management Body** of the International University of Sarajevo (IUS), Sarajevo, Bosnia and Herzegovina, beginning from December 2014 till June 2017.
- Developing All Courses & Curriculum** of the Department of Political Science and International Relations at Hasan Kalyoncu (Formerly Gazikent) University, Gaziantep, Turkey, beginning from September 2010 till June 2012.
- Strategic Plan: The Road Ahead Towards Achieving Academic Excellence (2010-2015)**, Albukhary International University, Alor Setar, Malaysia, 2009-2010.
- Course Revisions:** All the courses of history and civilization at the Department of History & Civilization, Faculty of Human Sciences, International Islamic University Malaysia (IIUM), Kuala Lumpur, Malaysia, 2005-2007.
- Course Development:** History of Ottoman Empire, Post-Graduate Level, International Institute of Islamic Thought and Civilization (ISTAC), Kuala Lumpur, Malaysia, 2002.
- Course Development:** Turkish Language (Beginner), Post-Graduate Level, International Institute of Islamic Thought and Civilization (ISTAC), Kuala Lumpur, Malaysia, 2002.
- Course Development:** Turkish Language (Intermediate), Post-Graduate Level, International Institute of Islamic Thought and Civilization (ISTAC), Kuala Lumpur, Malaysia, 2002.
- _ **Presented Paper** at the International Scientific Conference on “Strategic Relations between Balkan Countries, Common Values and Globalization”, organized by HEI “Marin Barleti University, held on 17th March 2018 in Tirana, Albania. The paper entitle: “Towards Common Islamic Religious Background: A Proposal of the Balkan Encyclopedia of Islam.”
- _ **Presented Paper** at the International Congress on Higher Religious Education, organized by the Centre for Values Education & Istanbul University, held between 16-18 November 2017 in Istanbul, Turkey. The paper entitled: “*Ijāzah* Tradition in the Muslim History: Thinking Towards Reviving in the Present-Day Higher Learning Institutions.”
- _ **Presented Paper** at the 4th International Islamic Studies Conference (4th IISC) with the theme: “Peace-building through Education,” organized by the College of Islamic Studies, Prince of Songkla University, Thailand, held between 23-25 July 2017 in Pattani, Thailand. The paper entitled: “*Applied Intercultural through Education: The Case of International University of Sarajevo.*”
- _ **Keynote Address** at the International Symposium on “Prophetic Tradition, Imam Ali R.A. and Bektashism,” organized by the Holy See of World Bektashi Community based in Tirana, Albania, held between 20-21 March 2017 in Tirana, Albania. The keynote address: “*The Significance and Role if Imam Ali R.A. in the Eye of the Prophet Muhammad.*”
- _ **Paper Presenter** at the Entrepreneurship, Public Policy and Education Nexus: Promoting Qatar National Vision 2030 and Beyond, organized by the College of Islamic Studies, Hamad Bin Khalifa University (HBKU), in collaboration with the Qatar National

Research Fund (QNFR) and the World Innovation Summit for Education (WISE), held between 7-8 February 2017 in Doha, Qatar. The paper entitled: *"Implications of Hisbah and Narh Traditions in the Ottoman era and their Reflections to the Present Day Entrepreneurship."*

Keynote Address at the 2nd World Islamic Countries University Leaders Summit (WICULS 2016), co-organized by the Higher Education Leadership Academy (AKEPT) and University Science Islam Malaysia (USIM), held between 14-20 November 2016 in Nilai, Malaysia. The keynote address: *"The House of Wisdom (Baitul Hikmah): Reclaiming Muslim Civilization from the Past with Ijazah Tradition in Focus."*

Presented Paper at the 4th International Symposium on Balkan History Studies (UBTAS) with the theme: "Balkan Cities during the Ottoman Rule and the Land Registry System," co-organized by the University Texas-Rig Grande Valley, Turkish Historical Society, Mehmet Akif Ersoy University and Tuzla University, held between 1-5 June 2016 in Sarajevo, Bosnia and Herzegovina. The paper entitled: *"Demographic Structure of the 18th Century Ottoman Manastir (Bitola) based on Ottoman Legal Documents."*

Presented Paper at the International Symposium on Waqf and Higher Education, co-organized by the International Islamic University Malaysia and Istanbul Sabahattin Zaim University, held between 28–30 May 2016, in Istanbul, Turkey. The paper entitled: *"From a Waqf to a 'European University of the Western Balkans': Developmental Survey of the International University of Sarajevo."*

Presented Paper at the 12th Doha Conference on Inter-Faith Dialogue (DICID) with the theme: "Spiritual and Intellectual Security in the Light of Religious Doctrines," organized by the Ministry of Foreign Affairs, the State of Qatar, held between 16-17 February 2016 in Doha, Qatar. The paper entitled: *"Applied Interfaith through Cultural Interaction and Education: The Case of International University of Sarajevo."*

Presented Paper at the International Conference "Finding New Horizons: Tasks, Challenges and Concepts for an Islamic Religious Education in Europe" organized by Fachtagung an der Justus-Leibig-Universität Giessen, held between 17-19 September 2015 in Giessen, Germany. The paper entitled: *"Islamic Religious Education in Bosnia."*

Presented Paper at the International Symposium on Religion and Film jointly organized by the Istanbul Municipality, Ensar Foundation, Center for Values Education, and University of Nebraska Omaha, held between 21-24 May 2015 in Istanbul, Turkey. The paper entitled: *"Recent Developments in Malaysian Cinema and its Challenges with Reference to the Religious Factor."*

Presented Paper at the 3rd International Islamic Studies Conference (3rdIISC) with theme "Islamic Values in a Changing World" organized by the College of Islamic Studies, Prince of Songkhla University, held between 23-25 March 2015 in Pattani, Thailand. The paper entitled: *"Ottoman Scholar Kinalizade Ali Efendi's Akhlaqi 'Alai and its Reflections to the Modern World."*

Presented Paper at the 6th Think Tanks Forum of the Islamic Countries with theme "Building Multi-Dimensional Security in Islamic Countries" jointly organized by Turkish-Asian Strategic Research Center (TASAM), The Pakistan Senate Defence Committee, Pakistan China Institute and the Konrad Adenauer Stiftung (KAS), held between 6-8 March 2015 in Islamabad, Pakistan. The paper entitled: *"Security along*

the Muslim Countries of the New Silkroad: Propositional Approach with Reference to the Security within the ASEAN.”

- _Presented Paper** at the International Conference with theme “*The Teaching of Islamic Civilisation in Today’s Universities and Colleges: A Review for New Strategic Educational Goals*” jointly organized by Sultan Omar ‘Ali Saifuddin Center of Islamic Studies (SOASCIS, University Brunei Darussalam), International University of Sarajevo (IUS), Oxford University, Istanbul Medeniyet University, University Putra Malaysia (UPM), University Technology Malaysia (UTM) and International Islamic University Malaysia (IIUM), held between 3-5 November 2014 in Bandar Seri Begawan, Brunei. The paper entitled: “*Should the Balkans be Part of Islamic Civilisation Curriculum in Modern Universities? A Geo-Ontological Analysis.*”
- _Presented Paper** at the International Symposium with the theme “Eurasian Law Meeting” jointly co-organized the Constitutional Lawyers Association, Lawyers Association, International Lawyers Association, International Law Center, Ministry of Justice of Republic of Turkey, Governors’ Office of Eskisehir, Istanbul University, Anadolu University, Konya KTO Karatay University, Turkey Law Portal and the International University of Sarajevo, held between 4-5 September 2014 in Sarajevo, Bosnia and Herzegovina. The paper entitled: “*Shari’ah vis-à-vis Good Governance: Is Compatibility Possible in the 21st Century?*”
- _Presented Paper** at the International Symposium with the theme “The Balkans in Ottoman Science, Thought and Art” jointly organized by the Faculty of Divinity, Trakya University, Faculty of Letter, Istanbul University, and IslamillimlerArastirmasiVakfi (ISAV), held between 7-9 May 2014 in Edirne, Turkey. The paper entitled: “*Bridges Facing the Ka’bah: A Unique Ottoman Architecture in the Balkans*”.
- _Presented Paper** at the 2nd International Symposium with the theme “Contemporary Issues of the Alawism and Baktashism (GuncelSorunlariylaAlevilikveBektasilik)” organized by the Faculty of Theology, CanakkaleOnsekiz Mart University, held between 16-18 April 2014 in Canakkale, Turkey. The paper entitled: “*Alevî-BektasîTekkesininŞeyhi Baba Recep veDetroittekiFaaliyetleri (Shaykh Baba Recep of Albanian Alawite-Baktashi Dervish Lodge and its Activities in Detroit, USA)*”.
- _Presented Paper** at the Inaugural Zaytuna College Conference on “Islamic Higher Education in the West: Challenges and Opportunities” organized by Zaytuna College and co-sponsored by the Center for Islamic Studies at the Graduate Theological Union, the University of California, Berkeley Center for Race and Gender, and the Arab and Muslim Ethnicities and Diasporas Initiative in the College of Ethnic Studies at San Francisco State University, held on 5th April 2014 in Berkeley, CA, USA. The paper entitled: “*Ijāzah: The Case in the Late Balkans*”.
- _Presented Paper** at the Institute of Global Ethnology and Anthropology, organized by Minzu University of China, held on 28th March 2014 in Beijing, China. The paper entitled: “*Etiquette and Conducts of Muslims towards non-Muslims: Scriptural and Contextual Perspectives*”.
- _Presented Paper** together with Muhamed Ali at the 4th Blue Black Sea Congress with the theme “Politics, Economics and Society: Local and International Perspectives for

Conflict Resolution, Cooperation and Democratization,” organized by the Faculty of Political Science, Marmara University, held between 24th-27th November 2013 in Istanbul, Turkey. The paper entitled: “*International Relations in the Black Sea: A Review of Turkish - Ukrainian Case*”.

_Presented Paper at the International Symposium of “Imam-Hatip (Vocational Religious) High Schools on Their Centennial Day,” co-organized by Center for Values and Education & other organizations, held between 23rd-24th November 2013 in Istanbul, Turkey. The paper entitled: “*The Situation of Madrasahs and Religious Education in Macedonia after the Ottoman Rule*”.

_Presented Paper together with Hasan Korkut at the International Silkroad Congress & 10th ACTR Conference with the theme “Rethinking the Region of Peace, Collaboration and Trade between the East and the West,” organized by Ankara Center for Thought and Research (ADAM) and Istanbul Commerce University, held between 27th-29th October 2013 in Istanbul, Turkey. The paper entitled: “*Via Egnatia as a Connectum between the Silkroad and South-Southeast Europe: A Historical Socio-Economic Survey*”.

_Presented Special a Whole-Day Seminar with the theme: “*Islamic World and the Current International Relations*” held on the 5th July 2013 organized by the Center Ethnic and Religious Studies, China Institutes for Contemporary International Relations, Beijing, China.

_Presented Paper at the International Seminar organized by the ADYAN Foundation with the Theme: “Islamic Studies for Peace and Coexistence in the Arab World” held between 28th June – 30th June 2013 in Beirut, Lebanon. The paper entitled: “*Current Condition of Islamic Studies in the Balkan Higher Learning Institutions*”.

_Presented Paper at the International Conference organized by the Office of the Vice President of the Republic of Srpska with the Theme: “Turkey in the Balkans” held between 30th November - 2nd December 2012 in Banja Luka, Bosnia and Herzegovina. The paper entitled: “*Ottoman Judicial Records (Qadi Sijil): The Major Documented Sources on the Ottoman Rule and History of the Balkans*”.

_Presented Paper at the 3rd International Conference on Islam and Higher Education with the theme “The Role of Awqaf in the Development of Islamic Higher Education: the Past, the Present, and Future Prospects” organized by The **International Institute of Advanced Islamic Studies (IAIS), The Pahang State Foundation, IKIP International College, and International Institute of Islamic Thought (IIIT) East Asia**, on 30th September-2nd October, 2012, in Kuantan, Malaysia. The paper entitled: “*Ottoman Waqf Educational System in the Balkans in the Light of the Ijāzahs*”.

_Presented Paper together with Muhamed Ali at the International Conference with the theme “*Karadeniz Bölgesel İşbirliği Bağlamında Türkiye, Kırım ve Ukrayna İlişkilerinin Dünü, Bugünü ve Geleceği*” [Turkish, Crimea and Ukraine Relations from the Perspective of Regional Black Sea Cooperation], organized by Ankara Center for Thought and Research (ADAM) and Crimea State Pedagogical University, held between 16th-20th September 2012 in

Crimea, Ukraine. The paper entitled: “*International Relations in the Black Sea: A Review of Turkish-Ukrainian Case*”.

_Presented Paper at the Panel with the theme “*Arap Baharı’nın Türkiye’ye Orta Doğu’ya Etkileri*” [The Impact of “Arab Spring” to Turkey and the Middle East], organized by the Department of Political Science and International Relations, Gazikent Hasan Kalyoncu University, Gaziantep, Turkey, held on 27th December 2011. The paper entitled: “*Suriye’de Assad Rejiminin Son Durağı mı?*” [Syrian Long Ruling Assad Regime’s Last Station?]

_Presented Paper at the 2nd International Conference on Islam and Higher Education with the theme “The Empowerment of Muslim Communities in Private Higher Education” organized by The **International Institute of Advanced Islamic Studies (IAIS), The Pahang State Foundation, IKIP International College, International Institute of Islamic Thought (IIIT) East Asia, and Islamic Development Bank (IDB)** on 14th-16th November, 2011, in Kuantan, Malaysia. The paper entitled: “*The Role of Endowment Foundations in the Private Higher Education in the Balkans: The Case of the Minority Muslim Communities*”.

_Presented Paper at the International Conference on “Past, Present & Future of Turkish-Albanian-Macedonian Relations” organized by Ankara Center for Thought and Research (ADAM) and International Balkan University (IBU) on 27th-29th May, 2011, in Skopje, Macedonia, and Prishtina, Kosovo. The paper entitled: “*An Evaluation of Current State of Islamic Manuscripts in Macedonia and Future Prospects*”.

_Presented Paper at the International Symposium on “Macedonia during the Ottoman Rule” organized by Union of Turkish NGOs in the Republic of Macedonia (MATUSITEB) on 20th-21st December, 2010, in Skopje, Macedonia. The paper entitled: “*Strategic Depth of the Balkans and Macedonian Position during the Ottoman Era*”.

_Delivered a Special Talk on “Islamic Civilization in the Balkans: Past, Present and Future Prospects” at the International Institute of Advanced Islamic Civilization (IAIS) on 2nd June 2010, Kuala Lumpur, Malaysia.

_Presented Paper and Discussant for the session of “An Understanding of the Foundation of Filial Piety from various Traditions” at the seminar “A Multi-Cultural Understanding of Filial Piety” held at the Institute of Islamic Understanding Malaysia (IKIM) on 17th-18th February 2009 in Kuala Lumpur, Malaysia. The paper entitled: “*Filial Piety from the Muslim Tradition*”.

_Presented Paper at the First East Asian Conference for Slavic Euroasian Studies 2009 “Resurgence of Russia and the Future of Euroasia – Views from the East” held at the Slavic Research Center, Hokkaido University, on 5th-6th February, 2009 in Sapporo, Japan. The paper entitled: “*A Review of Malaysia-Bosnia Relations*”.

_Presented Paper in the panel of an expert consultation on “Justice and Trustworthy in Corporate Governance” held at the Institute of Islamic Understanding Malaysia (IKIM) on 17th-18th December 2008 in Kuala Lumpur, Malaysia. The paper entitled: “Can the *Shari’ah* be a Guide for Good Governance?”

_Presented Paper in the panel of “Sociology of Islam and Muslim Societies” at the Southern Sociological Society Annual Meeting, held between 9th-12th April, 2008, Richmond,

Virginia, U.S.A. (Organized by Department of Sociology, College of Liberal Arts and Human Sciences, Virginia Tech). The paper entitled: *“Islamic Socio-Religious Movements in the Balkans and among the Balkan Muslims”*.

Delivered a Special Talk at the “Commemoration of Kosova Independence,” held on 25th February 2008, in Kuala Lumpur, Malaysia. (Jointly organized by Albanian Student Association of Malaysia & International Islamic University Malaysia [IIUM]). The topic entitled: *“The Balkans between the East and the West”*.

