

CURRICULUM VITAE

1. **Prezime:** Zaimović
2. **Ime:** Tarik
3. **Datum rođenja:** *po zahtjevu*
4. **Pasoš:** Bosna i Hercegovina
5. **Telefon:** +387 33 251 882
6. **E-mail:** tarik.zaimovic@efsa.unsa.ba
7. **Obrazovanje:**

Visokoškolska institucija	Stečena zvanja ili diplome
Ekonomski fakultet u Sarajevu Univerzitet u Sarajevu 2008-2011	Doktor nauka (Doktorska teza na temu "Analiza efekta mrežne ekonomije na tržišnu strukturu i konkurentnost kompanija u Bosni i Hercegovini" – istraživački fokus na sektor telekomunikacija u BiH)
Ekonomski fakultet u Sarajevu Univerzitet u Sarajevu 2001-2005 (magistarsko zvanje stečeno 2007.)	Magistar nauka (smjer Menadžment i informacioni sistemi, magistarski rad na temu "Analiza utjecaja tehnološke transformacije e-biznis sistema na konkurentsku poziciju kompanije")
Ekonomski fakultet u Sarajevu Univerzitet u Sarajevu 1991-1999 (studiji prekinuti od 1992-1995. zbog rata u BiH)	Diplomirani ekonomista (Finansijsko-računovodstveni smjer)

8. Znanje jezika: Navesti sposobnost na skali od 1 do 5 (1 - odlično; 5 - osnovno)

Jezik	Čitanje	Govor	Pisanje
Bosanski	1	1	1
Engleski	1	1	1

9. Članstvo u stručnim tijelima:

- Udruženje ekonomista BiH

10. Sadašnje radno mjesto:

- Vanredni profesor u punom radom odnosu, Katedra za Menadžment i informacione tehnologije (MIT) na Ekonomskom fakultetu Univerziteta u Sarajevu

11. Godine staža na Fakultetu: 20

12. Ključne kvalifikacije:

- Više od 20 godina iskustva u izradi i izvođenju različitih oblika obrazovnih programa, od dodiplomskih i postdiplomskih studija, master i MBA programa, do različitih seminara i kurseve u domeni cijeloživotnog učenja i profesionalnog usavršavanja
- Specifično iskustvo i znanja u dizajnu i realizaciji naprednih metodologija učenja i izvođenja nastave, uključujući različite alate za *on-* i *off-site* učenje, Distance Learning, Internet te interaktivnih dizajn sadržaja
- Preko 20 godina iskustva u menadžment u obrazovnim institucija, kao i različitim obrazovnih programima
- Više od 15 godina iskustva u projekt i portoflio menadžmentu, licenciran za PRINCE2 metodologiju
- Iscrpno poznavanje organa vlasti i javne uprave u BiH
- Iskustvo u izradi državnih i regionalnih strategija i dokumenata o politikama

CURRICULUM VITAE

- Iskustvo u izradi zakona i propisa u vezi sa IT i razvojem informacionog društva u organima javne uprave, posebice Vijeća ministara BiH
- Više od 20 godina u oblasti informaciono-komunikacijskih tehnologija; od mreža i sigurnosti, dizajna i implementacije informacionih sistema do e-Biznis i ERP rješenja
- Više od 20 godina na raznim pozicijama u organizacionom menadžmentu
- Obimno iskustvo u menadžmentu projekata velikog budžeta i kompleksnih multipartnerskih i multikomponentnih projekata
- Dokazana sposobnost u rukovođenju timova sačinjenih od međunarodnih i domaćih eksperata, te u izradi planova rada, tabela aktivnosti, budžeta i operativnih planova
- Više od 15 godina u dizajnu međunarodnih projekata raznih obima, kao i internoj i eskternoj evaluaciji
- Poznavanje pravila i procedura UN-a, stečeno na radu za UNDP u toku 9 godina
- Široko poznavanje pravila i procedura EU i drugih međunarodnih organizacija, stečeno na direktnom radu u okviru razvojnih i istraživačkih projekata koje je finansirala Evropska komisija
- Iskustvo u dizajniranju i korištenju logičkog okvira projekata/programa
- Obimno iskustvo u radu sa predstavnicima organa vlasti visokog nivoa i državnim službenicima, kao i sa Delegacijom Evropske komisije ali i drugim međunarodnim organizacijama u BiH
- Dobro razumijevanje obaveza izvještavanja o napretku projekta i koordiniranja tih izvještaja među raznim timovima, kao i u multiprojektom okruženju

