

PERSONAL INFORMATION

Enis Omerović

 24. juni 7, 71 320 Vogošća (Sarajevo), Bosna i Hercegovina
 0038732460549
 enis.omerovic@prf.unze.ba; enis.omerovic@gmail.com

Sex M | Date of birth 05 / 06 / 1981 | Nationality Bosnia and Herzegovina

WORK EXPERIENCE

1. University of Zenica, School of Law, Vice Dean for Science and Research (2018 -)
2. University of Zenica, School of Law, Assistant Professor at the Department of State and Public International Law and International Criminal Law (6. 7. 2017 -)
3. University of Zenica, School of Law, Senior Teaching Assistant at the Department of State and Public International Law (3. 9. 2012 – 5. 7. 2017)
4. University of Sarajevo, Institute for the Research of Crimes against Humanity and International Law, Senior Research Assistant (3. 3. 2008 – 3. 9. 2012)
5. University of Zenica, School of Law, Senior Teaching Assistant at the Department of State and Public International Law (2008-2009)
6. University of Tuzla, School of Law, Assistant at the Department of State and Public International Law (2007-2008)
7. Government of Tuzla Canton, Trainee Civil Servant (2007-2008)

EDUCATION AND TRAINING

1. University of Saarland, Europa-Institut (Germany), Postdoctoral Colloquium (2017)
2. University of Zenica, School of Law, PhD in Public International Law (2010-2017)
2. University of Glasgow (UK), School of Law, Master in International Law (2005-2006)
3. University of Sarajevo, School of Law, Bachelor in Law (2000-2005)

PERSONAL SKILLS

Mother tongue(s) Bosnian

Other language(s)

English language

French language

	UNDERSTANDING		SPEAKING		WRITING
	Listening	Reading	Spoken interaction	Spoken production	
English language	C2	C2	C2	C2	C2
IELTS, 2005					
French language	A2	A2	A2	A2	A2

Levels: A1/A2: Basic user - B1/B2: Independent user - C1/C2 Proficient user
[Common European Framework of Reference for Languages](#)

Communication skills

Teamwork; Developed individual work; coordination of scientific projects with developed communication with colleagues; Very good grades on evaluations in terms of communication with students; Respecting a different opinion; Building trust between people.

Organisational / managerial skills

- Member of the Editorial Board of *Epiphany – Journal of Transdisciplinary Studies* (IUS Sarajevo)
- Co-editor of the *Balkan Yearbook of European and International Law* (Springer)
- Member of the Editorial Board of *Anali – Legal journal of the Faculty of Law in Zenica*
- Secretary of the Council of Doctoral Studies (- 2019)
- Member of the Scientific-Educational Board of the Faculty (2012 -)
- Academic Coach for moot court competitions
- Faculty Coordinator for the Clinical Education in Media Law
- Secretary of the Department of Criminal Law (2012-2016)

Job-related skills

Good communication and coordination skills; Managing people and groups of people through projects and study trips; Responsibility, professionalism and professional performance of all work tasks, dedication to details; Knowledge and application of generally recognized norms and rules of conduct; Possibility of adaptation to different business environments;
Organizational skills and knowledge: participation in the organization of international scientific and professional conferences, moot courts, as well as coordination in various scientific projects, including legal clinical education for students.

Digital competence**SELF-ASSESSMENT**

Information processing	Communication	Content creation	Safety	Problem solving
Independent user	Proficient user	Proficient user	Independent user	Independent user

Levels: Basic user - Independent user - Proficient user
[Digital competences - Self-assessment grid](#)

- Independent work in Microsoft Office (including Word, Excel, PowerPoint, as well as other applications)
- Possibility of searching databases
- Using multimedia for research, location, access, creation, browsing and sharing information and communication
- Organization of online tutorials using e-learning programs
- Using computer literacy as for the support in the process of lecturing and developing innovation and creativity in academic lectures and tutorials.