Presented Paper at the International Conference on “Islamic Civilization in Central Asia” held between 4th-7th September 2007, in Astana, Kazakhstan. (Organized by Research Centre for Islamic History, Art and Culture [IRCICA, the Organization of Islamic Conference] & R. B. Suleimenov Institute of Oriental Studies, Ministry of Education and Science, Republic of Kazakhstan). The paper entitled: *“Ahmad Yasawī as a Leading Early Central Asian Sūfi: Re-examination of His Perceptions on Tariqah (Order)”*.

Presented Paper at the International Conference on “The Role of Islamic States in a Globalized World, held in 17-18 July 2007, in Kuala Lumpur, Malaysia. (Organized by Institute of Islamic Understanding Malaysia [IKIM]). The paper entitled: *“The Rights and Responsibilities of Non-Muslims (Dhimmīs) in Contemporary Islamic States”*.

Delivered a Special Talk entitled *“Southeastern Gate of Europe: the Balkans”*, on the 8th March 2007. Organized by HISTFORIUM, Faculty of Human Sciences, International Islamic University Malaysia, Kuala Lumpur, Malaysia.

Presented Paper at the 3rd International Conference on “Islamic Civilisation in the Balkans”, held in 1-5 November 2006, in Bucharest, Romania. (Organized by O.I.C. Research Centre for Islamic History, Art and Culture – IRCICA and Romanian Academy of Sciences). The paper entitled: *“Ottoman Manastir versus Contemporary Macedonian Bitola: A Historical Survey”*.

Presented Paper at the International Conference on “the Muslim World and the West”, held between 5th-7th September 2006, in Kuala Lumpur, Malaysia. (Organized by International Institute of Muslim Unity [IIMU], International Islamic University Malaysia [IIUM], Kuala Lumpur, Malaysia). The paper entitled: *“Unique Geo-Ontological Features of the Balkan Muslims: A Bridge or a Barrier between the Muslim World and the West (Europe)”*.

Presenter & Trainer at the course on “Professionalism Enhancement among the Directors of Teachers Educational Institution” (Peningkatan Profesionalisme di Kalangan Pengarah-Pengarah Institut Pendidikan Guru), conducted between 6th-9th August 2006 in Kundasang, Sabah, Malaysia. (Jointly organized by Teacher’s Education Division, Ministry of Education Malaysia & Institute of Islamic Understanding Malaysia (IKIM)). The topic entitled: *“The Concept of Education in Islam and the Significance of Ijazah Tradition in the Islamic Civilization”*.

Presented Paper at the Islam Hadhari Seminar: “The Perspectives of Religions in Malaysia on War and Human Rights”, held 8 June 2006 in Melaka, Malaysia. (Jointly

organized by Melaka International Islamic College of Technology & Institute of Islamic Understanding Malaysia IKIM). The paper entitled: *“War, Terrorism and Human Rights from Islamic Perspective”*.

_Presented Paper at the Roundtable Discussion on “Religion, Multiethnicity and Unity in Malaysia: Challenges & Prospects for Nation Building”, held on 22 April 2006 at Crystal Crown Hotel, Petaling Jaya, Malaysia. (Jointly organized by Asian Strategic & Leadership Institute [ASLI], Sedar Institute, and Sisters-In-Islam [SIS]). The paper entitled: *“Religion, Multiethnicity and Unity in the Balkans during the Ottoman Era: Lessons for the Malaysian Society”*.

_Presented Paper at the International Seminar of “The Truth of Islam: A Vision for the Ummah and the Rest of the World”, held between 21st-22nd December 2005 at Magellan Sutera Harbour Resort, Kota Kinabalu, Sabah, Malaysia. (Jointly organized by State Government of Sabah & Institute of Islamic Understanding Malaysia IKIM). The paper entitled: *“The Islamic Concept of Jihād and the Conception of War”*.

_Delivered a Special Talk in a half-day seminar on *“The Concept of ‘Civilization’ in Islam and the Others”*, held on 15th November 2005 in Skopje, Macedonia. [Organized by “Köprü” (Organization for Culture, Art and Education), Skopje, Macedonia].

_Presented Paper at the Seminar of ‘Multaqā Sultan Sharafuddin Idris Shah dan Seminar “Selangor: Maju: Peneraju Pembangunan Sosial Berteraskan Islam”’, held between 2nd-3rd December 2005 at Bangunan Sultan Abdul Aziz, Shah Alam, Selangor, Malaysia. (Jointly organized by Kerajaan Negeri Selangor, Institut Kefahaman Islam Malaysia IKIM & Jabatan Mufti Negeri Selangor). The paper entitled: *“Madīnatul-Islām from the Perspectives of al-Fārābī and Ibn Khaldūn”*.

_Presented Paper and Inaugural Speaker at the 2nd Wellness & SPA Tourism Conference 2005, “Opportunities and Challenges in Wellness and Spa Industries”, held between 23-25 August 2005, in Holiday Villa Subang, Selangor, Malaysia. (Jointly Organized by International Federation of Woman Entrepreneurs & International Woman Entrepreneurs Association Malaysia). The Paper entitled: *“The Tradition of Hammām (“SPA”) from a Religio-Historical Perspective”*.

_Presented Paper at the International Conference on Education “Redesigning Pedagogy: Research, Policy, Practice”, held between 30th May-1st June 2005, in Singapore. (Organized by Centre for Research in Pedagogy & Practice, National Institute of Education, Nanyang Technological University, Singapore). The paper entitled: *“Ijāzah: Lessons from a Unique Muslim Educational Tradition”*.

_Presented Paper at the 2nd International Symposium on “Islamic Civilization in the Balkans”, held in December 2003, in Tirana, Albania. (Organized by O.I.C. Research Centre for Islamic History, Art and Culture (IRCICA), Academy of Sciences of Albania, General Directorate of Archives – Albania, University of Tirana – Albania, and ISAR Foundation – Istanbul). The paper entitled: *“Ijāzah: A Muslim Educational Tradition in the Late Balkans”*.

IV. Publikimet relevante duke filluar me ato në revista ndërkombëtare të indeksuara

Prof. Dr. Mesut Idrizka të publikuar punime shkencore në revista ndërkombëtare (pjesa dërmuese të tyre të indeksuara) si në vijim:

- “Applied Ethics in Ottoman Legal System in the Multi-Religious Balkans: A Case Study of Bitola (Macedonia) with Reference to the *Sijillātal-Sharīyyah*,” *IJUM Law Journal*, vol. 24 (1), 2016. [Refereed]
- (Co-Authored with Muhamed Ali) “Islam in Macedonia: The Origin, Evolution and Role of the Islamic Religious Community from the Ottoman Period to the Present,” *Journal of Islam and Civilisational Renewal*, Vol. 7, No. 1, 2016. [Refereed]
- (Co-Authored with Muhamed Ali) “The Office of Islamic Religious Community of Macedonia: A Study from the Socio-Legal Framework”, *Inquiry Sarajevo Journal of Social Sciences*, Vol. 1, No. 2, 2015. [Refereed]
- “Towards the Balkan Encyclopedia of Islam”, *Journal of Balkan Studies/Balkan ArastirmalarDergisi*, Year 2, Vol. 2, 2012. [Refereed]
- “Ottoman Manastir versus Contemporary Macedonian Bitola: A Historical Survey”, *ADAM Academy Journal of Social Sciences*, Year 2, Vol. 2, 2012. [Refereed]
- “An Outline on Islamization of the Balkans: With Special Reference to Osmanli Court Records (*QādīSijil*)”, *IKIM, Journal of Islam and International Affairs*, Vol. 3, No. 1, 2009. [Refereed]
- “Ahmad Yasawī as a Leading Early Central Asian Sūfī: Re-examination of His Perceptions on *Tarīqah* (Order)”, *AFKAR Journal of ‘Aqidah and Islamic Thought*, Academy of Islamic Studies, University Malaya, No. 9, March 2008, pp. 39-49. [Refereed]
- “From a Local Tradition to a Universal Practice: *Ijāzah* as a Unique Muslim Educational Tradition with Special Reference to a 19th Century IdrīsFahmī b. Sālih’s *Ijāzah* Issued in the Balkans”, *Asian Journal of Social Science (AJSS)*, National University of Singapore, vol. 35, no. 1, 2007. [Refereed]
- “*Waqf* Property and its Administration in the Ottoman Empire: A Case of Manastir”, *Hikmet* (Macedonian International Journal with special focus on Islamic Thought and Civilization, the languages of journal are English and Turkish), Vol. 6, December 2005 (2), pp. 19-27. [Refereed]
- “Conversion and Assimilation of *Dhimmīs* (Non-Muslims) in the Ottoman Empire: A Case of Manastir with Special Reference to the 18th Century Judicial Records”, *Al-Shajarah, Journal of the International Institute of Islamic Thought and Civilization (ISTAC)*, December 2003, pp. 167-190. [Refereed]

- “İslâmEğitimYaşamındaİcazetGeleneği”, *DeğerlerEğitimDergisi, Journal of Values Education*, [Translated into Turkish by Ibrahim Kapaklıkaya], vol. 1 (July), 2003, pp. 169-188, Istanbul, Turkey. [Refereed]
- “The *Ijāzah* Tradition in the 19th – 20th Century Balkans”, *Al-Shajarah, Journal of the International Institute of Islamic Thought and Civilization (ISTAC)*, Kuala Lumpur, Malaysia, vol.: 5, No. 2 (2000), pp. 221-284. [Refereed]

V. Libra, monografi (të katalogizuara) dhe publikime tjera relevante

Prof. Dr. Mesut Idrizka botuar libra dhe kapituj librash (book chapter) në gjuhën angleze, arabisht, turke, malezisht dhe shqipe si në vijim:

Libra:

- *Late Ottoman Educational System in the Balkans in the Light of the Ijazahs*, (Istanbul: Libra, 2017).
- With Osman Bakar (Eds.), *Islam in Southeast Europe: Past Reflections and Future Prospects*, (Bandar Seri Begawan: UBD Press, 2014).
- With Mehmet Bulut (Eds.), *Past, Present & Future of Turkish-Albanian-Macedonian Relations*, (Ankara: ADAM Publications, 2012).
- Co-Authors: Mansor Ibrahim; Shireen Jahnkassim; Mesut Idriz; et al.: *Architecture as a Reflection of Social Structure: A Reminiscence of the Suleymaniye Complex of Istanbul*, (Kuala Lumpur: IIUM Press, 2010).
- *The Balkan City of Ottoman Manastir (Bitola): A Model Paradigm for the Applied Shari‘ah with Reference to Ottoman Judicial Records*, (Kuala Lumpur: Pelanduk, 2010).
- *NjëIxhāzeishekullit XIX ilëshuarnëBallkan: Ixhāzeorigjinali Idris Fehmi ibn Salihutdhepërktimiitij me shënime [A 19th Century Ijāzah Issued in the Balkans: IdrīsFahmī b. Sālih’s Original Ijāzah And Its Annotated Albanian Translation]*, (Skopje / Shkup: Logos-A, 2009).
- *The Ijāzah of ‘Abdullah Fāhim: A Unique Document from Islamic Education*, co-authored with Syed Ali Tawfik Al-Attas, (Kuala Lumpur: MPH Publishing, 2007).

Monografe:

- *Konvertimi dheAsimilimiiDhimmi-vene PerandorineOsmane: NjeRastiManastirit Duke iuReferuarVecanerishtDokumenteveJuridiketeShekullit XVIII*, [on conversion and assimilation” in Albanian language], (Skopje/Shkup: Logos-A, 2009).

KapitujLibrash;

- **Chapter (Co-authored with Joseph J. Kaminski):** “Can the Shari‘ah be Compatible with Global Governance? Islamic Financial Institutions as a Laboratory for Conceptual Analysis,” in *Muslim Perspectives to Global Governance*, ed. by Leslie A. Pal and M. Evren Tok, (New York: Palgrave, 2017 in print).
- **Chapter:** “Islamic Religious Education in Bosnia,” in *AufbruchzuneunenUfern: Aufgaben, Problemlagen und Profile einerIslamischenReligionspadagogikimEuropaischenKontext*, Edited by Yasar Sarikaya and Franz-Josef Baumer, (Giessen: Waxmann, 2017).
- **Chapter (Arabic):** “Al-Wad’ al-Hali lil-Dirasat al-Islamiyyah fi Mu’assasat al-Ta’lim al-‘Ali fi al-Balqan [Current Conditions of Islamic Studies in the Higher Educational Institutions in the Balkans],” in *Al-Dirasat al-IslamiyyahAmamaTahaddi al-Tanawwu’ fi al-‘Alam al-Mu’asir [Islamic Studies in the Contemporary World: A Cross Cultural Challenge]* Edited by NaylaTabbara, (Beirut: Dar al Farabi/Institute of Citizenship and Diversity Management, 2016).
- **Chapter:** “Applied Applied Interfaith through Cultural Interaction and Education: The Case of the International University of Sarajevo,” in *Spiritual and Intellectual Safety in the Light of Religious Doctrines*, ed. by SenadMrahorovic, (Doha: Doha International Center for Interfaith Dialogue, 2016).
- **Chapter:** “Applied Environmental Ethics in Ottoman Legal System in the Multi-Religious Balkans: The Case of Bitola (Macedonia) with Reference to the *Sijillat al-Shar’iyyah*,” in *Balkanlarda Islam: Miadi Dolmayan Umut/Islam in the Balkans: Unexpired Hope*, ed. by Mustafa SavasKafkasyali, volume 3, (Ankara: TIKA &KarincaYayinlari, 2016).
- **Chapter together with LejlaRamic-Mesihovic:** “Bosnia and Herzegovina between Two World Wars (1918-1941),” in *Bosnia and Herzegovina: Law, Society and Politics*, ed. by YucelOgurlu and Ahmed Kulanic, (Sarajevo: IUS Press, 2016).
- **Chapter:** “Shari‘ah vis-à-vis Good Governance: Is Compatibility Possible in the 21st Century?,” in *Eurasia Law Meeting* ed. by Ahmet Akcan, (Istanbul: BilnetMatbaacilik, 2014).
- **Chapter:** “Rethinking the Region of Peace, Collaboration and Trade between the East and the West: Via Egnatia as a Connectum between the Silkroad and South-Southeast Europe A Historical Socio-Economic Survey,” in *ReSilkroad*, ed. by Mehmet Bulut, (Istanbul: Istanbul Sabahattin Zaim University Press, 2014).
- **Chapter:** “Ottoman Judicial Records as the Major Source for the Ottoman History in the Balkans,” in *Turkish-Balkans Relations: The Future Prospects of Cultural, Political and Economic Transformations and Relations*, Ed. By MuhidinMulalic, Hasan Korkut, and ElifNuroglu, (Istanbul: Tasam Publication, 2013).
- **Chapter:** “Jihād vis-à-vis War: A Historical and Conceptual Analysis,” in *Prof. Dr. Mehmet İpşirliArmağanı*[Essays in Honor of Prof. Dr. Mehmet İpşirli], Ed. By Feridun M. Emecen, Ali Ahmetbeyoğlu, and İshak Keskin, (Istanbul: TimasYayinlari, 2013).
- **Chapter:** “Towards the Balkan Encyclopedia of Islam”, in *TürkTarihindeBalkanlar*[Balkans in Turkish History], ed. by Zeynep İskefiyeli, M. Bilal Çelik and Serkan Yazıcı, (Sakarya: Sakarya University Press, 2013).