13. Odabrano stručno iskustvo (zadnjih 10 godina):

<i>Datum:</i>	2000-danas
<i>Mjesto:</i>	BiH
<i>Preduzeće i osoba za preporuke</i>	Ekonomski fakultet, Univerzitet u Sarajevu Prof. dr Željko Šain, dekan (zeljko.sain@efsa.unsa.ba)
<i>Pozicija</i>	Profesor
<i>Opis programa i dužnosti</i>	<ul style="list-style-type: none"> ▪ Vanredni profesor na predmetima Menadžment informacioni sistemi, Poslovna primjena kompjuterskih mreža i telekomunikacija Poslovni informacioni sistemi, Telekomunikacijski menedžment, Sigurnost informacionih sistema, Upravljanje projektima, Menadžment informacionih tehnologija, e-Biznis ▪ Kao nastavnik u nastavi, zadužen za pripremu nastavnog plana i programa za određeni broj predmeta koje Katedra za MIT ima u skladu sa smjernicama navedenim u Bolonjskoj deklaraciji. ▪ Kao zamjenik menadžera (2006-2008) za izradu programa, učestvovao u izradi i implementaciji prvog programa Učenja na daljinu na Ekonomskom fakultetu, kao i na Univerzitetu u Sarajevu. ▪ Programski koordinator (2000-2002), nadležan za projekt i osnivanje e-Net Centra na Fakultetu, prvog Centra za učenje na daljinu BiH, člana GDLN Svjetske banke. ▪ Kao autor (1999-2000) i projekt menadžer (2002-2006) Projekta informatizacije Fakulteta, nadležan za uvođenje IT u svakodnevni rad Fakulteta, kao i za brojne podsisteme koji su značajno povećali dnevni tok rada i djelatnosti. ▪ U okviru projekta "Nova mikro-organizacija Fakulteta" (2003-2004), direktno nadležan za ново organizaciono okruženje Fakulteta u skladu sa smjernicama navedenim u Bolonjskoj deklaraciji i novim Zakonom o visokom obrazovanju. ▪ Od 2008-2013, kao direktor Poslovne akademije na Ekonomskom fakultetu, zadužen za određeni broj fakultetskih programa doživotnog učenja, uključujući nekoliko studija Master of Business Administration. Takođe, kao dio Poslovne akademije, rukovođenje aktivnostima i programima eNet Centra.

CURRICULUM VITAE

<i>Datum:</i>	2002-2009.
<i>Mjesto:</i>	BiH
<i>Preduzeće i osoba za preporuke</i>	UNDP u BiH Armin Sirčo, asistent rezidentnog predstavnika (asirco@undp.ba) Moises Venancio, rezidentni predstavnik (trenutno viši programski menadžer i vođa Tima za Zapadni Balkan u UNDP-u Njujork) (moises.venancio@undp.org)
<i>Pozicija</i>	Portfolio/programski menadžer za e-Upravu i informaciono-komunikacijske tehnologije (IKT)
<i>Opis programa i dužnosti</i>	<ul style="list-style-type: none"> ▪ Glavna nadležnost za izradu strukture programa e-Uprave i IKT, uključujući procjenu, dizajn, razvoj i mobilizaciju resursa za cijeli projekt i aktivnosti u okviru programa e-Uprave i IKT. ▪ Izrada državnog okvira za e-Upravu i IKT i usklađivanje sa postojećim dokumentima politika i strategija Vijeća ministara BiH. Takođe, situaciona analiza organa vlasti, te ukupnog političkog i društvenog okruženja u vezi sa Reformom javne uprave (PAR) i razvojem e-Uprave. ▪ Odabir i supervizija nad projekt menadžerima i projektним timovima. ▪ Supervizija i osiguranje kvaliteta u implementaciji projekta. ▪ Razmatranje ključnih pitanja projekta. ▪ Definisanje i upravljanje rizicima i pretpostavkama projekta. ▪ Održavanje odnosa sa službenicima organa vlasti na svim nivoima. ▪ Monitoring i evaluacija napretka projekta, ▪ Finansijska kontrola, kao i odobravanje privremenih i završnih izvještaja. ▪ Kao član menadžment tima Državnog ureda UNDP-a, nadležan za ukupnu strategiju Državnog ureda i usklađivanje e-Uprave i IKT u ukupnoj strategiji pomoći UNDP-a, ali takođe i drugih relevantnih međunarodnih organizacija u BiH. ▪ Autor i supervizor raznih projekata u vezi sa Portfoliom/Programom e-Uprave i IKT. Najistaknutiji su: BH Forum o IKT, Podrška Mrežne akademije CISCO, Procjena e-Spremnosti (2002., 2005. i tada predstojeća 2008.), Politika, Strategija i Akcioni plan za razvoj informacionog društva u BiH, Projekt reforme e-Zakonodavstva, Projekt baze podataka zakonodavstva u BiH, Izvještaj o statusu sektora IKT, i konačno, Program e-Vlada u Vijeću ministara BiH (više detalja na www.is.gov.ba). ▪ Usto, kao član kojeg je imenovalo Vijeće ministara BiH, učestvovao u izradi i implementaciji brojnih raznih zakona i propisa na državnom nivou. Između ostalog, u izradi prijedloga Zakona o Agenciji za informaciono društvo BiH, te prijedloga državnih zakona o e-Poslovanju i e-Potpisu. ▪ Supervizija nad 20 domaćih zaposlenih, te brojnim domaćim i međunarodnim ekspertima.