Other skills

Certified Court Interpreter for English Language (Federal Ministry of Justice, 2010 -)

Driving licence

B

ADDITIONAL INFORMATIONArticles (in Bosnian and English):

1. Globalni problem u kompleksnoj državi: institucionalni odgovor Bosne i Hercegovine na terorističku prijetnju, *Puls demokratije*, elektronsko izdanje, 17. juni 2008. (www.pulsdemokratije.ba)
2. Pravo na privatnost i sloboda medija, *Glasnik Helsinskog komiteta za ljudska prava u Bosni i Hercegovini*, br. 11, Sarajevo, maj 2008.

3. Federacija Bosne i Hercegovine, in Collection of Papers: Saša Gavrić, Damir Banović i Christina Krause (ed.), *Uvod u politički sistem Bosne i Hercegovine – izabrani aspekti*, Sarajevski otvoreni centar i Fondacija Konrad Adenauer, Sarajevo, 2009.
4. Presuda Međunarodnog suda pravde: mogućnost obnove postupka i rasprava pred Vijećem sigurnosti Ujedinjenih nacija, *Znakovi vremena*, vol. 11, br. 39/40, Naučnoistraživački institut Ibn Sina, Sarajevo, proljeće-ljeto 2008.
5. Uvod u razumijevanje pojma zaštićene grupe prema definiciji zločina genocida, *Znakovi vremena*, vol. 11, br. 41/42, Naučnoistraživački institut Ibn Sina, Sarajevo, jesen-zima 2008.
6. Implementacija politike „sigurnosne zone“ Ujedinjenih naroda u Bosni i Hercegovini – kontroverze i opstrukcije, *Glasnik Rijaseta Islamske zajednice u Bosni i Hercegovini*, vol. LXX, br. 9-10, Sarajevo, septembar-oktobar 2008.
7. Globalizacija i terorizam, *Pregled*, časopis za društvena pitanja Univerziteta u Sarajevu, godište XLXI, br. 3, Sarajevo, 2008.
8. Utjecaj Europske unije na tranzicijsku pravdu u Bosni i Hercegovini, *Pravna misao*, br. 11-12, Sarajevo, 2009.
9. O genocidu i zločinima protiv čovječnosti, *Ljudska prava*, Pravni fakultet Sarajevo, br. 1-4, Sarajevo, 2009.
10. Namjera za genocid u Bosni i Hercegovini, *Korak*, br. 17, Sarajevo, 2009.
11. Utvrđivanje odgovornosti Ujedinjenih nacija kroz prikaz pojedinih aspekata djelovanja i prema Bosni i Hercegovini u periodu 1991 – 1995, *Korak*, br. 19, Sarajevo, 2010.
12. Izručenje u svjetlu savremenoga međunarodnoga prava s posebnim osvrtom na Bosnu i Hercegovinu (*Znakovi vremena*, vol. 13, br. 48-49, Sarajevo, 2010).
13. Ujedinjene nacije i masovna kršenja ljudskih prava u formi međunarodnih zločina u Bosni i Hercegovini u vrijeme međunarodnoga oružanoga sukoba, *Pregled*, br. 3, Sarajevo, 2010.
14. Međunarodni vojni tribunal u Nirlbergu. Pravno-historijski pristup. (I part) (*Glasnik Rijaseta IZ u BiH*, vol. LXXXIII, br. 3-4, Sarajevo, 2011).
15. Međunarodni vojni tribunal u Nirlbergu. Pravno-historijski pristup. (II part) (*Glasnik Rijaseta IZ u BiH*, vol. LXXXIII, br. 5-6, Sarajevo, 2011).
16. Ured visokog predstavnika međunarodne zajednice u Bosni i Hercegovini, in Collection of Papers: Damir Banović i Saša Gavrić (ed.), *Država, društvo i politika u Bosni i Hercegovini: analiza postdjeljonskog političkog sistema*, University Press i Magistrat Sarajevo, Sarajevo, 2011.
17. Krivično sudovanje u procesu tranzicijske pravde u postdjeljonskom periodu. Krivična odgovornost države u opsegu krivičnog sudovanja de lege ferenda, in Collection of Papers: *Bosna i Hercegovina – 15 godina Djeljonskog mirovnog sporazuma*, Univerzitet u Sarajevu, Sarajevo, 2011.