- **Chapter:** “The Role of Endowment Foundations in the Private Higher Education in the Balkans: The Case of the Minority Muslim Communities”, in *Islam and Higher Education: The Empowerment of Muslim Communities in Private Higher Education*, ed. by Osman Bakar, (Kuala Lumpur: IAIS Publishing, 2012).
- **Chapter:** “An Evaluation of Current State of Islamic Manuscripts in Macedonia and Future Prospects”, in *Past, Present & Future of Turkish-Albanian-Macedonian Relations*, eds. Mehmet Bulut & Mesut Idriz, (Ankara: ADAM Publications, 2012), pp. 1-17.
- **Chapter:** “Strategic Depth of the Balkans and Macedonian Position during the Ottoman Era”, in *Makedonya’da Osmanlı Eseri (Ottoman Heritage in Macedonia)*, ed. by Suleyman Baki, (Skopje: MATUSITEB Publishing, 2011), pp.1-13.
- **Chapter:** “Between the Muslim World and Europe? A Brief Note on the Balkan Muslims”, in *The Islamic World and the West: Managing Religious and Cultural Identities in the Age of Globalization*, **Freiburger Sozialanthropologische Studien, Band 24, Ed. By Christoph Marcinkowski**, (Münster, Hamburg, Berlin, Vienna, London and Zurich: LIT Verlag and Kuala Lumpur: Asia-Europe Institute in the University of Malaya, 2009), pp. 127-134.
- **Chapter:** “İjāzah: A Muslim Educational Tradition in the Late Balkans”, *Proceedings of the Second International Symposium on Islamic Civilisation in the Balkans*, (Istanbul: IRCICA, 2006), pp. 69-114.

Rishikim/AnalyzeLibrash (Book Review):

- V. Necla Geyikdağı, *Foreign Investment in the Ottoman Empire: International Trade and Relations 1854-1914*. Library of Ottoman Studies. (London and New York: I.B. Tauris & Co Ltd., 2011), ISBN: 978-1-84885-461-1, *Journal of Economic and Social History of the Orient (JESHO)*, 56.1, 2013.
- Syed Salem Albukhary, *Civilizations, Nomadic Migrations, Empires and the Trail of Islam*, Vols. 1-2, (Hong Kong: Elsee Limited, 2009), ISBN: 978-983-99168-2-9, *Quill*, (April-June, 2010), Malaysia.
- Abdullah Ahmad Badawi, *Islam Hadhari: A Model for Development and Progress*, (Kuala Lumpur: MPH Group Publishing, 2006), *Asian Journal of Social Science (AJSS)*, vol. 36, no. 2, 2008.
- *Osmanlı Musiki Literatürü Tarihi: History of the Literature of Music during the Ottoman Period*, (Compiled & Edited By Ekmeleddin İhsanoğlu, Ramazan Sesen, G. Gunduz and M. S. Bekar & published by IRCICA, Istanbul, 2003), *Asian Journal of Social Science (AJSS)*, National University of Singapore, vol. 35, no. 2, 2007.

Recenzime:

- Reviewer Board Member of the Book, *World of Islamic Economic Forum and Universiti Teknologi Mara Occasional Papers on Waqf*, (Kuala Lumpur: WIFE-UiTM Co-Publishers, 2015). [https://issuu.com/wief/docs/wief-uitm_occasional_papers_86d38062617aa5].
- Spotlight Editor for the Balkans & the Ottoman History, *Oxford Islamic Studies Online (OISO)*, [www.oxfordislamicstudies.com], 2012.

- Guest-Editor for a Special Issue of the *ADAM Academy, Journal of Social Sciences*, Vol. 3, Year 2, 2012, entitled: “The Balkans: Past, Present and Future Prospects”, Ankara DüşünceveAraştırmaMerkezi (ADAM), Ankara, Turkey.
- Editor of the book entitled *Ottoman History: Misperceptions and Truths* authored by Ahmet Akgunduz& Said Ozturk, (Rotterdam: IUR Press, 2011).
- Editor & Supervisor, Arabic Translation of ChamilWariya’s book entitled *Najib Razak: The Prime Minister of Malaysia*, (Kuala Lumpur: MPH Group Publishing, 2009).
- Editor of the Proceedings of the International Conference on “The Role of Islamic States in a Globalized World”, held in 17-18 July 2007, in Kuala Lumpur, Malaysia.
- Guest-Editor for a Special Issue of the *Asian Journal of Social Sciences (AJSS)* entitled: “Islamic-Euroasian Paradoxes”, vol. 35, no. 1 (2007), Department of Sociology, National University of Singapore, Singapore.
- Editor & Proofreader the Translation of Tun Dr. Mahathir Mohamad’s *The Challenge* into Albanian Language Entitled *Sfida*, Translated by BerkenaQafa – Osmani, (Skopje/Shkup: Logos-A, 2006).
- Editor & Proofreader of the Translation of Prof. Dr. Syed M. N. al-Attas’s *Islam and Secularism* into Albanian Language Entitled *IslamidheShekullarizmi*, Translated by Elma Brekolli, (Skopje/Shkup: Logos-A, 2005).
- Editor & Referee for the Article of Prof. Dr. Ataullah Bogdan Kopanski’s “The Conversion of Albanians to Islam in the Late Middle Ages of Christian Europe”, for publication in *Intellectual Discourse*, International Islamic University Malaysia, 2004.

Perkthime:

- Translated together with Syed Ali Tawfik al-Attas the book authored by Dr. ‘Alī Akbar Velayati titled: *Mawsū’ah al-IslāmwaIrān(The Encyclopedia of Islam and Iran)*, vols. 1-4, Beirut, Dār Al-Hādī, 2006. (Approx. 1950 pages). First and Second volumes completed and published by MPH Group Publishing, Kuala Lumpur, 2008 and 2010 respectively.

VI. Pjesëmarrje në konferenca relevante ndërkombëtare si dhe në takime relevante profesionale të tjera me punime dhe prezantime personale

Prof. Dr. Mesut Idrizka marrë pjesë në dhjetëra konferenca ndërkombëtare shkencore të organizuara brenda dhe jashtë vendit. Ndër to mund ti dallojmë:

_Presented Paper at the International Scientific Conference on “Strategic Relations between Balkan Countries, Common Values and Globalization”, organized by HEI “Marin Barleti University, held on 17th March 2018 in Tirana, Albania. The paper entitle: “Towards Common Islamic Religious Background: A Proposal of the Balkan Encyclopedia of Islam.”

_Presented Paper at the International Congress on Higher Religious Education, organized by the Centre for Values Education & Istanbul University, held between 16-18 November 2017 in Istanbul, Turkey. The paper entitled: “*Ijāzah* Tradition in the

Muslim History: Thinking Towards Reviving in the Present-Day Higher Learning Institutions.”

_Presented Paper at the 4th International Islamic Studies Conference (4th IISC) with the theme: “Peace-building through Education,” organized by the College of Islamic Studies, Prince of Songkla University, Thailand, held between 23-25 July 2017 in Pattani, Thailand. The paper entitled: *“Applied Intercultural through Education: The Case of International University of Sarajevo.”*

_Keynote Address at the International Symposium on “Prophetic Tradition, Imam Ali R.A. and Bektashism,” organized by the Holy See of World Bektashi Community based in Tirana, Albania, held between 20-21 March 2017 in Tirana, Albania. The keynote address: *“The Significance and Role of Imam Ali R.A. in the Eye of the Prophet Muhammad.”*

_Paper Presenter at the Entrepreneurship, Public Policy and Education Nexus: Promoting Qatar National Vision 2030 and Beyond, organized by the College of Islamic Studies, Hamad Bin Khalifa University (HBKU), in collaboration with the Qatar National Research Fund (QNFR) and the World Innovation Summit for Education (WISE), held between 7-8 February 2017 in Doha, Qatar. The paper entitled: *“Implications of Hisbah and Narh Traditions in the Ottoman era and their Reflections to the Present Day Entrepreneurship.”*

_Keynote Address at the 2nd World Islamic Countries University Leaders Summit (WICULS 2016), co-organized by the Higher Education Leadership Academy (AKEPT) and University Science Islam Malaysia (USIM), held between 14-20 November 2016 in Nilai, Malaysia. The keynote address: *“The House of Wisdom (Baitul Hikmah): Reclaiming Muslim Civilization from the Past with Ijazah Tradition in Focus.”*

_Presented Paper at the 4th International Symposium on Balkan History Studies (UBTAS) with the theme: “Balkan Cities during the Ottoman Rule and the Land Registry System,” co-organized by the University Texas-Rig Grande Valley, Turkish Historical Society, Mehmet Akif Ersoy University and Tuzla University, held between 1-5 June 2016 in Sarajevo, Bosnia and Herzegovina. The paper entitled: *“Demographic Structure of the 18th Century Ottoman Manastir (Bitola) based on Ottoman Legal Documents.”*

_Presented Paper at the International Symposium on Waqf and Higher Education, co-organized by the International Islamic University Malaysia and Istanbul Sabahattin Zaim University, held between 28–30 May 2016, in Istanbul, Turkey. The paper entitled: *“From a Waqf to a ‘European University of the Western Balkans’: Developmental Survey of the International University of Sarajevo.”*

_Presented Paper at the 12th Doha Conference on Inter-Faith Dialogue (DICID) with the theme: “Spiritual and Intellectual Security in the Light of Religious Doctrines,” organized by the Ministry of Foreign Affairs, the State of Qatar, held between 16-17 February 2016 in Doha, Qatar. The paper entitled: *“Applied Interfaith through*

Cultural Interaction and Education: The Case of International University of Sarajevo.”

_Presented Paper at the International Conference “Finding New Horizons: Tasks, Challenges and Concepts for an Islamic Religious Education in Europe” organized by Fachtagung an der Justus-Leibig-Universität Giessen, held between 17-19 September 2015 in Giessen, Germany. The paper entitled: *“Islamic Religious Education in Bosnia.”*

_Presented Paper at the International Symposium on Religion and Film jointly organized by the Istanbul Municipality, Ensar Foundation, Center for Values Education, and University of Nebraska Omaha, held between 21-24 May 2015 in Istanbul, Turkey. The paper entitled: *“Recent Developments in Malaysian Cinema and its Challenges with Reference to the Religious Factor.”*

_Presented Paper at the 3rd International Islamic Studies Conference (3rdIISC) with theme “Islamic Values in a Changing World” organized by the College of Islamic Studies, Prince of Songkhla University, held between 23-25 March 2015 in Pattani, Thailand. The paper entitled: *“Ottoman Scholar Kinalizade Ali Efendi’s Akhlaqi ‘Alai and its Reflections to the Modern World.”*

_Presented Paper at the 6th Think Tanks Forum of the Islamic Countries with theme “Building Multi-Dimensional Security in Islamic Countries” jointly organized by Turkish-Asian Strategic Research Center (TASAM), The Pakistan Senate Defence Committee, Pakistan China Institute and the Konrad Adenauer Stiftung (KAS), held between 6-8 March 2015 in Islamabad, Pakistan. The paper entitled: *“Security along the Muslim Countries of the New Silkroad: Propositional Approach with Reference to the Security within the ASEAN.”*

_Presented Paper at the International Conference with theme *“The Teaching of Islamic Civilisation in Today’s Universities and Colleges: A Review for New Strategic Educational Goals”* jointly organized by Sultan Omar ‘Ali Saifuddin Center of Islamic Studies (SOASCIS, University Brunei Darussalam), International University of Sarajevo (IUS), Oxford University, Istanbul Medeniyet University, University Putra Malaysia (UPM), University Technology Malaysia (UTM) and International Islamic University Malaysia (IIUM), held between 3-5 November 2014 in Bandar Seri Begawan, Brunei. The paper entitled: *“Should the Balkans be Part of Islamic Civilisation Curriculum in Modern Universities? A Geo-Ontological Analysis.”*

_Presented Paper at the International Symposium with the theme “Eurasian Law Meeting” jointly co-organized the Constitutional Lawyers Association, Lawyers Association, International Lawyers Association, International Law Center, Ministry of Justice of Republic of Turkey, Governors’ Office of Eskisehir, Istanbul University, Anadolu University, Konya KTO Karatay University, Turkey Law Portal and the International University of Sarajevo, held between 4-5 September 2014 in Sarajevo, Bosnia and Herzegovina. The paper entitled: *“Shari‘ah vis-à-vis Good Governance: Is Compatibility Possible in the 21st Century?”*

- Presented Paper** at the International Symposium with the theme “The Balkans in Ottoman Science, Thought and Art” jointly organized by the Faculty of Divinity, Trakya University, Faculty of Letter, Istanbul University, and IslamiillimlerArastirmasiVakfi (ISAV), held between 7-9 May 2014 in Edirne, Turkey. The paper entitled: “*Bridges Facing the Ka’bah: A Unique Ottoman Architecture in the Balkans*”.
- Presented Paper** at the 2nd International Symposium with the theme “Contemporary Issues of the Alawism and Baktashism (GuncelSorunlariylaAlevilikveBektasilik)” organized by the Faculty of Theology, CanakkaleOnsekiz Mart University, held between 16-18 April 2014 in Canakkale, Turkey. The paper entitled: “*Alevî-BektasîTekkesininŞeyhi Baba Recep veDetroittekiFaaliyetleri (Shaykh Baba Recep of Albanian Alawite-Baktashi Dervish Lodge and its Activities in Detroit, USA)*”.
- Presented Paper** at the Inaugural Zaytuna College Conference on “Islamic Higher Education in the West: Challenges and Opportunities” organized by Zaytuna College and co-sponsored by the Center for Islamic Studies at the Graduate Theological Union, the University of California, Berkeley Center for Race and Gender, and the Arab and Muslim Ethnicities and Diasporas Initiative in the College of Ethnic Studies at San Francisco State University, held on 5th April 2014 in Berkeley, CA, USA. The paper entitled: “*Ijāzah: The Case in the Late Balkans*”.
- Presented Paper** at the Institute of Global Ethnology and Anthropology, organized by Minzu University of China, held on 28th March 2014 in Beijing, China. The paper entitled: “*Etiquette and Conducts of Muslims towards non-Muslims: Scriptural and Contextual Perspectives*”.
- Presented Paper** together with Muhamed Ali at the 4th Blue Black Sea Congress with the theme “Politics, Economics and Society: Local and International Perspectives for Conflict Resolution, Cooperation and Democratization,” organized by the Faculty of Political Science, Marmara University, held between 24th-27th November 2013 in Istanbul, Turkey. The paper entitled: “*International Relations in the Black Sea: A Review of Turkish - Ukrainian Case*”.
- Presented Paper** at the International Symposium of “Imam-Hatip (Vocational Religious) High Schools on Their Centennial Day,” co-organized by Center for Values and Education & other organizations, held between 23rd-24th November 2013 in Istanbul, Turkey. The paper entitled: “*The Situation of Madrasahs and Religious Education in Macedonia after the Ottoman Rule*”.
- Presented Paper** together with Hasan Korkut at the International Silkroad Congress & 10th ACTR Conference with the theme “Rethinking the Region of Peace, Collaboration and Trade between the East and the West,” organized by Ankara Center for Thought and Research (ADAM) and Istanbul Commerce University, held between 27th-29th October 2013 in Istanbul, Turkey. The paper entitled: “*Via Egnatia as a Connectum*”.

between the Silkroad and South-Southeast Europe: A Historical Socio-Economic Survey".

_Presented Special a Whole-Day Seminar with the theme: "*Islamic World and the Current International Relations*" held on the 5th July 2013 organized by the Center Ethnic and Religious Studies, China Institutes for Contemporary International Relations, Beijing, China.

_Presented Paper at the International Seminar organized by the ADYAN Foundation with the Theme: "Islamic Studies for Peace and Coexistence in the Arab World" held between 28th June – 30th June 2013 in Beirut, Lebanon. The paper entitled: "*Current Condition of Islamic Studies in the Balkan Higher Learning Institutions*".

_Presented Paper at the International Conference organized by the Office of the Vice President of the Republic of Srpska with the Theme: "Turkey in the Balkans" held between 30th November - 2nd December 2012 in Banja Luka, Bosnia and Herzegovina. The paper entitled: "*Ottoman Judicial Records (Qadi Sijil): The Major Documented Sources on the Ottoman Rule and History of the Balkans*".

_Presented Paper at the 3rd International Conference on Islam and Higher Education with the theme "The Role of Awqaf in the Development of Islamic Higher Education: the Past, the Present, and Future Prospects" organized by The **International Institute of Advanced Islamic Studies (IAIS), The Pahang State Foundation, IKIP International College,** and **International Institute of Islamic Thought (IIIT) East Asia,** on 30th September-2nd October, 2012, in Kuantan, Malaysia. The paper entitled: "*Ottoman Waqf Educational System in the Balkans in the Light of the Ijāzahs*".