<i>Datum:</i>	2006-2009.
<i>Mjesto:</i>	BiH
<i>Preduzeće i osoba za preporuke</i>	UNDP u BiH Armin Sirčo, asistent rezidentnog predstavnika (asirco@undp.ba) Dražen Gagulić, šef Kabineta Ministra komunikacija i prometa BiH (drazen.gagulic@mkt.gov.ba)
<i>Pozicija</i>	Kopredsjedavajući Upravnog odbora za e-Vladu u Vijeću ministara BiH
<i>Opis programa i dužnosti</i>	<ul style="list-style-type: none"> ▪ Program e-Vlade za Vijeće ministara BiH je prvi sveobuhvatni program, sačinjen radi uvođenja širomog raspona sistema i servisa e-Vlade sa ciljem efikasnosti i efektivnosti Vijeća ministara BiH u svakodnevnom djelatnostima. Program se sastoji od tri faze (predviđeno je da se druga završi u decembru 2009.), počevši sa razvojem zajedničkih infrastrukturnih servisa i komunikacijskih alata, kao i integrisanog Web portala Vijeća ministara BiH, nakon čega slijedi uvođenje kolaborativnih i naprednih alata za e-Sjednice, te konačno razvoj i uvođenje integrisanog Sistema upravljanja dokumentima i znanjem. Usto, sve je praćeno intenzivnom i masovnom obukom raznih nivoa zaposlenih u državnoj službi, od državnih službenika do ministara i predstavnika vlade visokog nivoa. ▪ Odgovornosti u pripremi sjednica Odbora. ▪ Upravljanje dnevnim redom sastanka. ▪ Razmatranje ključnih programskih pitanja. ▪ Bavljenje najtežim izazovima reinžinjerinaga organa vlasti i neophodnim zakonodavnim procesom. ▪ Član Komisije za zakonodavstvo i regulativu o e-Upravi, kojeg je imenovalo Vijeće ministara BiH (Komisija je zadužena za pripremu neophodnih zakona, propisa i drugih međunarodnih regulatornih akata u vezi sa uvođenjem sistema i servisa e-Uprave)

CURRICULUM VITAE

<i>Datum:</i>	2008-2011
<i>Mjesto:</i>	BiH
<i>Preduzeće i osoba za preporuke</i>	Vrhovni sud Federacije Bosne i Hercegovine Amir Jaganjac, predsjednik
<i>Pozicija</i>	Član ekspertne komisije za odabir sudski imenovanih vještaka u oblasti informaciono-komunikacijskih tehnologija
<i>Opis programa i dužnosti</i>	<ul style="list-style-type: none"> ▪ Sudski imenovani vještaci se koriste u predmetima za koje Sud ne posjeduje posebno ekspertno znanje (tehničko, medicinsko itd.). Oni trebaju dati pojašnjenje činjenica koje su neophodne za donošenje presude. Ti vještaci se mogu koristiti u npr. predmetima vezanim za zaštitu okoline radi utvrđivanja činjenične uzročnosti ili uticaja. ▪ Definisanje kriterija za izbor sudski imenovanih vještaka u oblasti informaciono-komunikacijskih tehnologija ▪ Priprema ispitne metodologije i upitnika ▪ Evaluacija i konačan odabir eksperata koje imenuje Sud

<i>Datum:</i>	2000-2009.
<i>Mjesto:</i>	BiH
<i>Preduzeće i osoba za preporuke</i>	UNDP, Državni ured u BiH Armin Sirčo, asistent rezidentnog predstavnika (asirco@undp.ba)
<i>Pozicija</i>	Programski koordinator za <i>Sistem ranog upozorenja u BiH</i>
<i>Opis programa i dužnosti</i>	<ul style="list-style-type: none"> ▪ Projekt <i>Sistema ranog upozorenja</i> (EWS) u Bosni i Hercegovini je utvrđen 2000. godine. Suština projekta EWS u BiH je generisanje i analiza podataka u vezi sa politikom i institucionalnom stabilnošću, ekonomijom, društveno-ekonomskom situacijom, nacionalnim odnosima, te bezbjednošću, a koji inače nisu na raspolaganju u državi, sa ciljem utvrđivanja i monitoringa problematičnih polja i trendova kako bi se omogućilo blagovremeno upozoravanje na potencijalno destabilizirajuća dešavanja i potencijale krize u bilo kom ili u kombinaciji posmatranih polja. ▪ Autor i menadžer cjelokupnog programa EWS, kao i metodologije EWS-a. ▪ Vođa time eksperata za EWS, kao i autor specijalnih EWS izvještaja - konkretno: "Izbori 2002.", "Privatizacija prirodnih monopola - energija, telekomunikacije i vodosnabdijevanje", "EWS Istraživanje 2000-2006" i "Poslovi i...još poslova" ▪ Autor EWS indeksa, jedinstvenih kvantitativnih indeksa za političku i institucionalnu stabilnost, ekonomske uslove, društveno-ekonomske situacije, nacionalne odnose, te bezbjednost u BiH. ▪ U više od 30 tromjesečnih publikacija, osam godišnjih i četiri specijalna izvještaja smo intervjuisali više od 70.000 domaćinstava u BiH i uradili preko 20 ciklusa top 100 biznis anketa. ▪ Izvršni urednik za sve publikacije Sistema ranog upozorenja.