18. Namjera za genocid u Bosni i Hercegovini, in Collection of Papers: *Genocid u Bosni i Hercegovini – posljedice presude Međunarodnog suda pravde*, Institut za istraživanje zločina protiv čovječnosti i međunarodnoga prava Univerziteta u Sarajevu, Sarajevo, 2011.
19. Federacija Bosne i Hercegovine, in Collection of Papers: Damir Banović i Saša Gavrić (ed.), *Država, društvo i politika u Bosni i Hercegovini: analiza postdjeljonskog političkog sistema*, 2. dop. i izm. izd, University Press i Magistrat Sarajevo, Sarajevo, 2011.
20. Criminal Adjudication in the Process of Transitional Justice in the Post-Dayton Period. Criminal Responsibility of the State within Criminal Adjudication de lege ferenda, in Collection of Papers: *Bosnia and Herzegovina – 15 Years of the Dayton Peace Agreement*, University of Sarajevo, Sarajevo, 2011.
21. Odgovornost države za povredu međunarodne obaveze s posebnim osvrtom na međunarodno izvršno pravo (*Analji Pravnog fakulteta Univerziteta u Zenici*, br. 8, god. 4, Zenica, 2011).
22. Suvremene doktrinarne postavke u koncept Međunarodnog krivičnog suda o specifičnoj namjeri kod zločina genocida (*Analji Pravnog fakulteta Univerziteta u Zenici*, br. 10, god. 5, Zenica, 2012).
23. Parlamentarne entiteta u Bosni i Hercegovini, in Collection of Papers: Saša Gavrić i Damir Banović (ed.), Parlamentarizam u Bosni i Hercegovini, Sarajevski otvoreni centar i Fondacija Friedrich Ebert, Sarajevo, 2012.
24. Z. Mešić, E. Omerović, The Principle of Good Administrative Behaviour in the European Union and Bosnia and Herzegovina, in: *EU Administrative Law and its Impact on the Process of Public Administration Reform and Integration into the European Administrative Space of South East European Countries*, Centre for South East European Law School Network, Skopje, 2014.
25. E. Omerović, G. Alić, Perception of the ICTY in Bosnia and Herzegovina – The Tribunal between Law and Politics (*SEE Law Journal*, vol. 1, No. 3, 2017).
26. E. Omerović, L. Žilić, A. Hasanović, A. Jarić (2019), Human Rights of Asylum Seekers in Jurisprudence of the European Court of Human Rights, in: *Ročenka Uprchlického A Cizineckého Práva* 2018, Kancelář veřejného ochránce práv, 295-331.
27. L. Velić, E. Omerović (2019) UN Konvencija o pravima djeteta i njezini protokoli s posebnim osvrtom na zaštitu imovinskih prava i interesa djeteta: prema potpunijoj i učinkovitijoj zaštiti djeteta ili prema nepotpunim i neučinkovitim obavezama strana ugovornica? *Sedmi međunarodni naučni skup "Dani porodičnog prava"*. Pravni fakultet Univerziteta "Džemal Bijedić" u Mostaru, sv. 7, izd. 7, 140-164.
28. A. Mulalić, E. Omerović, COMPREHENSIVE TRADE AGREEMENT (CETA) – institucionalizirani pristup EU rješavanju međunarodnih investicionih sporova, *Revija za pravo i ekonomiju*, br. 1/2019, 270-288.
29. E. Omerović, A. Hrustić, Sloboda izražavanja i govor mržnje: odgovor države, *Analji Pravnog fakulteta Univerziteta u Zenici*, br. 25. god. 13, Zenica 2020.
30. E. Omerović (2020) Međunarodni sud, Application of the Convention on the Prevention and Punishment of the Crime of Genocide (The Gambia v. Myanmar), Zahtjev za određivanje privremenih mjera, Nalog, 23. januar 2020, *Analji Pravnog fakulteta Univerziteta u Zenici*, br. 25. god. 13, Zenica 2020.