_Presented Paper together with Muhamed Ali at the International Conference with the theme "*Karadeniz Bölgesel İşbirliği Bağlamında Türkiye, Kırım ve Ukrayna İlişkilerinin Dünü, Bugünü ve Geleceği*" [Turkish, Crimea and Ukraine Relations from the Perspective of Regional Black Sea Cooperation], organized by Ankara Center for Thought and Research (ADAM) and Crimea State Pedagogical University, held between 16th-20th September 2012 in Crimea, Ukraine. The paper entitled: "*International Relations in the Black Sea: A Review of Turkish-Ukrainian Case*".

_Presented Paper at the Panel with the theme "*Arap Baharı'nın Türkiye ve Orta Doğu'ya Etkileri*" [The Impact of "Arab Spring" to Turkey and the Middle East], organized by the Department of Political Science and International Relations, Gazikent Hasan Kalyoncu University, Gaziantep, Turkey, held on 27th December 2011. The paper entitled: "*Suriye'de Asad Rejiminin Son Durağı mı?*" [Syrian Long Ruling Assad Regime's Last Station?]

_Presented Paper at the 2nd International Conference on Islam and Higher Education with the theme "The Empowerment of Muslim Communities in Private Higher Education" organized by The **International Institute of Advanced Islamic Studies (IAIS), The**

Pahang State Foundation, IKIP International College, International Institute of Islamic Thought (IIIT) East Asia, and Islamic Development Bank (IDB) on 14th-6th November, 2011, in Kuantan, Malaysia. The paper entitled: *“The Role of Endowment Foundations in the Private Higher Education in the Balkans: The Case of the Minority Muslim Communities”*.

_Presented Paper at the International Conference on “Past, Present & Future of Turkish-Albanian-Macedonian Relations” organized by Ankara Center for Thought and Research (ADAM) and International Balkan University (IBU) on 27th-29th May, 2011, in Skopje, Macedonia, and Prishtina, Kosovo. The paper entitled: *“An Evaluation of Current State of Islamic Manuscripts in Macedonia and Future Prospects”*.

_Presented Paper at the International Symposium on “Macedonia during the Ottoman Rule” organized by Union of Turkish NGOs in the Republic of Macedonia (MATUSITEB) on 20th-21st December, 2010, in Skopje, Macedonia. The paper entitled: *“Strategic Depth of the Balkans and Macedonian Position during the Ottoman Era”*.

_Delivered a Special Talk on “Islamic Civilization in the Balkans: Past, Present and Future Prospects” at the International Institute of Advanced Islamic Civilization (IAIS) on 2nd June 2010, Kuala Lumpur, Malaysia.

_Presented Paper and Discussant for the session of “An Understanding of the Foundation of Filial Piety from various Traditions” at the seminar “A Multi-Cultural Understanding of Filial Piety” held at the Institute of Islamic Understanding Malaysia (IKIM) on 17th-18th February 2009 in Kuala Lumpur, Malaysia. The paper entitled: *“Filial Piety from the Muslim Tradition”*.

_Presented Paper at the First East Asian Conference for Slavic Euroasian Studies 2009 “Resurgence of Russia and the Future of Euroasia – Views from the East” held at the Slavic Research Center, Hokkaido University, on 5th-6th February, 2009 in Sapporo, Japan. The paper entitled: *“A Review of Malaysia-Bosnia Relations”*.

_Presented Paper in the panel of an expert consultation on “Justice and Trustworthy in Corporate Governance” held at the Institute of Islamic Understanding Malaysia (IKIM) on 17th-18th December 2008 in Kuala Lumpur, Malaysia. The paper entitled: *“Can the Shari‘ah be a Guide for Good Governance?”*

_Presented Paper in the panel of “Sociology of Islam and Muslim Societies” at the Southern Sociological Society Annual Meeting, held between 9th-12th April, 2008, Richmond, Virginia, U.S.A. (Organized by Department of Sociology, College of Liberal Arts and Human Sciences, Virginia Tech). The paper entitled: *“Islamic Socio-Religious Movements in the Balkans and among the Balkan Muslims”*.

_Delivered a Special Talk at the “Commemoration of Kosova Independence,” held on 25th February 2008, in Kuala Lumpur, Malaysia. (Jointly organized by Albanian Student

Association of Malaysia & International Islamic University Malaysia [IIUM]). The topic entitled: *“The Balkans between the East and the West”*.

_Presented Paper at the International Conference on “Islamic Civilization in Central Asia” held between 4th-7th September 2007, in Astana, Kazakhstan. (Organized by Research Centre for Islamic History, Art and Culture [IRCICA, the Organization of Islamic Conference] & R. B. Suleimenov Institute of Oriental Studies, Ministry of Education and Science, Republic of Kazakhstan). The paper entitled: *“Ahmad Yasawī as a Leading Early Central Asian Sūfī: Re-examination of His Perceptions on Tariqah (Order)”*.

_Presented Paper at the International Conference on “The Role of Islamic States in a Globalized World, held in 17-18 July 2007, in Kuala Lumpur, Malaysia. (Organized by Institute of Islamic Understanding Malaysia [IKIM]). The paper entitled: *“The Rights and Responsibilities of Non-Muslims (Dhimmīs) in Contemporary Islamic States”*.

_Delivered a Special Talk entitled *“Southeastern Gate of Europe: the Balkans”*, on the 8th March 2007. Organized by HISTFORIUM, Faculty of Human Sciences, International Islamic University Malaysia, Kuala Lumpur, Malaysia.

_Presented Paper at the 3rd International Conference on “Islamic Civilisation in the Balkans”, held in 1-5 November 2006, in Bucharest, Romania. (Organized by O.I.C. Research Centre for Islamic History, Art and Culture – IRCICA and Romanian Academy of Sciences). The paper entitled: *“Ottoman Manastir versus Contemporary Macedonian Bitola: A Historical Survey”*.

_Presented Paper at the International Conference on “the Muslim World and the West”, held between 5th-7th September 2006, in Kuala Lumpur, Malaysia. (Organized by International Institute of Muslim Unity [IIMU], International Islamic University Malaysia [IIUM], Kuala Lumpur, Malaysia). The paper entitled: *“Unique Geo-Ontological Features of the Balkan Muslims: A Bridge or a Barrier between the Muslim World and the West (Europe)”*.

_Presenter & Trainer at the course on “Professionalism Enhancement among the Directors of Teachers Educational Institution” (Peningkatan Profesionalisme di Kalangan Pengarah-Pengarah Institut Pendidikan Guru), conducted between 6th-9th August 2006 in Kundasang, Sabah, Malaysia. (Jointly organized by Teacher’s Education Division, Ministry of Education Malaysia & Institute of Islamic Understanding Malaysia (IKIM)). The topic entitled: *“The Concept of Education in Islam and the Significance of Ijazah Tradition in the Islamic Civilization”*.

_Presented Paper at the Islam Hadhari Seminar: “The Perspectives of Religions in Malaysia on War and Human Rights”, held 8 June 2006 in Melaka, Malaysia. (Jointly organized by Melaka International Islamic College of Technology & Institute of

Islamic Understanding Malaysia IKIM). The paper entitled: *“War, Terrorism and Human Rights from Islamic Perspective”*.

_Presented Paper at the Roundtable Discussion on “Religion, Multiethnicity and Unity in Malaysia: Challenges & Prospects for Nation Building”, held on 22 April 2006 at Crystal Crown Hotel, Petaling Jaya, Malaysia. (Jointly organized by Asian Strategic & Leadership Institute [ASLI], Sedar Institute, and Sisters-In-Islam [SIS]). The paper entitled: *“Religion, Multiethnicity and Unity in the Balkans during the Ottoman Era: Lessons for the Malaysian Society”*.

_Presented Paper at the International Seminar of “The Truth of Islam: A Vision for the Ummah and the Rest of the World”, held between 21st-22nd December 2005 at Magellan Suter Harbour Resort, Kota Kinabalu, Sabah, Malaysia. (Jointly organized by State Government of Sabah & Institute of Islamic Understanding Malaysia IKIM). The paper entitled: *“The Islamic Concept of Jihād and the Conception of War”*.

_Delivered a Special Talk in a half-day seminar on *“The Concept of ‘Civilization’ in Islam and the Others”*, held on 15th November 2005 in Skopje, Macedonia. [Organized by “Köprü” (Organization for Culture, Art and Education), Skopje, Macedonia].

_Presented Paper at the Seminar of ‘Multaqa Sultan Sharafuddin Idris Shah dan Seminar “Selangor: Maju: Peneraju Pembangunan Sosial Berteraskan Islam”’, held between 2nd-3rd December 2005 at Bangunan Sultan Abdul Aziz, Shah Alam, Selangor, Malaysia. (Jointly organized by Kerajaan Negeri Selangor, Institut Kefahaman Islam Malaysia IKIM & Jabatan Mufti Negeri Selangor). The paper entitled: *“Madīnatul-Islām from the Perspectives of al-Fārābī and Ibn Khaldūn”*.

_Presented Paper and Inaugural Speaker at the 2nd Wellness & SPA Tourism Conference 2005, “Opportunities and Challenges in Wellness and Spa Industries”, held between 23-25 August 2005, in Holiday Villa Subang, Selangor, Malaysia. (Jointly Organized by International Federation of Woman Entrepreneurs & International Woman Entrepreneurs Association Malaysia). The Paper entitled: *“The Tradition of Hammām (“SPA”) from a Religio-Historical Perspective”*.

_Presented Paper at the International Conference on Education “Redesigning Pedagogy: Research, Policy, Practice”, held between 30th May-1st June 2005, in Singapore. (Organized by Centre for Research in Pedagogy & Practice, National Institute of Education, Nanyang Technological University, Singapore). The paper entitled: *“Ijāzah: Lessons from a Unique Muslim Educational Tradition”*.

_Presented Paper at the 2nd International Symposium on “Islamic Civilization in the Balkans”, held in December 2003, in Tirana, Albania. (Organized by O.I.C. Research Centre for Islamic History, Art and Culture (IRCICA), Academy of Sciences of Albania, General Directorate of Archives – Albania, University of Tirana – Albania, and ISAR Foundation – Istanbul). The paper entitled: *“Ijāzah: A Muslim Educational Tradition in the Late Balkans”*.

VII. Të dhëna të tjera me rëndësi për vlerësimin e kredibilitetit shkencor dhe arsimor

Prof. Dr. Mesut Idriz zotëron në mënyrë të shkëlqyeshme programet kompjuterike të MS Office (Word, Power Point etj.), Internet Explorer. Kandidati në mënyrë të pastër flet anglishten, arabishten, turqishten, shqipen, malezishten dhe maqedonishten. Poashtu në mënyrë të avancuar flet boshnjakishten.

MENDIM DHE PROPOZIM

Në bazë konstatimeve të mësipërme, komisioni recensues është në qëndrim që kandidat prof. i asoc. Mesut Idrizi plotëson kushtet për zgjedhje në thirrje mësimore - shkencore, i paraparë me konkurs. Komisioni Recensues propozon Këshillit mësimor – shkencor të “Fakultetit të Shkencave Sociale” pranë Universitetit “Nënë Tereza”- Shkup, që prof. i asoc. Mesut Idriz të zgjidhet në thirrje të titulluar, Profesorin ordinarë nga fusha arsimore – shkencore Filozofia e kulturës (60510) dhe Tjetër (60517 nga Klasifikimi i lëmive, fushave dhe sferave shkencore – hulumtuese sipas klasifikimit të Fraskatit)..

Komisioni recensues:

Zemri Elezi, Profesor ordinar,
Universiteti i Evropës Juglindore, Maqedoni
Alparslan Acikgenc, Profesor emeritus,
Uskudar University, Turqi
Rizvan Sulejmani, Prof. i asociuar,
Universiteti Nënë Tereza në Shkup

REFERAT

Në bazë të konkursit të shpallur në web- faqen e Universitetit Nënë Tereza në Shkup për zgjedhje në thirrje të titulluar nga fusha: **Etnologjia në Evropë** (61005) dhe **Lindja e mesme** (61009) nga Klasifikimi i lëmenjve, fushave dhe sferave shkencore – hulumtuese sipas klasifikimit të Fraskatit). Këshilli arsimor shkencor i Fakultetit të Shkencave Sociale solli vendim për formimin e komisionit recensues me anëtarë:

4. **Ali Pajaziti**, Profesor Ordinar, Universiteti i Evropës Juglindore,
5. **Ali Çaksu**, Profesor Inordinar, Yildiz Technical University,
6. **Rizvan Sulejmani**, Prof. i asociuar, Universiteti Nënë Tereza në Shkup

Në bazë të dokumentacionit të paraqitur nga ana e kandidatëve komisioni recensues paraqet raportin recensues:

R A P O R T I R E C E N S U E S

Në konkurs është paraqitur një kandidat, edhe atë:

Muhamed ALI

I. Të dhënat biografike

Dr. Muhamed Ali u lind në Shkup më 18.09.1982. Në vitin 2006 ka përfunduar studimet në Fakultetin e Jurisprudencës Islame në Universitetin e Kuvajtit si një ndër studentët më të mire të departamentit. Në vitin 2009 ka mbrojtur me sukses tezen e magjistraturës në Universitetin e Evropës Juglindore me titullin “Impaktet e doktrinës së thellësisë strategjike në politikën e Turqisë ndaj Lindjes së Mesme”. Ndërsa në vitin 2012 ka fituar titullin doktor i shkencave politike në kuadër të Fakultetit Juridik *Justinian I* pranë Universitetit Shën Qiril dhe Metodi me mbrojtjen e tezes së doktoraturës titulluar “Politika e jashtme turke ndaj Lindjes së Mesme, Ballkanit dhe UE-së nga prizmi i marrëdhënieve turko- amerikane”. Nga viti 2010 deri në vitin 2014 ka punuar si mësimdhënës në Fakultetin e Shkencave Islame në Shkup, ku

ka ligjeruar lëndët lidhur me historinë dhe filozofinë e së drejtës islame. Mes viteve 2014-2018 ka qenë pjesë e stafit akademik dhe menaxhues i International University of Sarajevo në Bosnjë dhe Hercegovinë ku pos ligjerimit në Fakultetin e Shkencave Sociale dhe Arteve dhe në Fakultetin Juridik në nivelet bachelor, master dhe Phd, ka ushtruar edhe pozita menaxhuese si Zv. Rektor, Përfaqësues dhe Këshilltar i Rektorit dhe u.d. Dekan. Ka botuar libra, kapituj librash, artikuj në shtëpi botuese prestigjioze si BRILL, Springer etj., poashtu është edhe pjesëmarrës aktiv në shumë konferenca ndërkombëtare dhe anëtar i bordeve të revistave ndërkombëtare brenda dhe jashtë vendit.

II. Veprimtaria mësimore-arsimore

Dr. Muhamed Ali ka mbi tetë vjet përvojë në mësimdhënie universitare në universitetet vijuese:

- **International University of Sarajevo, Bosnjë dhe Hercegovinë** (2014-2018). Mes viteve 2014-2018 ka qenë i angazhuar si Assist.Prof.Dr. (Docent) në Fakultetin e Shkencave Sociale dhe Arteve dhe në Fakultetin Juridik mes viteve 2014-2018 ku ka ligjeruar lëndë të fushës së shkencave politike dhe të drejtës ndërkombëtare në nivelet bachelor, master dhe Phd. Ka qenë anëtarë në dhjetëra komisione të mbrojtjes së temave të diplomës, masterit dhe provimeve të doktoraturës. Pos fushës akademike është angazhuar edhe në fshën e menaxhmentit si Zv. Rektor, Përfaqësues dhe Këshilltar i Rektorit dhe u.d. Dekan.

- **Fakulteti i Shkencave Islame – Shkup, Maqedoni** (2010-2014). Mes viteve 2010-2013 ka qenë i angazhuar si Ligjerues, ndërsa mes viteve 2013-2014 si Docent në Fakultetin e Shkencave Islame ku ka ligjeruar lëndë të fushës së të drejtës islame dhe filozofisë së drejtës islame në nivelin bachelor. Ka qenë anëtarë në komisione të mbrojtjes së temave të diplomës

- **Anadolu University, Eskishehir, Turqi**, 2016. Në maj të vitit 2016 në kuadër të Erasmus Plus ka ligjeruar në Anadolu University në Turqi.

- **Fakulteti i Studimeve Islame, Prishtinë, Kosovë** 2016. Në maj të vitit 2016 ka ligjeruar në FSI në Prishtinë si visiting professor.