<i>Datum:</i>	2010-2014
<i>Mjesto:</i>	BiH
<i>Preduzeće i osoba za preporuke</i>	Ministarstvo zdravstva Kantona Sarajevo Edina Stević (minzdrph@ks.gov.ba)
<i>Pozicija</i>	Član Upravljačkog odbora za realizaciju Akcionog plana informatizacije zdravstva Kantona Sarajevo
<i>Opis programa i dužnosti</i>	<ul style="list-style-type: none"> ▪ Pitanja od političkog i strateškog interesa, što se odnosi ciljeve i prioritete ili pitanja od velikog rizika po realizaciju Akcionog plana ▪ Pitanja koja Upravljački odbor smatra da su od velikog strateškog značaja za provedbu Akcionog plana ▪ Pitanja koja su predmetom ozbiljnih neslaganja u mišljenjima aktera i ključnih partnera ▪ Donošenje odluka u smislu provedbe faza Akcionog plana ▪ Donošenje odluka u smislu institucionaliziranih pitanja ▪ Odobravanje važnih prekretnica Akcionog plana ▪ Nadgledanje rada Konsultacijskog tima, Integratora i Operatora ▪ Redovna revizija, i kad je potrebno, preporuka aktivnosti na povećanju efektivnosti utjecaja pojekata iz Akcionog plana ▪ Iniciranje, osmišljavanje, redovna revizija, ažuriranje i, kad je potrebno, preporuka projektnih aktivnosti ▪ Osiguranje blagovremenog rješavanja problema ▪ Osiguranje aktivnog učešća relevantnih strana u provedbi Akcionog plana ▪ Nadgledanje osiguranja kvaliteta Akcionog plana ▪ Osiguranje publiciteta i distribucija informacija

CURRICULUM VITAE

<i>Datum:</i>	2008-2009.
<i>Mjesto:</i>	BiH
<i>Preduzeće i osoba za preporuke</i>	Ministarstvo zdravstva Kantona Sarajevo Edina Stević (minzdrph@ks.gov.ba)
<i>Pozicija</i>	Član tima
<i>Opis programa i dužnosti</i>	<ul style="list-style-type: none"> ▪ Priprema Akcionog plana za implementaciju strategije Zdravstvenog informacionog menadžmenta za period 2009-2015. za Kanton Sarajevo ▪ To je obuhvatalo: ▪ Analiza zainteresovanih strana i olakšavanje postizanja konsenzusa ▪ Analiza izvodljivosti ▪ Konceptualni dizajn arhitekture koja će obezbijediti: <ul style="list-style-type: none"> - Integraciju postojećih i budućih zdravstvenih informacionih sistema u jedinstven informacioni prostor - Pridržavanje osnovnih standarda, kao što su CEN ISO TC251 (komunikacije, terminologija, sigurnost i interoperabilnost), HL7 standard interoperabilnosti zdravstvene zaštite itd. - Raspoloživost jedinstvenog EPR (Elektronskog kartona pacijenta) svim kooperativnim zdravstvenim informacionim sistemima - Interoperabilnost svih kooperativnih zdravstvenih informacionih sistema u Kantonu Sarajevo – tehnički i institucionalni okvir zasnovan na uvođenju Okvira interoperabilnosti zdravstvene zaštite, koncepta integratora/operatora i Centra za razmjenu podataka (koncept multilateralnih rješenja na način definisan u "Evropskom okviru interoperabilnosti za panevropske servise e-Vlade") - Standardizovano izvještavanje i podrška statistici javnog zdravstva ▪ Pripremu Akcionog plana, koji obuhvata: <ul style="list-style-type: none"> - Ukupno vođenje implementacije strategije, - Definisanje institucionalnih i finansijskih modaliteta implementacije, - Definisanje upravljačkih i implementacijskih struktura, - Projektne zadatke za menadžerske aktivnosti, strateške infrastrukturne projekti i projekte aplikacionih sistema - Projektni plan - Budžetske procjene

<i>Datum:</i>	2007-2008.
<i>Mjesto:</i>	BiH
<i>Preduzeće i osoba za preporuke</i>	Projekt SCORE Prof. dr. Tadej Mateljan (tadej.matelj@etf.unsa.ba)
<i>Pozicija</i>	Državni ekspert za e-Upravu
<i>Opis programa i dužnosti</i>	<ul style="list-style-type: none"> ▪ Projekt SCORE ima za cilj da doprinese oblikovanju istraživačke politike EU na polju informaciono-komunikacijskih tehnologija (IKT) u regiji, na način da zadovolji interese i stvarne potrebe regionalnih zainteresovanih strana na polju IKT. Osnovni doprinos projekta SCORE je izrada strateških istraživačkih agendi za IKT za zemlje učesnice sa Zapadnog Balkana (Albanija, Bosna i Hercegovina, Bivša jugoslovenska republika Makedonija, Srbija) i Dokument o politikama sa "Preporukama za oblikovanje naučne saradnje EU sa regijom Zapadnog Balkana na polju istraživanja u IKT: 2007-2013" koje će omogućiti kreatorima politika istraživanja i tehnološkog razvoja u EU da definišu realne istraživačke politike i agende za regiju. ▪ Definisanje početne liste istraživačkih prioriteta u IKT u oblasti e-Uprave ▪ Priprema početne verzije strateške agende istraživanja u IKT za prioritete oblasti e-Uprave. Analiza povratnih informacija datih od strane domaćih eksperata u oblasti e-Uprave.