Books:

1. E. Omerović, S. Subašić-Galijatović (ed.) (2010) *Optužnice protiv Radovana Karadžića i Ratka Mladića*, Sarajevo: Institut za istraživanje zločina protiv čovječnosti i međunarodnoga prava Univerziteta u Sarajevu.
2. A.Gengo, E. Omerović, K. Ćendić (2019) Assessment of Media Development in Bosnia and Herzegovina: based on UNESCO's Media Development Indicators , Paris: UNESCO.
3. E. Omerović (2020) Genocid nad Bošnjacima: međunarodnopravna analiza, Sarajevo: Simurg Media/ Internacionalni univerzitet u Sarajevu (in the process of publication)
4. E. Omerović (2021) Refugee and Asylum Law in Bosnia and Herzegovina , Kluwer Law International (in the process)

Translation:

Presuda Međunarodnog suda pravde: Bosna i Hercegovina protiv Srbije i Crne Gore, 26. februar 2007 (2008) Sarajevo: Institut za istraživanje zločina protiv čovječnosti i međunarodnog prava Univerziteta u Sarajevu.

Conferences, summer schools, and seminars:

Participation at international and national conferences and summer schools as lecturer in the United States, Argentina, United Kingdom, Peoples Republic of China, The Netherlands, Turkey, Poland, Serbia, Croatia, Macedonia and Bosnia and Herzegovina;

Summer schools for my education:

- Summer school in Public International Law at the Hague Academy of International Law at Den Haag (The Netherlands) in 2008;
- Summer school in EU Law at Durrës (Albania) in 2012;
- Summer school in e-learning/online courses in International and European Law at Saarbrücken (University of Saarland, Europa-Institut, Germany) in 2017;
- Summer school in Public International Law, Diplomacy and International Cooperation at İstanbul (Turkey) in 2017;
- Summer school in e-learning/online courses in International and European Law at Saarbrücken (University of Saarland, Europa-Institut, Germany) in 2018;
- Council of Europe HELP Programme – education in Human Rights for legal experts – University of Belgrade, Faculty of Law (Serbia), 2018.

Professional membership:

- Member of the Committee on Law of the Academy of Sciences and Arts of Bosnia and Herzegovina;
- Member of the Board of Directors of the course: Crime Prevention through Criminal Law and Security Studies (University of Zagreb, Faculty of Law, Inter-University Centre in Dubrovnik);
- Member of the Association of Independent Intellectuals Krug 99 Bosnia and Herzegovina;
- Founder and President of the Association for the International Law Research in Bosnia and Herzegovina; Association is a member of the Coalition for the International Criminal Court, 2010 –
- Member of the EAHS (European Association for Holocaust Studies); 2011 –
- Member of the IAGS (International Association of Genocide Scholars); 2009 – 2012
- Member of the INOGS (International Network of Genocide Scholars); 2010 – 2012
- Member of the International team of advisory experts of the Institute for the Genocide Research in Canada; 2011 –

Moot court competitions:

1. Judge: International Criminal Law Moot Court Competition (Grotius Centre for International Studies, Leiden University , The Hague, The Netherlands) (2019 -);
2. Judge: The Regional Rounds in South-East Europe of the Monroe E. Price Media Law Moot Court Competition (Eötvös Loránd University, Budapest, Hungary) (2018 -).

Gratitude:

- Institute for the Research of Crimes against Humanity and International Law of the University of Sarajevo: Gratitude for the Contribution in realization of the project: Holocaust and Genocide Research 2008.
- Students Union of the Faculty of Law of the University of Sarajevo (USP): Gratitude for the Contribution in realization of the project: Summer school in Transitional Justice 2009.
- Students Union of the Faculty of Law of the University of Sarajevo (USP): Gratitude for the Contribution in realization of the project: Justice system in Bosnia and Herzegovina and countries of the European Union 2011.