Dr. Muhamed Ali, ndër vite ka ligjëruar në katër gjuhë, edhe atë: shqip, turqisht, maqedonisht dhe anglisht.

Lëndët e ligjeruara në nivelet Bachelor, Master, Phd

Bachelor	Master	Phd
<i>Çështjet bashkëkohore në Ballkan (IUS)</i>	<i>Politika e jashtme turke ndaj Ballkanit (IUS)</i>	<i>Zgjidhja e konflikteve dhe politika e jashtme (IUS)</i>
<i>Sistemet juridike (IUS)</i>	<i>Studimet e paqës dhe konflikteve në Ballkan (IUS)</i>	
<i>E drejta kushtetuese (IUS)</i>		
<i>E drejta islame (FSHI)</i>		
<i>Filozofia e së drejtës islame (FSHI)</i>		
<i>E drejta ndërkombëtare (IUS)</i>		
<i>Mendimi politik modern (IUS)</i>		
<i>E drejta dhe etika (IUS)</i>		

***IUS = International University of Sarajevo**

***FSHI = Fakulteti i Shkencave Islame**

Dr. Muhamed Ali ka mentoruar punime deridiplomike dhe tezë të magjistraturës (Dajana Bogdanovic; American and Turkish Diplomacy Approaches in the Balkans: The Case Study of Bosnia and Herzegovina, International University of Sarajevo, 2014). Poashtu ka qenë anëtar i komisioneve të mbrojtjes së magjistraturave dhe testimeve të kualifikimit për PhD.

III. Të dhëna tjera mbi aktivitetin dhe angazhimet të rëndësishme për synimin e deklaruar

Dr. Muhamed Ali është anëtar i komisioneve shkencore dhe organizative në konferencat ndërkombëtare shkencore si në vijim:

Member of the international scientific and organization committee, International Conference on “WWI, the Ottoman Empire and the Balkans“, September 17-19, 2014, International University of Sarajevo, Sarajevo, Bosnia and Herzegovina.

Member of the international scientific committee, First Sarajevo International Conference on “Global Crisis and Countries in Transition“, June 19-22, 2014 International University of Sarajevo, Sarajevo, Bosnia and Herzegovina.

Member of the international scientific committee, International Conference on the human rights and freedoms, FRI and FON University, Skopje, Macedonia, 2013.

Member of the advisory board, International Graduate Conference, 21-22 May 2015, International University of Sarajevo, Sarajevo, Bosnia and Herzegovina.

Member of the international scientific and organization committee, International Conference on “Turkey and the Balkans“, 15-17 May, 2015, International University of Sarajevo, Sarajevo, Bosnia and Herzegovina.

Member of the international scientific and organization committee, International Research Congress on Social Sciences, “, 2-6 May 2015, International University of Sarajevo, Sarajevo, Pamukkale University, Bosnia and Herzegovina.

Member of Scientific and Program Committee ICSSH 2016, “Challenges: from Diversity to Synergy”, International Balkan University, Skopje, 13-15 May 2016

Chair of International Scientific Conference, “X. European Conference on Social and Behavioral Sciences”, Sarajevo, 19-22 May, 2016.

Member of Honor Committee, IUS Graduate Conference, Sarajevo, Bosnia, 22 April, 2016.

Member of the international scientific and organization committee, International Vocational Symposium, 18-20 May, Sarajevo, 2017.

Member of the international scientific committee, 3rd International Congress on Social and Economic Sciences (ICSES), 15 - 19 November, 2017, Athens, Greece.

Member of the international scientific committee, 3rd International Congress on Political, Economic and Management Sciences (ICPEMS), 08 - 12 November 2017, Belgrade, Serbia.

Member of the international scientific committee, International Conference on Social Sciences and Humanities, May, 2017, Skopje, Macedonia.

Poashtu Dr. Muhamed Ali është edhe anëtar i bordeve dhe komisioneve recensuese të revistave të ndryshme ndërkombëtare brenda dhe jashtë vendit.

Editorial Board Member, Journal For Cultural Research Hilal , Skopje, Macedonia.

Board Member, Ratio, NGO for Science, culture and education, Skopje, Macedonia.

Editorial Board Member, international peer reviewed Journal of Balkan Studies, Bursa, Turkey.

Member of Advisory Editorial Board and Referees, international peer reviewed journal EPIPHANY, International University of Sarajevo, Sarajevo, Bosnia and Herzegovina.

Member of International Advisory Editorial Board and Referees, international peer reviewed journal INQUIRY, International University of Sarajevo, Sarajevo, Bosnia and Herzegovina.

Member of International Advisory Committee, international peer reviewed Journal of Liberty and International Affairs, Skopje, Macedonia.

Member of International Advisory Committee, international peer reviewed Medeniyet Law Review, Istanbul, Turkey.

Board Member, Center for Balkan Studies, International University of Sarajevo, Sarajevo, Bosnia and Herzegovina.

Member of the *International Jurist Union*, Istanbul, Turkey.

Member of Referees, international peer reviewed journal *Context*, Sarajevo, Bosnia and Herzegovina.

IV. Publikimet relevante duke filluar me ato në revista ndërkombëtare të indeksuara

Dr. Muhamed Ali ka të publikuar punime shkencore në revista ndërkombëtare (pjesa dërmuese të tyre të indeksuara) si në vijim:

Muhamed Ali, “Reflections of Davuoglu’s Vision in Balkans”, Journal of Balkan Studies, Bursa, Turkey, 2010, Vol. 3, No. 2, p. 135-162.

Muhamed Ali, “Turkish Educational Investments In The Balkans In The Beginning Of The Third Milenium”, Journal of Social Sciences Vizione, Skopje, 2012, No. 18, p. 327-337.

Muhamed Ali, “Islam And Terrorism: Islamic and Strategic Approach”, Journal of the Faculty of Islamic Sciences, Skopje, 2012.

Muhamed Ali & Argetim Saliu, “Turkey-Albania relations in the beginning of the 21 st century”, academic journal Diskutime, Tetovo, Macedonia, November, 2013.

Muhamed Ali, “Meddah Madrasa Under The Rule Of Ataullah Kurtis Efendi”, Journal of Balkan Studies, Bursa, Turkey, 2011, Vol.3, No. 1., p. 85-107.

Muhamed Ali, “Turkish Foreign Policy in the Beginning of the Thirth Millenium”, Journal of Social Sciences Vizione, Skopje Macedonia, 2012, No. 17, p. 363-379.

Muhamed Ali, “Terrorist Organisation PKK as Determinant Of Turkish – American Relations”, MIT University, 2012, Makedonski Brod, Macedonia.

Muhamed Ali, “Turkish Foreign Politics Towards The Middle East At The Beginning Of XXI Century Through The Prism Of Turkish – American Relationships: The Case Of Turkish-Iraqi Relations”, New Balkan Politics, Skopje, 2013.

Muhamed Ali, & Mesut Idriz, “International Relations in the Blacksea: A Review of Turkish - Ukrainian Case, ADAM Akademi, Journal of Social Sciences, Ankara, 2013 .

[Muhamed Ali](#) & Serap Fiso "The Greater Middle East Initiative and the Turkish-American Strategies Towards the Middle East at the Beginning of the 21st Century”, Denizli, Turkey, 2016.

Muhamed Ali & [Mesut Idriz](#) "The Office of Islamic Religious Community of Macedonia: A Study From the Socio-Legal Framework", INQUIRY, Sarajevo, Bosnia, 2016.

Muhamed Ali & Islam Islami, Meddah Madrasa and its effects on Skopje between two World Wars, ITSHKSH, Skopje, Macedonia, 2016.

Muhamed Ali, & Mesut Idriz, “Islam in Macedonia: The Origins, Evolution and Role of the Islamic Religious Community from the Ottoman Period to the Present”, Islam and Civilisational Renewal IAIS, Kuala Lumpur, Malaysia, 2016.

Muhamed Ali, "US military intervention on Afghanistan at the beginning of XXI century: legal and political aspects", Visione, Skopje, Macedonia, 2016.

Muhamed Ali, "Terrorism and the stance of classical Islamic law towards this global phenomenon", Visione, Skopje, Macedonia, 2016.

Muhamed Ali, “Military Intervention in Kosovo, Turkey’s Stance and International Law”, Medeniyet Law Review, İstanbul Medeniyet University, Istanbul, 2016.

Muhamed Ali & Lejla Ramic-Mesihovic, Urgent Reforms Taking Their Time in the Republic of Macedonia, EPIPHANY, International University of Sarajevo, 2016.

VI. Libra, monografi (të katalogizuara) dhe publikime tjera relevante

Dr. Muhamed Ali ka botuar libra dhe kapituj librash (book chapter) në gjuhën angleze, turke dhe shqipe si në vijim:

Muhamed Ali, Issues in Contemporary Turkish Foreign Policy, LAP LAMBERT Academic Publishing, 2015.

Muhamed Ali & Anja Zalta (Ed.), Islam and Democracy, Poligrafi, Ljubljana, 2017.

Muhamed Ali, “Muslims in Macedonia”, in Ahmed Alibashiq et.al. (ed.) Yearbook of Muslims in Europe 2016, BRILL, 2017.

Muhamed Ali, “ Turkish – Macedonian Relations In The Context Of Foreign Policy Vision Of Ak Party” in Mesut Idriz et.al. (ed.), Turkish, Albanian, Macedonian Relations: Past, Present And Future, ADAM – ACTOR, Ankara, 2012, p. 199-215.

Muhamed Ali, “Islamic Education In Macedonia - The Case Of The Isa Beg Madresa And The Faculty Of Islamic Sciences, in Ednan Aslan/ Zsofia Windisch (eds.), The Training Of Imams And Teachers For Islamic Education In Europe, PETER LANG, Oxford - Frankfurt - Berlin - Bern - Wien, 2012, p. 203-217.

Muhamed Ali, “Turkish cultural expansion in EU at the beginning of the 21 century”, in Osman Bakar & Mesut Idriz et.al, "Islam in Southeast Europe: Past Reflections and Future Prospects" Brunei University, 2014 , p.7-25.

Muhamed Ali, “Turkish Foreign Politics Towards The Balkans At The Beginning Of XXI Century Through The Prism Of Turkish – American Relationships: The Case Of Turkish – Kosovo Relations” in Muhidin Mulalic et.al. Turkish-Balkans Relations: The Future Prospects of Cultural, Political and Economic Transformations and Relations, Sarajevo, 2013.

Muhamed Ali, “Turkish Diplomacy In The Western Balkans In One Hundred Years Of The Balkan Wars, in Ylber Sela (ed.), The Balkans yesterday, today and tomorrow, On behalf of the 100 anniversary of the Balkans wars 1912-2012”, Dictus Publishing, 2013.

Muhamed Ali, “Educational Activities of Turkey in the Balkans in the Post-Cold War Period, in Aslan, Ednan / Rausch, Margaret (eds.) Islamic Education in Secular Societies” in Cooperation with Sedef Sertkan and Zsófia Windisch, Series: Wiener Islamstudien - Volume 4, Year of Publication: 2013, Frankfurt am Main, Berlin, Bern, Bruxelles, New York, Oxford, Wien, 2013.

Muhamed Ali, “Education in the Islamic Culture, in Hasan, Cilo, (ed.), Islamic Civilisation, Faculty of Islamic Sciences, Skopje, 2013.

Muhamed Ali, “The Role of the Ataullah Kurtis Efendi in the Process of the Religion Education of the Albanians”, BFI, Skopje, 2013 .

Muhamed Ali, "Civil Education and Religion in Macedonia" in "Islam and Citizenship Education" Ed. by Aslan, Ednan and Hermansen, Marcia, Springer VS, January 2015, p. 177-187.

Muhamed Ali & Šejma Malanović- Adilović “Bosnia and Herzegovina after the Second World War until the collapse of Yugoslavia” in Yucel Ogurlu & Ahmed Kulanic (ed.), Bosnia and Herzegovina: Law, Society and Politics, International University of Sarajevo, 2016.

VI. Pjesëmarrje në konferenca relevante ndërkombëtare si dhe në takime relevante profesionale të tjera me punime dhe prezantime personale

Dr. Muhamed Ali ka marrë pjesë në dhjetëra konferenca ndërkombëtare shkencore të organizuara Brenda dhe jashtë vendit. Ndër to mund ti dallojmë:

Muhamed Ali, “Islamic Education in Macedonia, the Case of the Faculty of Islamic Sciences and Medrese”, International Conference, “Training Of Imams And Teachers For Islamic Education In Southeast Europe”, Vienna University and Faculty of Islamic Studies, October 2011, Prishtina, Kosovo.

Muhamed Ali, “The challenges for EU neighborhood policies of the Islamist parties in power”, European Muslim Network, 15 June 2013, Skopje, Macedonia.

Muhamed Ali, “Islamic Religious Education in Secular Societies”, University of Vienna and the National Pedagogical Dragomanov University October 05-07, 2012, Kiev, Ukraine.

Muhamed Ali, “International Relations in the Blacksea: A Review of Turkish - Ukrainian Case, ADAM & Crimea State Pedagogical University, 16- 20 September 2012, Akmescid, Crimea, Ukraine.

Muhamed Ali: “Turkish-Macedonian Relations in the Context of Foreign Policy Vision of AK Parti”, 4.th ADAM - Ankara Center for Thought and Research & International Balkan University International Conference, 27-29 May , 2011, Skopje, Macedonia.

Muhamed Ali, “Reflections of Davutoglu’s Vision in Turkish-Kosovan Relations”, in 6th Annual Meeting of Institute Alb-Shkenca, pp. 687. International Conference, Institute Alb-Shkenca, and University of Prishtina, Prishtina, Republic of Kosovo, September 2011.

Muhamed Ali, “Turkish Education Investments in the Balkans in the Era of the Globalisation”, International Conference Annual Conference of the Albanian Institute of Sociology (AIS): "Education in turbulent times: The Albanian case in European and global context", Tirana- Albania , 21-22 November 2011.

Muhamed Ali, “Religion Factor In International Relations: The Case Of U.S. Foreign Policy After The Cold War”, First International Conference On Humanities “The Spiritual Quest In Humanities”, 11 – 13 May 2012, Tirana, Albania.

Muhamed Ali, “Terrorist Organization PKK As Determinant Of Turkish – American Relations”, Annual Scientific Conference “Global Security And Challenges Of The 21 st Century, MIT University, June 9 2012, Makedonski Brod, Macedonia.

Muhamed Ali, “The Impact Of United States Factor Within EU Integration Process Of Turkish State And The Main Challenges Of Turkey - EU Relations Of The Beginning Of 21 st Century”, International Scientific Conference “ Security And Euroatlantic Perspectives Of The Balkans (States and Perspectives), University “st.Kliment Ohridski”, Faculty Of Security, 25 – 26 May 2012, Ohrid, Macedonia.

Muhamed Ali, “Ottoman Works In Skopje According To Evlija Celebi”, “International Congress Evliya Celebi’s Balkans”, MANU & Bahcesehir University, 16 – 20 April 2012, Skopje, Macedonia.

Muhamed Ali, “Turkish Diplomacy In The Western Balkans In One Hundred Years Of The Balkan Wars”, International Scientific And Expert Conference “The Balkan Yesterday, Today and Tomorrow”, Institute For Political And International Studies, 29- 30 June, 2012, Skopje, Macedonia.

Muhamed Ali & Mesut Idriz, “Turkish-Bosnian Relations in the Context of Foreign Policy Vision of AK Party”,The 3rd International Balkan Annual Conference (IBAC), “Bosnia and Herzegovina in Common History and Multicultural Atmosphere of the Balkans” Sarajevo, Bosnia and Herzegovina,10-13 October, 2013.

Muhamed Ali, “Turkish cultural expansion in the Balkans at the beginning of the 21 century”, The International Silk Road Congress: To Rethink a Region of Commerce, Cooperation and Peace”, Ankara Centre for Thought and Research and Istanbul Commerce University, Istanbul, Turkey on 27-30 October 2013.

Muhamed Ali & Islam Islami, “The Role of the AKP Party in Turkey's Democratization Process in the Early 21st Century” in 8th International Conference of the Albanian Institute of Sociology (AIS), Durres, Albania, November, 2013 .