CURRICULUM VITAE

<i>Datum:</i>	2002- 2009.
<i>Mjesto:</i>	BiH i regija Jugoistočne Evrope
<i>Preduzeće i osoba za preporuke</i>	Electronic SEE – eSEE Initiative (Inicijativa elektronske Jugoistočne Evrope; eSEE Inicijativa) Nera Nazečić, šef Sekretarijata eSEE Inicijative (nnazecic@undp.ba)
<i>Pozicija</i>	Predstavnik pri eSEE Inicijativi
<i>Opis programa i dužnosti</i>	<ul style="list-style-type: none"> ▪ Cilj <i>Inicijative elektronske Jugoistočne Evrope</i> je da bolje integriše zemlje Jugoistočne Evrope u globalnu ekonomiju zasnovanu na znanju pomoću regionalne podrške razvoju informacionog društva. Ova eSEE Inicijativa obezbjeđuje balansirani okvir politika i saradnje, te daje jedan od najboljih primjera regionalne saradnje u praksi Pakta stabilnosti. Aktivnosti koje eSEE poduzima se dopunjavaju sa nastojanjima približavanja zemalja Jugoistočne Evrope bliže akcionim planovima EU za razvoj informacionog društva izraženim u trenutnoj i2010. Vođena premisom da je primjena digitalne tehnologije ključni faktor ekonomskog rasta u 2002. godini, eSEE Inicijativa je sačinila prvi sveobuhvatni regionalni dokument koji se odnosi na IKT, a nazvan je eAgenda za razvoj informacionog društva (2002-2007). Ovaj dokument su potpisale sve zemlje regije Jugoistočne Evrope na Ministarskoj konferenciji u Beogradu. Kao rezultat implementacije eSEE Agende, tim eSEE Inicijative je 2007. sačinio novi strateški dokument za razvoj informacionog društva, nazvan eSEE Agenda Plus (2007-2012) i potpisan na Ministarskoj konferenciji u Sarajevu 29. oktobra 2007. godine. ▪ Vođa tima u izradi eAgende za razvoj informacionog društva (2002-2007), kao i naknadne eSEE Agende Plus (2007-2012). ▪ Izvršni urednik Regionalnog izvještaja o statusu IKT u Jugoistočnoj Evropi ▪ Autor regionalnog priručnika "Kako izgraditi otvorena informaciona društva. Skup najboljih praksi i <i>know-how</i>" ▪ Jedan od autora "Smjernica o tome kako uspostaviti tijelo pri vladi, zaduženo za razvoj informacionog društva u zemljama regije Jugoistočne Evrope" ▪ Kao član eSEE Inicijative, bio sam odgovoran za dnevni red sjednice, razmatranje ključnih programskih pitanja i njihovog usklađivanja sa principima razvoja informacionog društva. ▪ Takođe, rješavanja izazova reinžinjerinoga organa vlasti u regiji i ključnih pitanja razvoja informacionog društva, kao i davanje okvira regionalnom pristupu zakonodavnim procesima. ▪ To je takođe obuhvatalo i saradnju sa ključnim regionalnim institucijama, od Pakta stabilnosti, Generalne direkcije Evropske komisije za informaciono društvo i medije, te Vijeća za regionalnu saradnju.

<i>Datum:</i>	2008-2009.
<i>Mjesto:</i>	Republika Slovenija
<i>Preduzeće i osoba za preporuke</i>	Centar za razvoj e-Uprave za Jugoistočnu Evropu Diana Šimić, predsjedavajuća Nadzornog odbora (Diana.Simic@imi.hr)
<i>Pozicija</i>	Član Nadzornog odbora
<i>Opis programa i dužnosti</i>	<ul style="list-style-type: none"> ▪ Centar za razvoj e-Uprave za Jugoistočnu Evropu (CeGD) je osnovan u januaru 2008. godine. Kao rezultat eSEE Agende Plus i obaveza zainteresovanih strana CeGD-a i priznatih partnera, CeGD razrađuje svoje aktivnosti u okviru metodologije modela 7 e-Stubova jedinstvenog informacionog prosotra i inkluzivnog informacionog društva. ▪ Kao član Nadzornog odbora, nadležnosti su učešće u pripremi i aktivnostima sjednica Odbora, razmatranje ključnih programskih pitanja, te razmatranje najtežih izazova pred organima vlasti i u regiji. ▪ Ostale dužnosti u svojstvu člana Nadzornog odbora obuhvataju: (i) ostvarivanje zadataka Centra; (ii) organizacija djelatnosti; (iii) odabir zaposlenih i ekspertnog pula u Centru; (iv) proces podnošenja finansijskih izvještaja; (v) pridržavanje zakona i propisa.

CURRICULUM VITAE

<i>Datum:</i>	2006-2008.
<i>Mjesto:</i>	BiH
<i>Preduzeće i osoba za preporuke</i>	Projekt We-Go Centar za menadžment i informacione tehnologije – MIT Centar, Emir Kurtić, Projekt koordinator (emir.kurtic@efsa.unsa.ba) Prof. dr. Zlatko Lagumdžija, direktor MIT Centra (zlatko.lagumdzija@efsa.unsa.ba)
<i>Pozicija</i>	Ekspert
<i>Opis programa i dužnosti</i>	<ul style="list-style-type: none"> ▪ Projekt "We-Go" je koordinaciona akcija u okviru 6. Okvirnog programa, kojeg finansira Generalna direkcija Evropske komisije za informaciono društvo i medije sa ciljem prenosa i prilagođavanja uspješnog prilagođavanja "Dobrih praksi i znanja e-Vlade" i omogućuje naknadne projekte implementacije, uključujući i prateće mjere sa ciljem da se učvrsti i inovira istraživanje o e-Vladi u zemljama Zapadnog Balkana zajedno sa partnerima iz EU. Projekt "We-Go" je bio fokusiran na omogućavanje javnoj upravi u zemljama Zapadnog Balkana da dostigne visoku produktivnost i pravednost najprije tako da se uspostavi okvir interoperabilnosti e-Vlade sa fokusom na transakcione prekogranične usluge i omogućavanje najboljih praksi za odgovarajuće transakcione aplikacijske domene urađene kao probni prototipi da bi se omogućili naknadni projekti implementacije. Koordinaciona akcija će podržati umrežavanje i koordinaciju aktivnosti istraživanja i inovacije e-Vlade u zemljama Zapadnog Balkana zajedno sa evropskim partnerima, nadovezujući se na austrijske aktivnosti i i2010 Evropske komisije. ▪ Na osnovu projektnog zadatka, davanje ekspertnih savjeta ključnom međunarodnom projektnom timu ▪ Učešće u izboru vođa lokalne uprave ▪ Rad sa predstavnicima organa vlasti u uspostavljanju agende za državu i olakšavanje transfera znanja

<i>Datum:</i>	2003-2004.
<i>Mjesto:</i>	BiH
<i>Preduzeće i osoba za preporuke</i>	Vijeće ministara BiH Tarik Đodić, šef Kabineta predsjedavajućeg Vijeća ministara BiH (trenutno generalni sekretar Vanjskotrgovinske komore BiH) (tarikd@komorabih.ba)
<i>Pozicija</i>	Koordinator Ekspertnog tima u pripremi Strategije, Politike i Akcionog plana BiH za razvoj informacionog društva u BiH
<i>Opis programa i dužnosti</i>	<ul style="list-style-type: none"> ▪ U okviru ukupnog procesa formulisanja državne strategije, Vijeće ministara BiH je odlučilo da započne rad na tri posebna strateška dokumenta. Najobuhvatniji je bio dokument Strategije smanjenja siromaštva u BiH (PRSP) koji je imao dio posvećen IKT, nakon čega slijede Politika, Strategija i Akcioni plan razvoja informacionog društva u BiH, i konačno, pod pokroviteljstvom Evropske komisije, Strategija reforme javne uprave. U svojstvu Portfolio/Programskog menadžera za e-Upravu i IKT, bio sam nadležan za ukupni dizajn, izradu, mobilizaciju resursa i nadzor nad Državnim projektom razvoja informacionog društva. Cilj Državnog projekta razvoja informacionog društva je bio da se razrade smjernice postavljene u PRSP i sačini integrisana i sveobuhvatna državna strategija za informaciono društvo, te ukupni razvoj IKT u državi. ▪ Pored dužnosti Portfolio/Programskog menadžera, kao koordinator Ekspertnog tima vodio sam ključni tim eksperata zaduženih za izradu Politike razvoja informacionog društva kao temeljnog dokumenta iz kojeg su proizašli svi ostali dokumenti. ▪ Pored toga, bio sam zadužen za neposredni rad sa Kabinetom predsjedavajućeg Vijeća ministara na temu ukupnog napretka projekta i odgovarajućih odluka Upravnog odbora (Upravni odbor državnog projekta razvoja informacionog društva se sastojao od sva tri premijera i tri ministra komunikacija i prometa). ▪ Takođe, bio sam izvršni urednik za sve rezultirajuće dokumente, uključujući Strategiju i Akcioni plan. Strategija se sastoji od pet međusobno povezanih oblasti; e-Zakonodavstvo, e-Obrazovanje, e-Vlada, Razvoj industrije IT, i Razvoj infrastrukture IKT. Politika, Strategija i Akcioni plan BiH za razvoj informacionog društva u BiH su usvojeni na 69. sjednici Vijeća ministara BiH, održanoj 16. novembra 2004. godine.

CURRICULUM VITAE

<i>Datum:</i>	07/2003
<i>Mjesto:</i>	BiH
<i>Preduzeće i osoba za preporuke</i>	UNDP u Jemenu Moin Karim, v.d. rezidentni predstavnik (moin.karim@undp.org)
<i>Pozicija</i>	Međunarodni konsultant za izradu strategije i programa informaciono-komunikacijskih tehnologija
<i>Opis programa i dužnosti</i>	<ul style="list-style-type: none"> ▪ Vođenje tima međunarodnih eksperata u izradi programa Vlade Jemena IKT u cilju razvoja ▪ Procjena i analiza potreba zemlje i vlade ▪ U razgovoru sa domaćim zainteresovanim stranama, priprema proširene verzije Programa IKT u cilju razvoja.

<i>Datum:</i>	2001-2003.
<i>Mjesto:</i>	BiH
<i>Preduzeće i osoba za preporuke</i>	JP PPT i BH Telecom d.d. Besim Mehmedić, federalni ministar prometa i komunikacija (trenutno premijer Kantona Sarajevo) (vlada@ks.gov.ba)
<i>Pozicija</i>	Član Upravnog odbora BH Telecoma d.d.
<i>Opis programa i dužnosti</i>	<ul style="list-style-type: none"> ▪ Dužnosti u svostvu člana Upravnog odbora obuhvataju: (i) ostvarenje ciljeva preduzeća; (ii) strategija i rizici svojstveni poslovnim aktivnostima; (iii) struktura i djelovanje unutrašnjih sistema upravljanja rizikom i kontrole; (iv) proces podnošenja finansijskih izvještaja; (v) pridržavanje zakona i propisa. ▪ Takođe, dužnosti su obuhvatale su i izbor i imenovanje direktora preduzeća i Uprave, izradu godišnjeg izvještaja preduzeća, kao i ukupnu nadležnost za korporativnu strukturu upravljanja preduzećem. ▪ Usto, tokom ovog perioda sam bio zadužen za ukupan proces razdvajanja poštanskog i telekomunikacijskog sektora na dva preduzeća (više od 5.000 zaposlenih i preko 1 mrd godišnjeg prometa). ▪ Konačno, tokom 2002. je preduzeće započelo ukupan proces uvođenja ERP rješenja zasnovanog na SAP.