Muhamed Ali & Islam Islami, “The Concept of Recognition Between Postmodern Philosophers and Islamic Mystics” in Socio-cultural Issues and Challenges of Contemporaneity, USHT, Tetovo, Macedonia, 18 October, 2013.

Muhamed Ali & Argetim Saliu, “Turkey-Albania relations in the beginning of the 21 st century”, Tetovo, Macedonia, 28 november, 2013.

Muhamed Ali & Islam Islami & Ziber Lata, “Upper Reka and albanians”, 14 December 2013, Hotel Radika, Mavrovo, Macedonia.

Muhamed Ali, "Religious Life and Current Issues in the Turkic World: The case study of Macedonia", Eskisehir, Turkey, 11-12 December, 2013.

Muhamed Ali & Selim Bezeraj, “WWI, the Great Powers and Albanians“, September 17-19, 2014, International University of Sarajevo.

Muhamed Ali, First Sarajevo International Conference on “Global Crisis and Countries in Transition“, 2014 International University of Sarajevo, Sarajevo, Bosnia and Herzegovina.

Muhamed Ali, “Terrorist attacks An Islamic Perspective”, Eurasia Law Meeting, 3-7 September 2014, IUS, Sarajevo, Bosnia and Herzegovina.

Muhamed Ali & Muaz Agushi , “Strategic and political background of identifying Islam with terrorism” at Law and Values in Contemporary Society, European University of Tirana, 21-22 November 2014, Tirana, Albania.

Muhamed Ali & Serap Fiso, “The Greater Middle East Initiative and the Turkish-American Strategies towards the Middle East at the Beginning of the 21st Century”, FEBA Conference, IUS, 2015, Sarajevo, Bosnia and Herzegovina.

Muhamed Ali & Dajana Bogdanovic, “Turkish Foreign Policy Towards The Balkans: A Case Study Of Bosnia and Herzegovina”, at Turkey and the Balkans, Balkans Studies Center, Sarajevo, 2015.

Muhamed Ali, “Jail system in Islam and its implementation”, Eurasia Law Meeting, 1-3 May, Antalya, Turkey.

Muhamed Ali, “The Muslim minorities and phenomenon of Islamophobia", Muslim Minorities and Contemporary Challenges, Ministry of Foreign Affairs of R.O.C. & MWL, 13 April 2015, Taipei, Taiwan.

Muhamed Ali & Serap Fiso, Meddah Madrasa and its effects on Macedonian Society between two World Wars, ICECI Conference, IUS, October 2015, Sarajevo, Bosnia and Herzegovina.

Muhamed Ali, “The impact of ideological war and disasters on the ottoman city of Macedonian Skopje” at "The Impact of War on Ottoman Era Cities" Workshop, Journal of Genocide Research, Sarajevo, 2015.

Muhamed Ali & Islam Islami, Meddah Madrasa and its effects on Skopje between two World Wars, ITSHKSH, October 2015, Skopje, Macedonia.

Muhamed Ali, „Islamic NGO activities in secular political systems: the case of Albanian speaking territories” at "Islam and Politics - Illusion of an Islamic State". Vienna University, May, Vienna, 2016.

Muhamed Ali, “Cooperation between NGOs from Turkey and the Balkans” at Civilization Summit (13th Horizons Meeting), May, 2016, Prishtina, Kosovo.

Muhamed ALI & Islam ISLAMI, “Political history of modern Egypt and its implications in the Egyptian society” at International Interdisciplinary Conference entitled “Education & Sustainable Development: the Future we are creating”, organized by Educational Institute Wilson of Tetovo, Macedonia & Tirana, Albania, Aleksander Moisiu University of Durres, Albania, Mother Teresa University of Skopje, Macedonia, AAB College, Kosovo, Albanian Institute of Sociology, AIS - Albanian Sociological Association, International Sociological Association (ISA), Balkan Sociological Forum (BSF), 18-20 November 2016, Tetovo-Skopje, Macedonia.

VIII. Të dhëna të tjera me rëndësi për vlerësimin e kredibilitetit shkencor dhe arsimor

Dr. Muhamed Ali zotëron në mënyrë të shkëlqyeshme programet kompjuterike të MS Office (Word, Power Point etj.), Internet Explorer. Kandidati në mënyrë të pastër flet anglishten, arabishten, turqishten, shqipen dhe maqedonishten. Poashtu në mënyrë të avancuar flet boshnjakishten. Falë suksesit gjatë studimeve deridiplomike ka qenë stipendist i Qeverisë Kuvajtiane. Poashtu duhet theksuar se me opinionet e tij është aktiv edhe në mediumet ndërkombëtare dhe rajonale si Aljazeera Balkans etj.

MENDIM DHE PROPOZIM

Në bazë konstatimeve të mësipërme, komisioni recensues është në qëndrim që kandidat prof. i asoc. Muhamed Ali plotëson kushtet për zgjedhje në thirrje mësimore - shkencore, i paraparë me konkurs. Komisioni Recensues propozon Këshillit mësimor – shkencor të “Fakultetit të Shkencave Sociale” pranë Universitetit “Nënë Tereza”- Shkup, që prof. i asoc. Muhamed Ali të zgjidhet në thirrje të titulluar, Profesor inordinar nga fusha arsimore – shkencore Etnologjia në Evropë (61005) dhe Lindja e mesme (61009 nga Klasifikimi i lëmive, fushave dhe sferave shkencore – hulumtuese sipas klasifikimit të Fraskatit).

Komisioni recensues:

Ali Pajaziti, Profesor Ordinar,
Universiteti i Evropës Juglindore,
Ali Çaksu, Profesor Inordinar,
Yildiz Technical University,
Rizvan Sulejmani, Prof. i asociuar,
Universiteti Nënë Tereza në Shkup

РЕФЕРАТ

ЗА ИЗБОР ВО ЗВАЊЕ НАСЛОВЕН ДОЦЕНТ ВО НАСТАВНО – НАУЧНА ОБЛАСТ ОПШТО МАШИНСКО ПРОЕКТИРАЊЕ И МАШИНСКИ КОНСТРУКЦИИ (21400), НА УНИВЕРЗИТЕТОТ „МАЈКА ТЕРЕЗА“ ВО СКОПЈЕ

Врз основа на конкурсот на Универзитетот „Мајка Тереза“ во Скопје, објавен во весниците „Нова Македонија“ и „Коха“ од 19.05.2018 година, за избор на наставник во насловно звање во наставно–научната област ОПШТО МАШИНСКО ПРОЕКТИРАЊЕ И МАШИНСКИ КОНСТРУКЦИИ (21400 од Класификацијата на научно-истражувачките подрачја, полиња и области според Фраскатијева класификација), а врз основа на Одлуката на Наставно-научниот совет на Факултетот за технички науки, бр. 0202-64/1, донесена на 29.05.2018 година, формирана е Рецензентска комисија во состав:

д-р **Моника Лутовска**, доцент на УМТ - претседател,

д-р **Ана Лазаревска**, вонреден професор на Машински факултет, Универзитет „Св. Кирил и Методиј“ - член и

д-р **Самет Ќера**, вонреден професор на УМТ - член.

Како членови на Рецензентската комисија, по прегледувањето на доставената документација го поднесуваме следниов

ИЗВЕШТАЈ

На објавениот конкурс за избор на наставник во насловно звање во наставно–научната област ОПШТО МАШИНСКО ПРОЕКТИРАЊЕ И МАШИНСКИ КОНСТРУКЦИИ, во предвидениот рок се пријави еден (1) кандидат.

1. Д-р Даниела Младеновска

БИОГРАФСКИ ПОДАТОЦИ И ОБРАЗОВАНИЕ

Кандидатот д-р Даниела Младеновска е родена на 19.08.1974 год, во Скопје. Средно образование завршила во Скопје во УСО „Раде Јовчевски Корчагин“ на природно математичка насока. Со високо образование се стекнала на Машинскиот факултет на Универзитетот „Св. Кирил и Методиј“ во Скопје, каде дипломирала на насоката термотехника и термоенергетика во 1998 година со просечен успех 8,41. Кандидатот активно се служи со англиски и француски јазик и има пасивно познавање од германски јазик.

Во учебната 1998 година се запишала на втор циклус (магистерски) студии на Машинскиот факултет – Скопје, на Универзитетот „Св. Кирил и Методиј“ во Скопје. Во 2004 година го одбрала магистерскиот труд на тема: „Енергетска анализа на системи за климатизација со променлив проток на воздух“. Просекот остварен на магистерските студии е 9,57.

Докторска студии запишала во 2011 година на Дисертацијата на тема: „Определување на индикатори за донесување одлуки и креирање политики во синцирите за снабдување во

услови на пазарна економија во Република Македонија“ ја одбранила во 2015 година на Машинскиот факултет - Скопје, Универзитет „Св. Кирил и Методиј“ Скопје. Со тоа се стекнала со научниот степен доктор на технички науки од научната област машинство.

Во 1999 се вработува во тогашното ЈП „Електростопанство на Македонија, Подружница „Енергетика“ каде работи на различни позиции. По завршување на приправничкиот стаж, од 2000 до 2002 работи како одговорен инженер на котелски постројки, а од 2002 -2004 како раководител на производство. Во периодот од 2004 до 2006 е раководител на електро машинско одржување. По реструктурирањето на компанијата, продолжува да работи во производството, односно во новоформираното АД Електрани на Македонија. Во периодот од 2006 до 2008 година е директор на Подружница “Енергетика“. Потоа, во наредните шест години, односно до 2014 работи како одговорен инженер за термообјекти во Секторот за развој и инвестиции во Дирекцијата на АД ЕЛЕМ. Во мај 2014 повторно се враќа во Подружница „Енергетика“ на позицијата технички директор до крајот на 2015 година. Од јануари 2016 до денес работи на позицијата Одговорен инженер за техноекономски, погонски анализи и имплементација на БИС (Бизнис информциски систем).

Рецензентската комисија ги имаше предвид вкупните научни, стручни, педагошки и други остварувања на кандидатот од почетокот на кариерата, врз основа на целата поднесена документација која е од важност за изборот.

2. НАУЧНИ, СТРУЧНИ, ПЕДАГОШКИ И ДРУГИ ОСТВАРУВАЊА НА КАНДИДАТОТ ОД ПОСЛЕДНИОТ ИЗБОР ДО ДЕНОТ НА ПРИЈАВАТА

Наставно-образовна дејност

Во рамките на наставно-образовната дејност, кандидатот д-р Даниела Младеновска, досега го има следното искуство:

Од февруари 2008 година е ангажирана како надворешен соработник - предавач (тренер) во КОСМО Иновативен Центар Скопје, курсеви по Енергетски ефикасни системи.

Од декември 2008 година е ангажирана како надворешен соработник - предавач (тренер) во КОСМО Иновативен Центар Скопје, курсеви по Енергетски ефикасни инсталации.

Од јануари 2014 до март 2014 одржува обуки за крајни корисници и проект координатори за користење на БИС SAP ERP во АД ЕЛЕМ.

Од март 2014 предавач (национален тренер - обучувач) на програмата EUREM (Европски енергетски менаџер) – Европски сертифицирана програма на Индустриската комора од Нирнберг. (<http://www.ihk-eforen.de/display/eurem/Training+Providers>). Предавач на следните два модули од програмата:

- Технологии на греење
- Процесна топлина

Од 28.09.2017 ангажирана е во наставата на Машинскиот факултет – Скопје, на Универзитет „Св. Кирил и Методиј“ во Скопје, како стручњак од практиката по предметите:

- Основи на енергетиката, од четврти (IV) семестар на студиските програми: Производно инженерство (ПИ), Транспорт, механизација и логистика (ТМЛ), Термичко инженерство (ТИ), Хидраулично инженерство и менаџмент на води (ХИМВ), Материјали, спојување и конструктивно инженерство (МСКИ) и Индустриско инженерство и менаџмент (ИИМ).
- Енергетски објекти и животна средина, од осми (VIII) семестар на студиската програма Енергетика и екологија (ЕЕ).

Во мај 2018 била член на комисија за одбрана на дипломска работа на Машински факултет Скопје, УКИМ (студиска програма енергетика и екологија)

Кандидатот е автор на два стручни прирачници и коавтор на една книга под наслов:

1. Младеновска, Д., Крстевска, И., Софески, С. „Инсталации“, 2007, Cosmo Trade Center, Скопје, 238 страни.
2. Младеновска, Д. „Енергетски ефикасни системи“, 2008, Cosmo Trade Center, Скопје, 88 страни.
3. Младеновска, Д. „Енергетски ефикасни инсталации“, 2010, Cosmo Trade Center, Скопје, 104 страни.

Други активности кои припаѓаат во наставно-образовната дејност, релевантни за изборот.

Конкретните активности се наведуваат во табелата во Анекс 2 (член 2) од Правилникот за избор, со датуми и други релевантни податоци.

Научно-истражувачка дејност

Д-р Даниела Младеновска има објавено научни трудови од соодветната област, во меѓународни научни списанија, и трудови во зборници од научни собири.

Трудови во меѓународни списанија

1. Lazarevska, A., Mladenovska, D.: Multi- Criteria Assessment of Natural Gas Supply Options - The Macedonian Case; International Journal of Contemporary ENERGY, Vol.2 , No.1 (2016), pp. 54-62, ISSN 2363-6440, DOI : 10. 14621/ce. 20160107
2. Lazarevska A. M., Mladenovska, D.: Corruption and Bad Governance vs Reliable Energy in the Economies in Transition. International Journal of Contemporary ENERGY, Vol.3, No.1 (2017), pp. 57-69.
3. Mladenovska, D., Lazarevska A. M.: Indicators Relevant for Energy Security Risk Assessment of Critical Energy Infrastructure. International Journal of Contemporary ENERGY, Vol.3, No.1 (2017), pp. 70-81.
4. Mladenovska, D., Lazarevska, A. M., Kochubovski, M.: Assessing Alternatives for Natural Gas Supply in Macedonia versus Environmental indicators. Journal of Environmental Protection and Ecology 18(2), 2017, pp. 632-640. (JIF)
5. Mladenovska, D. Lazarevska, A. M., Lekoska Bimbiloska, I.(2018).The Role and Interdependence of Economic Indicators in Optimal Natural Gas Supply in Macedonia as a transitional Economy.TEM Journal, 7(1), pp. 86-96.