14. Kraća stručna istorija

Period	Mjesto	Preduzeće i osoba za preporuke (ime i kontakt detalji)	Pozicija	Opis
2001 – 2002	Sarajevo, BiH	UNDP BiH, Armin Sirčo Asistent rezidentnog predstavnika (asirco@undp.ba)	Programski koordinator	Priprema "Državnog izvještaja o humanom razvoju za Bosnu i Hercegovinu", 2002.
2000 – 2002	Sarajevo, BiH	Ekonomski fakultet Sarajevo, Univerzitet u Sarajevu, Prof. dr. Miloš Trifković, bivši dekan, milos.trifkovic@efsa.unsa.ba	Programski koordinator	Imenovan u ime Fakulteta radi obezbjeđivanja implementacije prvog centra Globalne mreže za razvoj učenja u BiH pri Svjetskoj banci. Ovo je rezultiralo osnivanjem eNet Centra.
1995 – 2000	Sarajevo, BiH	Centar za menadžment i informacione tehnologije (MIT Centar), Prof. dr. Zlatko Lagumdžija, direktor, zlatko.lagumdzija@efsa.unsa.ba	Projekt menadžer	Pomoć u osnivanju i vođenju centra profesionalnog razvoja.
1999 – 2000	Sarajevo, BiH	Svjetski ekonomski forum, Davos Jeremy Jurgens (Jeremy.Jurgens@weforum.org)	Državni koordinator	Državni koordinator za Svjetski ekonomski forum – Prelazak na mirovnu inicijativu
1997 – 2000	Sarajevo, BiH	Ekonomski fakultet, Univerzitet u Sarajevu, Prof. dr. Zlatko Lagumdžija zlatko.lagumdzija@efsa.unsa.ba	Dio menadžment tima	Osnivanje i vođenje obrazovnog centra – MIS Centra. Takođe, jedan od predavača u raznim obrazovnim programima.
1998 – 1999	Sarajevo, BiH	Interaktivni program učenja na daljinu, SOROŠ/MIT Centar Prof. dr. Zlatko Lagumdžija, zlatko.lagumdzija@efsa.unsa.ba	Izrada instrukcija i izrada nastavnog plana i programa	Zadužen za izradu instrukcija i izradu nastavnog plana i programa sadržaja prvog interaktivnog Centra za učenje na daljinu u BiH.
1993 – 1996	Sarajevo, BiH	Odjel za IT Ministarstva unutrašnjih poslova Republike BiH, Bakir Začiragić, zbakir@comp-2000.ba	Mreže i sigurnost	Operater za mreže i sigurnost
1992 – 1993	Sarajevo, BiH	Armija BiH (Zmaj od Bosne – 102 Motorizovana)	n/a	n/a

15. Ostale vještine:**PROJEKT I PORTFOLIO MENADŽMENT**

Više od 15 godina iskustva u menadžmentu projekata. Obimno znanje i iskustvo u metodologijama projekt menadžmenta i tehnikama implementacije. Radio pri UNDP-u, Evropskoj komisiji i drugim međunarodnim organizacijama na standardima i procedurama u vezi sa planiranjem i provođenjem projekata. Konkretno iskustvo i znanje u menadžmentu projekata koji istovremeno teku, planiranju pojedinačnih i međusobno povezanih projekata i portfolia, jačanju tima i olakšavanju rada raznih različito strukturiranih projektnih timova, vođstvu, pravljenju programa realizacije, upravljanju resursima itd. Licenciran (Licensed Practitioner) za PRINCE2 okvir implementacije projekta, što je zvanje dobijeno od APM Group i Ureda za trgovinu Vlade Velike Britanije. Više od 12 godina iskustva i znanja u vođenju projekata sa višim službenicima organa vlasti i u kompleksnim i nesigurnim okruženjima. Konkretnije radno iskustvo u principima simultanog menadžmenta, kao što su dinamično planiranje, vršenje istovremenih zadataka u raznolikm okruženju, okruženju sa više timova, dinamičkom monitoringu itd.

Više od 10 godina iskustva u menadžmentu politički osjetljivih projekata, kao i odlične komunikacijske vještine, te kao dugogodišnji zaposleni pri UN-u, sposobnost razumijevanja i uspješnog rješavanja kulturnih/naconalnih/političkih osjetljivih pitanja.

Obimno znanje u oblasti informaciono-komunikacionih tehnologija i razvoja informacionog društva u lokalnom kontekstu BiH, kao i regije Jugoistočne Evrope. Odlična saradnja i iskustvo u radu sa Paktom stabilnosti, Evropskom komisijom - Generalna direkcija za informaciono društvo i medije, te Vijećem za regionalnu saradnju. Sposobnost za efikasnu organizaciju rada i bavljenje povećanim obimom posla. Zdrava procjena, zrelost i osjećaj za inicijativu.