Трудови на научни конференции

1. Димитровски, М., Младеновска, Д.: „Анализа на токсичната емисија кај моторите со внатрешно согорување кои користат LPG како гориво“, Симпозиум „Производство и користење на нафтени деривати, септември 1999 Охрид, Македонија(стр. 415-424)

2. Младеновска, Д., Нешовска, Д.: „Заштеда на енергија кај административни и индустриски објекти”, Симпозиум „Енергетика 2006”, октомври 2006, Охрид, Македонија (стр. 553-560)
3. Младеновска, Д.: Заштеда на енергија кај котлите со користење на фрекцентни регулатори”, Симпозиум „Енергетика 2006”, октомври 2006, Охрид, Македонија (стр. 545-551)
4. Младеновска, Д.: Издувни гасови и контрола на согорувањето со мониторинг на О2 кај парен котел“. Симпозиум „Екологијата во големите енергетски и индустриски системи во Македонија”, ноември 2007, Скопје, Македонија (стр. 35-41)
5. Младеновска, Д.: „Системи за греење, топлински извори и заштеда на енергија”, работилница „Енергетски ефикасни згради”, Cosmo innovative center, ноември 2007, Скопје, Македонија (стр. 79-111)
6. Mladenovska, D.: Equipment for biogas and modes of operations of biogas power plants”, International Conference on energy efficiency, Skopje, Macedonia, May 2008 (<http://www.cosmoinnovate.com.mk/konferencija%20za%20energetska%20efikasnost/Agenda%20COSMO%202008%20EES.pdf>)
7. Здравески, С., Младеновска, Д., Шешо, И., 2009: „Биомаса-енергетски потенцијал”, работилница организирана од COSMO Innovative Center, јануари 2009 Скопје, Македонија
8. Cingoski, V., Ivanova-Davidovic, J., Mladenovska, D., 2009: „Investment incentives for rehabilitation and performance improvement of TPP Bitola”, Regional conference for energy efficiency and renewable energy sources, October, 2009, Skopje, Macedonia (<http://eprints.ugd.edu.mk/7925/>)
9. Lazarevska, A.M., Mladenovska, D., Sørensen, Å.L, Glimsdal, A.I, 2010: „Carbon emission reduction potencial of the gas fired combined cycle heat and power plant Energetika”, Proc. Symposium „Energetics 2010”, October 2010, Ohrid, Macedonia (pp. 239-248)
10. Lazarevska, A.M., Mladenovska, D., Sørensen, Å.L, Glimsdal, A.I, 2010: „Is modernization of Bitola Thermal Power Plant feasible as a clean development mechanism project?”, Proc. Symposium „Energetics 2010”, October 2010, Ohrid, Macedonia (pp. 229-238)
11. Mladenovska, D.: „Energy efficiency in Macedonian building sector. International Conference „Greening Balkan economies – save energy, create green jobs”, organized by Green European Foundation, December 2010, Skopje, Republic of Macedonia (<http://archive.gef.eu/event/greening-balkan-economies-save-energy-create-green-jobs/?L=0&cHash=f19344a190e4092c84e65889c52d5d80>)
12. Mladenovska, D., Cvetkovski, S., 2011: „Mariovo – coal mine and power plant with supercritical parameters”, at symposium „Possibilities for energetic exploitation of coal reserves in Negotino”, july 2011, Negotino, Republic of Macedonia (pp. 93-101)
13. Младеновска, Д. , Цветковски, С.: Оптимална постапка за десулфуризација на димни гасови во РЕК Битола, Зборник на трудови, Симпозиум „Енергетика 2012“, Охрид, Македонија, 2012 (стр. 25-34)
14. Filkoski R. V., Petrovski I. J., Radivchev J., Mladenovska D., Energy efficiency and environmental aspects of power plants cooling towers modernization, Proc. Int. Symposium “Energetics 2012” Ohrid, Macedonia, 2012
15. Mladenovska, D., Lazarevska, A. M.: Determing relevant attributes and corresponding indicators in a decision making concept for site-selection of a coal fired thermal power plant, Proceedings of the 5th Balkan mining congress, Ohrid 18th-21st September, 2013, pp. 464-469.
16. Цветковски, С., Младеновска, Д.: „Развојни аспекти од проектот модернизација на ТЕЦ Осломеј“, Зборник на трудови Симпозиум ЗЕМАК, „Енергетика 2014“, Охрид, Македонија, 2014 (стр. 87-98)
17. Mladenovska, D., Kochov, A.: Identification of technical indicators for creating natural gas supply policies – Macedonian case, Proc. Industrial Energy and Environmental

- Protection in Southeast Europe, IEEP, Zlatibor , Serbia, June 2015 (<https://bbn.co.rs/dmsdocument/47>)
18. Lazarevska, A. M., Mladenovska, D.: Multi-Criteria Assessment of Natural Gas Supply Options – the Macedonian Case, REMOO (Regional energy Mix and Outlook Options), 23-24 september 2015, Budva, Montenegro
 19. Mladenovska, D., Lazarevska, A. M.: Decision making concept for creating policies for natural gas supply chain in Macedonia; SDEWES Dubrovnik, 27 september – 03 october 2015
 20. Mladenovska, D., Mitrovska Mirchevska S., Lazarevska A. M., 2016: “Indicators Relevant for Energy Security Risk Assessment of Critical Energy Infrastructure”, Proc. International Conference & Workshop REMOO-2016: “Science and Engineering for Reliable Energy”, 18-20 May 2016, Budva, Montenegro, pp. 9.41.1-13
 21. Lazarevska A. M., Mladenovska D., 2016: “Corruption and Bad Governance vs. Reliable Energy in the Economies in Transition”, Proc. International Conference & Workshop REMOO-2016: “Science and Engineering for Reliable Energy”, 18-20 May 2016, Budva, Montenegro, pp. 9.10.1-16
 22. Lazarevska, A. M., Filkoski, R., Mladenovska, D., Tanchevski, G., Gjurchinoski, Z., Grozdanov, A., Nacevski, G., Gechevski, L., Chebotareva, Zh., Trajkovski, Lj., Petrovska, A., Matteini, M.: What are the Feasible Impacts towards a more Energy Efficient and Low Carbon Industry via implementing Energy Management Systems?, Book of Abstracts. International Conference & Workshop REMOO-2016: “Science and Engineering for Reliable Energy”, 18-20 May 2016, Budva, Montenegro, ID.1.51.
 23. Mladenovska D., Lazarevska A. M., 2016: “The impact of socio-economic indicators in assessing natural gas supply alternatives - Macedonian case”, in Budzianowski W. M. (Ed.), Conf. Proc. – Book of Abstracts, Renewable Energy Sources Research and Business (RESRB) 2016, June 22-24, 2016, Wrocław, Poland, pp. 67-68, (ID. RESRB2016.0027) (https://works.bepress.com/wojciech_budzianowski/62/download/)
 24. Mladenovska, D., Lazarevska, A. M., Kochubovski, M.: Assessing alternatives for natural gas supply in Macedonia versus environmental indicators, in Conf. Proc. – Book of Abstracts, 6th International Conference “Protection of Natural Resources and environmental Management: The main tools for sustainability” (PRONASEM 2016), November 11-13, 2016 Bucharest, Romania, pp.37.
 25. European Commission, JRC Conference and Workshop Reports: Energy Scenarios for SE Europe: A close look into the Western Balkans. Proceedings of the Enlargement and Integration Action Workshop, Vienna, 15th of December 2015. (Eds. Politis, S., Zucker, A.). Contributors: Stambolis, C., Vujasinović, Z., Szabó, L., Ranković, A., Taso, N., Tot, M., de Miglio, R., Ramić, B., Ivezić, D., Dedinec, A., Andovov, V., Pešat, D., Kochov, A., Mladenovska, D., Komendantova, N. Luxembourg, Publication Office of European Union, 2016
 26. Lazarevska, A. M., Mladenovska, D.: Implementing an Energy Management Systems: Initial Outcomes and Lessons Learnt. Proc. REMOO Conference (Energy for Tomorrow), 10-12 May 2017, Venice, Italy
 27. Младеновска, Д., Јовановска Стојанова, Е., Чаушевски, А.: Повеќекритериумска оптимизација за инвестиција во термоенергетски проект. 10то Советување Мако Сигре 2017, 24-26 септември, 2017, Охрид, Македонија (099.V.1)
 28. Krstanoski, M., Lazarevska, A. M., Mladenovska, D., Jakimovska, K.: Sustainability, Accessibility and Energy Efficiency Aspects of Conveying Systems. accepted for poster session at International Scientific Conference, GREDIT 2018 (Green Development, Green Infrastructure, Green Technology), Skopje, 23-24 March 2018.
 29. Selim, I., Kandikjan, T., Lazarevska, A. M., Mladenovska, D. Adaptation of the Industrial Design Thinking Process to the Demands of Biodegradable Plastics., accepted for poster session at International Scientific Conference, GREDIT 2018

(Green Development, Green Infrastructure, Green Technology), Skopje, 23-24 March 2018.

Други активности кои припаѓаат во научноистражувачката дејност, релевантни за изборот.

Називите на трудовите, проектите и сл. се наведуваат во табелата во Анекс 2 (член 3/член 4) од Правилникот за избор, со датуми и други релевантни податоци.

Стручно-апликативна дејност и дејност од поширок интерес

Д-р Даниела Младеновска е рецензент на трудови во следните научни списанија :

- International Journal of Contemporary Energy (<http://contemporary-energy.net/>)
- Journal of Renewable Energy Sources - Technology, Business and Policy (<http://jrestbp.budzianowski.eu/>)

Коавтор е на поглавје во монографија издадена од Универзитетот во Марибор, Словенија:

- Mladenovska, D. & Kochov, A.: Assessment of Alternatives for Natural Gas supply in Macedonia versus Technical Indicators. Chapter 12 in: Advances in Production and Industrial Engineering (Eds. F. Čuš & V. Gečevska), University of Maribor Press, 2017, pp. 171-180 (<http://press.uni.si>)

Како коавтор и автор поканета е и ги има реализирано следните предавања:

- Lazarevska, A. M., Mladenovska, D., 2015: “What is the potential for introducing low carbon technologies via diversification of the natural gas supply in the R. Macedonia?”, invited lecture for the JRC Support to Low Carbon Society, JRC Conference, 9 Sep, 2015, University Ss Cyril and Methodius, Skopje
- Kochov A., Mladenovska D., 2015: “Identification of technical indicators for creating natural gas supply policies – Balkan case”, invited lecture for the European Commission JRC & the Energy Community Secretariat Joint Workshop on Energy Scenarios for South Eastern Europe, 15 Dec, 2015, Vienna
- Mladenovska, D.: Natural gas as a bridge towards low carbon energy production. Invited lecture at the PANEL on promotion of alternative fuels in Macedonia. Macedonian National Cleaner Production Center at the University Ss. Cyril and Methodius in Skopje, Faculty of Mechanical Engineering. 18th of June, 2018, Skopje, Macedonia.

Член е на работната група за енергетска ефикасност (Energy Efficiency Working Group) на Eurelectric во Брисел. Во тоа својство има учествувало во изготвувањето на следниот документ за креирање на политики:

- Nahon, C., Bulut, M., Claerbout, M., D’Ancona, R., Fraz, K., Gubbjerg, E., Hotvat, B., Macrae, A., Mladenovska, D., Nakano, Y., Ohman, T., Oviedo, M., Paes, P., Thiel, D., Tihany, Z., Varnava, C., Wensaas, G., Wingfors, H., Witt, J., Zeinhofer, H., 2011: “More is less – the role of electricity in energy efficiency”, Eurelectric Policy Paper, Brussels, 2011.

Била ангажирана како експерт во следните проекти:

- (2015 - 2016) UNIDO -REC Проект за забрзување на пазарната трансформација за енергетска ефикасност во индустријата и

поттикнување на инвестициите во најдобрите достапни практики и технологии во Македонија.

- Lazarevska A. M., Mladenovska, D., 2016: “Implementation of Energy Management System in JSC ELEM, Subsidiary Energetika (ELEM – Energetika): Draft Final Report”, as part of the Project Titled: Catalyzing market transformation for industrial energy efficiency and accelerate investments in best available practices and technologies in the Former Yugoslav Republic of Macedonia (Project Number: UNIDO 120127 / GEF 4902)
- (2015 - 2016) Southeast Leadership for Development and Integrity (SEELDI) Initiative. Проект за Оценка на корупцијата и антикорупцијата во ЈИ Европа (вклучена во дел за енергетски сектор)
 - Southeast Leadership for Development and Integrity (SELDI) Initiative (SELDI.net), Stefanov R., Dimulescu V., Stojilovska A., Podumljak M. (Eds.), 2016: “Energy Governance and State Capture Risks in Southeast Europe: Regional Assessment Report” (Lazarevska A. M., Mladenovska, D., as members of the experts team), as part of the Project “Assessment of corruption and anti-corruption in Southeast Europe”, prepared by the SELDI Initiative implemented by a consortium led by the Center for the Study of Democracy (CSD), co-funded by the European Union (EU) and the Central European Initiative (CEI). (<http://seldi.net/home/>) (2015 – 2016). (http://seldi.net/fileadmin/public/PDF/Publications/Energy_backgrounder_2016/ENERGY_BACKGROUND_04_Final.pdf)
 - Lazarevska A. M., Mladenovska, D., 2016: “Main Corruption and Bad Governance Issues in the Energy Sector in Macedonia”, Interim draft report coordinated by Ohrid Institut, Skopje, as part of the Project “Assessment of corruption and anti-corruption in Southeast Europe”, prepared by the Southeast Leadership for Development and Integrity (SELDI) Initiative implemented by a consortium led by the Center for the Study of Democracy (CSD), co-funded by the European Union (EU) and the Central European Initiative (CEI). (<http://seldi.net/home/>) (2015 – 2016).
- (март 2017 - март 2018) Национален експерт од областа на машинството во Проектот за реформирање на средното техничко образование (Development and Design of the Concept for Secondary TVET); Проект на Министерството за образование и наука на Република Македонија Проектот што го спроведува конзроциум предводен од Archidata, Италија.
- (јуни 2017 - октомври 2017) Консултант за градење капацитети во тимот на Центар за климатски промени - Гевгелија, во проектот: Подготовка на Втор Ажуриран Извештај за Климатски промени во Република Македонија (одговорна за поглавјето: институционални капацитети, ограничувања и недостатоци). ([http://unfccc.int/files/national_reports/nonannex_i_parties/biennial_update_reports/application/pdf/macedonian_sbur_eng_\[_preview_\].pdf](http://unfccc.int/files/national_reports/nonannex_i_parties/biennial_update_reports/application/pdf/macedonian_sbur_eng_[_preview_].pdf))

д-р Даниела Младеновска е сертифициран експерт на UNIDO за имплементација на ситеми за управување со енергија.

Професионални членства:

- Член на програмски одбор ЗЕМАК (Здружение на енергетичари на Македонија)
- Член на Мако Cigre – Macedonian national committee on large high voltage systems
- Член на MEA (Македонска енергетска асоцијација)
- Член на EURELECTRIC – Брисел (работна група за енергетска ефикасност)
- Член на B.EN.A (Balkan Environmental Association)

Медиуми:

- ноември 2013-
Надворешен соработник на порталот “ПОРТАЗ” (портал за архитектура, градежништвот и екологија) (www.portaz.mk)
- април 2010 –
Надворешен соработник во списанието “ПОРТАЗ” (портал за архитектура, градежништвот и екологија)
- ноември 2017
Časopis Industrija (Srbija)

Објавена стручна статија Енергетска транзиција ан Балканот: Кога?
<https://www.industrija.rs/vesti/clanak/energetska-tranzicija-balkana-kada>

Други активности од Анекс 1 кои припаѓаат во стручно-апликативната дејност и дејноста од поширок интерес, релевантни за изборот. Конкретните активности се наведуваат во табелата во Анекс 2 (член 5) од Правилникот за избор, со датуми и други релевантни податоци.

ЗАКЛУЧОК И ПРЕДЛОГ

Врз основа на целокупната доставена документација, Рецензентската комисија позитивно ја вреднува и ја оценува наставно-образовната, научно-истражувачката и стручно-апликативната дејност, како и дејноста од поширок интерес на д-р Даниела Младеновска.

Врз основа на изнесените податоци за севкупната активност на кандидатот од последниот избор до денес, Комисијата заклучи дека д-р Даниела Младеновска поседува научни и стручни квалитети и според Законот за високото образование и Правилникот за критериумите и постапката за избор во наставно-научни, научни, наставно-стручни и соработнички звања и асистенти-докторанди на Универзитетот „Мајка Тереза“ во Скопје, ги исполнува сите услови да биде избран во звањето **насловен доцент** во научната област Општо машинство проектирање и машински конструкции (21400).

Според горе изнесеното, Комисијата има чест и задоволство да му предложи на Наставно-научниот совет на Факултетот за технички науки во Скопје, д-р Даниела Младеновска, да биде избрана во звањето **насловен доцент** во научната област Општо машинство проектирање и машински конструкции (21400).

РЕЦЕНЗЕНТСКА КОМИСИЈА

1. Доц. д-р Моника Лутовска – претседател
2. Вонр. проф. д-р Ана Лазаревска – член
3. Вонр. проф. д-р Самет Ќера – член

Скопје, 25.06.2018 година

ПРИЛОГ

ИЗВЕШТАЈ ЗА ИЗБОР ВО ЗВАЊЕ НАСЛОВЕН ДОЦЕНТ ВО НАУЧНА –
ОБРАЗОВНА ОБЛАСТ ЈАВНА УПРАВА

Кандидат: Д-р Даниела Младеновска

Институција: Факултет за технички науки, при Универзитетот „Мајка Тереза“ - Скопје

Научна област: Општо машинство проектирање и машински конструкции (21400)

НАСТАВНО-ОБРАЗОВНА ДЕЈНОСТ

Број	Назив на Активноста	Бодови
	1. Одржување на вежби и предавања (средно образование и прв циклус до дипломски)	
1.1	(2017-2018) ангажираност во настава на Машинскиот факултет на Универзитет „Св. Кирил и Методиј“ во Скопје, како стручњак од практиката по предметите: - Основи на енергетиката, од четврти (IV) семестар на студиските програми: Производно инженерство (ПИ), Транспорт, механизација и логистика (ТМЛ), Термичко инженерство (ТИ), Хидраулично инженерство и менаџмент на води (ХИМВ), Материјали, спојување и конструктивно инженерство (МСКИ) и Индустриско инженерство и менаџмент (ИИМ) (2 предавања x 2 часа) - Енергетски објекти и животна средина, од осми (VIII) семестар на студиската програма Енергетика и екологија (ЕЕ) (2 предавања x 2 часа)	1.04
1.2.	2018 – Член на комисија за одбрана на дипломска работа на Машински факултет Скопје, УКИМ (студиска програма енергетика и екологија)	0.1
	2. Подготовка за нови предмети	
	3. Консултации со студенти	
3.1	Практична и теренска настава на студенти од Факултет за електротехника и информатички технологии (ФЕИТ) од УКИМ по предметот когенеративни постројки	0.04
3.2	Ментор на практиканти од Машински факултет Скопје, УКИМ од областа на термоенергетика и екологија	0.06
	4. Автор на стручни прирачници (образование за возрасни)	
4.1	Младеновска, Д. „Енергетски ефикасни системи“, 2008, Cosmo Trade Center, Скопје, 88 страни.	6
4.2	Младеновска, Д. „Енергетски ефикасни инсталации“, 2010, Cosmo Trade Center,	6

	Скопје, 104 страни.(ISBN 978-9989-2769-7-2; COBISS.MK-ID 83300106)	
5. Предавач (образование за возрасни)		
5.1	(2008-2018) (минимум 10 циклуси) Надворешен соработник - предавач (тренер) во КОСМО Иновативен Центар Скопје, курсеви по Енергетски ефикасни системи; 20 циклуси x 20 часови (20/ ECVET-кредити 1,5) http://www.cosmoinnovate.com.mk/energetski%20efikasni%20sistemi%20-%20oobuka.html	10
5.2	(2008-2018) (минимум 10 циклуси) Надворешен соработник - предавач (тренер) во КОСМО Иновативен Центар Скопје, курсеви по Енергетски ефикасни инсталации; 15 циклуси x 20 часови (20/ ECVET-кредити 1,5) http://www.cosmoinnovate.com.mk/energetski%20efikasni%20instalacii%20-%20oobuka.html	10
5.3	(2014-2017) предавач (национален тренер -обучувач) на програмата EUREM (Европски енергетски менаџер) – Европски сертифицирана програма на Индустриската комора од Нирнберг. (3 циклуси) ✓ Технологии на греење (3 циклуси по 8 часа) ✓ Процесна топлина (3 циклуси по 8 часа) (http://www.ihk-eforen.de/display/eurem/Training+Providers)	3
6. Подготовка на предавања (образование за возрасни)		
6.1	Подготовка на курс за Енергетски ефикасни системи (образование за возрасни)	0.5
6.2	Подготовка на курс за Енергетски ефикасни инсталации (образование за возрасни)	0.5
6.3	Подготовка и адаптација на програмата за EUREM (Европски енергетски менаџер) (http://www.ihk-eforen.de/display/eurem/Training+Providers)	0.5
Вкупно		37.74

НАУЧНО - ИСТРАЖУВАЧКА ДЕЈНОСТ

Број	Назив на активностa	Поени
	1. Труд со оригинални научни резултати, објавен во референтно Научно/стручно списание со меѓународен уредувачки одбор	

1.1	Списание со импакт фактор (0,774) Mladenovska, D., Lazarevska, A. M., Kochubovski, M.: Assessing Alternatives for Natural Gas Supply in Macedonia versus Environmental indicators. Journal of Environmental Protection and Ecology 18(2), 2017, pp: 632-640.	6,774
1.2	Lazarevska, A., Mladenovska, D.: Multi- Criteria Assessment of Natural Gas Supply Options - The Macedonian Case; International Journal of Contemporary ENERGY, Vol.2, No.1 (2016), pp: 54-62, ISSN 2363-6440, DOI : 10. 14621/ce. 20160107. (http://contemporary-energy.net/)	4
1.3	Lazarevska, A. M., Mladenovska, D.: Corruption and Bad Governance vs Reliable Energy in the Economies in Transition. International Journal of Contemporary ENERGY, Vol.3, No.1 (2017), pp: 57-69. (http://contemporary-energy.net/)	4
1.4	Mladenovska, D., Lazarevska A. M.: Indicators Relevant for Energy Security Risk Assessment of Critical Energy Infrastructure. International Journal of Contemporary ENERGY, Vol.3, No.1 (2017), pp. 70-81. (http://contemporary-energy.net/)	4
1.5	Mladenovska, D., Lazarevska, A. M., Lekoska Bimbiloska, I.(2018).The Role and Interdependence of Economic Indicators in Optimal Natural Gas Supply in Macedonia as a transitional Economy. TEM Journal, 7(1), 86-96. (http://www.temjournal.com/)	4
	3. Апстракт објавен во зборник на конференција-меѓународна	
3.1	Димитровски, М., Младеновска, Д.: Анализа на токсичната емисија кај моторите со внатрешно согорување кои користат LPG како гориво”, Симпозиум „Производство и користење на нафтени деривати, септември 1999 Охрид, Македонија (стр 415-424)	0.5
3.2	Младеновска, Д., Нешовска, Д.: „Заштеда на енергија кај административни и индустриски објекти”, Симпозиум „Енергетика 2006”, октомври 2006, Охрид, Македонија (стр 553-560)	0.5
3.3	Младеновска Д: Заштеда на енергија кај котлите со користење на фреквентни регулатори”, Симпозиум „Енергетика 2006”, октомври 2006, Охрид, Македонија (стр 545-551)	0.5
3.4	Lazarevska, A., Mladenovska, D., Sørensen, Å.L, Glimsdal, A.I, 2010: „Carbon emission reduction potencial of the gas fired combined cycle heat and power plant Energetika”, Symposium „Energetics 2010”, October 2010, Ohrid, Macedonia (pp 239-248)	0.5
3.5	Lazarevska, A., Mladenovska, D., Sørensen, Å.L, Glimsdal, A.I, 2010: „Is modernization of Bitola Thermal Power Plant feasible as a clean development mechanism project?”, Symposium „Energetics 2010”,	0.5

	October 2010, Ohrid, Macedonia (pp. 229-238)	
3.6	Младеновска, Д., Цветковски, С.: Оптимална постапка за десулфуризација на димни гасови во РЕК Битола, Симпозиум „Енергетика 2012“, Охрид, Македонија, 2012 (стр. 25-34)	0.5
3.7	Filkoski R. V., Petrovski I. J., Radivchev J., Mladenovska D., Energy efficiency and environmental aspects of power plants cooling towers modernization, Int. Symposium “Energetics 2012” Ohrid, Macedonia, 2012	0.5
3.8	Mladenovska, D. Lazarevska, A. M. : Determing relevant attributes and corresponding indicators in a decision making concept for site-selection of a coal fired thermal power plant, Proceedings of the 5th Balkan mining congress, Ohrid 18th-21st September, pp. 464-469, 2013	0.5
3.9	Цветковски, С., Младеновска, Д.: „Развојни аспекти од проектот модернизација на ТЕЦ Осломеј“, Симпозиум ЗЕМАК, „Енергетика 2014“, Охрид, Македонија, 2014 (стр. 87-98)	0.5
3.10	Mladenovska, D., Kochov, A.: Identification of technical indicators for creating natural gas supply policies – Macedonian case, Industrial Energy and Environmental Protection in Southeast Europe, IEEP, Zlatibor , Serbia, June 2015	1
3.11	Mladenovska, D., Lazarevska, A. M.: Decision making concept for creating policies for natural gas supply chain in Macedonia; SDEWES Dubrovnik, 27 september – 03 october 2015	1
3.12	Mladenovska, D., Mitrovska Mirchevska S., Lazarevska A. M., 2016: “Indicators Relevant for Energy Security Risk Assessment of Critical Energy Infrastructure”, Proc. International Conference & Workshop REMOO-2016: “Science and Engineering for Reliable Energy”, 18-20 May 2016, Budva, Montenegro, pp. 9.41.1-13	1
3.13	Lazarevska A. M., Mladenovska D., 2016: “Corruption and Bad Governance vs. Reliable Energy in the Economies in Transition”, Proc. International Conference & Workshop REMOO-2016: “Science and Engineering for Reliable Energy”, 18-20 May 2016, Budva, Montenegro, pp. 9.10.1-16	1
3.14	Lazarevska, A. M., Filkoski, R, Mladenovska, D., Tanchevski, G., Gjurchinoski, Z., Grozdanov, A., Nacevski, G., Gechevski, L., Chebotareva, Zh., Trajkovski, Lj., Petrovska, A., Matteini, M.: What are the Feasible Impacts towards a more Energy Efficient and Low Carbon Industry via implementing Energy Management Systems?, Proc. International Conference & Workshop REMOO-2016: “Science and Engineering for Reliable Energy”, 18-20 May 2016, Budva, Montenegro, ID.1.51.	1
3.15	Mladenovska D., Lazarevska A. M., 2016: “The impact of socio-economic indicators in assessing natural gas supply alternatives - Macedonian case”, in Budzianowski W. M. (Ed.), Conf. Proc. – Book of Abstracts, Renewable Energy Sources Research and Business (RESRB) 2016, June 22-24, 2016, Wrocław, Poland, pp. 67-68, (ID.	1

	RESRB2016.0027) (https://works.bepress.com/wojciech_budzianowski/62/download/)	
3.16	Mladenovska, D., Lazarevska, A. M., Kochubovski, M.: Assessing alternatives for natural gas supply in Macedonia versus environmental indicators, in Conf. Proc. – Book of Abstracts, 6th International Conference “Protection of Natural Resources and environmental Management: The main tools for sustainability” (PRONASEM 2016), November 11-13, 2016 Bucharest, Romania, pp.37.	1
3.17	European Commission, JRC Conference and Workshop Reports: Energy Scenarios for SE Europe: A close look into the Western Balkans. Proceedings of the Enlargement and Integration Action Workshop, Vienna, 15th of December 2015. (Eds. Savvas Politis, Andreas Zucker). Contributors: Costis Stambolis, Zoran Vujasinović, László Szabó, Ana Ranković, Naida Taso, mano Tot, Rocco de Miglio, Biljana Ramić, Dejan Ivezić, Aleksandar Dedinec, Viktor Andovov, Damir Pešat, Atanas Kochov, Daniela Mladenovska, Nadejda Komendantova. Luxembourg, Publication Office of European Union, 12016	1
3.18	Lazarevska, A. M., Mladenovska, D. : Implementing an Energy Management System: Initial Outcomes and Lessons Learnt. REMOO Conference (Energy for Tomorrow), 10-12 May 2017, Venice, Italy	1
3.19	Младеновска, Д., Јовановска Стојанова, Е., Чаушевски, А.: Повеќе критериумска оптимизација за инвестиција во термоенергетски проект. 10то Советување Мако Сигре 2017, 24-26 септември, 2017, Охрид, Македонија (099.V.1)	0.5
3.20	Krstanoski, M., Lazarevska, A. M., Mladenovska, D., Jakimovska, K.. Sustainability, Accessibility and Energy Efficiency Aspects of Conveying Systems. accepted for poster session at International Scientific Conference, GREDIT 2018 (Green Development, Green Infrastructure, Green Technology), Skopje, 23-24 March 2018.	0.5
3.20	Selim, I., Kandikjan, T., Lazarevska, A. M., Mladenovska, D. Adaptation of the Industrial Design Thinking Process to the Demands of Biodegradable Plastics., accepted for poster session at International Scientific Conference, GREDIT 2018 (Green Development, Green Infrastructure, Green Technology), Skopje, 23-24 March 2018.	0.5
	Одбранета докторска теза	8
Вкупно:		45.774

СТРУЧНО - АПЛИКАТИВНА ДЕЈНОСТ

Назив на активност	Поени
Објавени учебници	
Дејност од поширок интерес	
Коавтор на книга	

1.	Младеновска, Д., Крстевска, И., Софески, С. „Инсталации“, 2007, Cosmo Trade Center, Скопје, 238 страни. (ISBN 978-9989-2769-0-3; COBISS.MK-ID 70510090)	7
	Коавтор на поглавје во монографија	
1.	Mladenovska, D. & Kochov, A.: Assessment of Alternatives for Natural Gas supply in Macedonia versus Technical Indicators. Chapter 12 in : Advances in Production and Industrial Engineering (Eds. F. Čuš & V. Gečevska), University of Maribor Press, 2017. (http://press.uni.si)	6
	Учество во проекти	
1.	(2015 - 2016) UNIDO -REC Проект за забрзување на пазарната трансформација за енергетска ефикасност во индустријата и поттикнување на инвестициите во најдобрите достапни практики и технологии во Македонија.	1
2.	(2015 - 2016) Southeast Leadership for Development and Integrity (SEELDI) Initiative. Проект за Оценка на корупцијата и антикорупцијата во ЈИ Европа (вклучена во дел за енергетски сектор)	1
3.	(март 2017 - март 2018) Национален експерт од областа на машинството во Проектот за реформирање на средното техничко образование (Development and Design of the Concept for Secondary TVET); Проект на Министерството за образование и наука на Република Македонија Проектот што го спроведува конзроциум предводен од Archidata, Италија.	1
4.	(јуни 2017 - октомври 2017) Консултант за градење капацитети во тимот на Центар за климатски промени - Гевгелија, во проектот:Подготовка на Втор Ажуриран Извештај за Климатски промени во Република Македонија (одговорна за поглавјето: институционални капацитети, ограничувања и недостатоци).	1
	Поканет предавач	
1.	Lazarevska, A. M., Mladenovska, D., 2015: “What is the potential for introducing low carbon technologies via diversification of the natural gas supply in the R. Macedonia?”, invited lecture for the JRC Support to Low Carbon Society, JRC Conference, 9 Sep, 2015, University Ss Cyril and Methodius, Skopje	1
2.	Kochov A., Mladenovska D., 2015: “Identification of technical indicators for creating natural gas supply policies – Balkan case”, invited lecture for the European Commission JRC & the Energy Community Secretariat Joint Workshop on Energy Scenarios for South Eastern Europe, 15 Dec, 2015, Vienna	3
3.	Mladenovska, D.: Natural gas as a bridge towards low carbon energy production. Invited lecture at the PANEL on promotion of alternative fuels in Macedonia. Macedonian National Cleaner	1

	Production Center at the University Ss. Cyril and Methodius in Skopje, Faculty of Mechanical Engineering. 18th of June, 2018, Skopje, Macedonia.	
	Рецензент на трудови во меѓународни научни списанија	
1.	International Journal of Contemporary Energy (http://contemporary-energy.net/)	1
2.	Journal of Renewable Energy Sources - Technology, Business and Policy (http://jrestbp.budzianowski.eu/)	1
	Останато	
1.	Коавтор на документ за креирање политики Nahon,C., Bulut,M., Claerbout,M. ,D’Ancona,R., Fraz,K., Gubbjerg,E., Hotvat,B., Macrae,A., Mladenovska,D., Nakano,Y., Ohman,T., Oviedo,M., Paes,P., Thiel,D., Tihany,Z., Varnava,C., Wensaas,G., Wingfors,H., Witt,J., Zeinhofer,H., 2011: “More is less – the role of electricity in energy efficiency”, Eurelectric Policy Paper, Brussels, 2011.	1
Вкупно:		25

ПРОФЕСИОНАЛНИ РЕФЕРЕНЦИ НА КАНДИДАТОТ ЗА ИЗБОР	Поени
НАСТАВНО-ОБРАЗОВНА ДЕЈНОСТ	37.74
НАУЧНО-ИСТРАЖУВАЧКА ДЕЈНОСТ	45.77
СТРУЧНО - АПЛИКАТИВНА ДЕЈНОСТ	25.00
Вкупно:	108.51

РЕЦЕНЗЕНТСКА КОМИСИЈА

1. Доц. д-р Моника Лутовска – претседател
2. Вонр. проф. д-р Ана Лазаревска – член
3. Вонр. проф. д-р Самет Ќера – член

Скопје, 25.06.2018 година