ORGANIZACIONI MENADŽMENT

Više od 17 godina iskustva u organizacionom menadžmentu. Znanje i iskustvo u uspostavljanju institucija, restrukturiranju organizacija, menadžmentu djelatnosti, finansijskom i kadrovskom menadžmentu, kao i u raznim pitanjima menadžmenta i finansijskim pitanjima. Upoznat sa organizacionim pitanjima privatizacije i post-privatizacije, uz obimno iskustvo u restrukturiranju preduzeća i organizacija. Kao član Nadzornog odbora najvećeg telekom operatera u BiH, direktno odgovoran za najveći proces restrukturiranja u istoriji ovog preduzeća (podjela poštanskih i telekomunikacionih usluga na dva preduzeća), kao i za uvođenje nove organizacione strukture i novih ERP sistema (Planiranje resursa preduzeća) zasnovanih na SAP-u (Sistemi, aplikacije i procesi).

Član menadžment tima UNDP-a više od 9 godina i na poslovima menadžmenta pri međunarodnim organizacijama, a u svojstvu sadašnjeg direktora Poslovne akademije Ekonomskog fakulteta Univerziteta u Sarajevu, radno iskustvo u menadžmentu obrazovanja i istraživanja.

RAZVOJ JAVNOG SEKTORA

Deset godina iskustva u razvoju javnog sektora, posebno u strateškom planiranju, restrukturiranju poslovnih procesa organa vlasti i uvođenju raznih informacionih sistema, kao i raznim pitanjima reforme javne uprave i aktivnostima izgradnje kapaciteta. Obimno iskustvo u svakodnevnoj komunikaciji na temu pitanja reforme javne uprave sa visokim službenicima organa vlasti i organima vlasti. Između ostalih aktivnosti, konkretno iskustvo u dizajnu i implementaciji raznih sistema i servisa e-Vlade.

Kao jedan od lidera u državi u razvoju informacionog društva, učestvovao u izradi osnovnih strateških dokumenata Vijeća ministara BiH (*Državna strategija razvoja informacionog društva; Strategija smanjenja siromaštva (PRSP); Strategija reforme javne uprave itd.*), kao i u uvođenju koncepata e-Uprave i sistema e-Vlade u Vijeću ministara BiH. Pored toga, i domaće i međunarodno iskustvo u formulisanju politika i strateških planova organa vlasti u domenu informacionog društva, informaciono-komunikacionih tehnologija, te reforme javne uprave. Široko razumijevanje standarda uprave i i operativnih procedura u procesima javne uprave.

Kao jedan od autora "*Državne strategije razvoja informacionog društva*" i okvira regionalnog razvoja informacionog društva, eAgende i eAgende+, relevantno iskustvo u radu unutar regionalnog okruženja i uslova pristupa EU.

Usto, kao kreator i menadžer *Sistema ranog upozorenja u BiH*, znanje i iskustvo u širokim aspektima političkog, društvenog i ekonomskog monitoringa i utvrđivanju politika/aktivnosti. Takođe, iskustvo u prikupljanju obimnih podataka, obradi i izradi specijalizovanih alata za praćenje trendova, kao i mehanizmu formulisanja preporuka.

INFORMACIONI SISTEMI I INFORMACIONE TEHNOLOGIJE

Iskustvo sa dizajnom, razvojem i uvođenjem informacionih sistema u državnim organima i preduzećima. Usto, prethodni rad na korporativnom strateškom korištenju IT, kao i strateškom planiranju i integraciji sistema i usluga e-Vlade, posebno u vezi sa *back-end* sistemima za organe vlasti.

Godine iskustva u planiranju, tehnikama i alatima u analiziranju i dizajniranju raznih vrsta informacionih sistema. Usto, iskustvo u vezi sa planiranjem i korištenjem širokog spektra raznih sistema zasnovanih na tehnologiji, kao i u integraciji tradicionalnih aplikacijskih sistema, sistema znanja, komunikacijskih alata, Web-baziranih sistema i portala, ERP i sistema za podršku odlučivanju. Takođe, znanje i iskustvo o dizajnu arhitekture hardvera i softvera, ranim vrstama mreža, dizajnu baze podataka, razmjeni podataka, sigurnosti i zaštiti mreže, implementaciji sistema, detaljnim planovima implementacije projekata i mehanizmu održavanja. Iskusan u implementaciji informacionih sistema i u privatnom i u javnom sektoru, kao i u obrazovnim institucijama.

Standardni softverski alati (editori, tekst procesori, MS Office, MS Project, grafički alati, Internet i Web dizajn alati itd.). Znanje raznih operativnih sistema, od Windowsa i Leoparda do SUSE i raznih Linux operativnih sistema. Takođe, radno znanje i iskustvo o MS Exchange i Lotus *groupwareu*, kao i Moodle® platformi učenja na daljinu.

OBRAZOVANJE

Četrnaest godina iskustva u nastavi u raznim vrstama obrazovnih programa i na seminarima obuke. Obimno iskustvo u dizajnu i primjeni raznih nastavnih metoda, kao što su interaktivne tehnike i alati učenja na daljinu, *off-site* učenje, obuka preko Interneta, interaktivni multimedijiski sadržaj itd. Usto, znanje i iskustvo tehnika analize/procjene potreba obuke, kao i raznih vještina komunikacije i pregovaranja.

Kao jedan od autora i zamjenik menadžera programa Učenje na daljinu (Distance Learning) Ekonomskog fakulteta, iskustvo u aktivnostima razvoja i menadžmenta obrazovanja. Takođe, znanje i iskustvo u menadžmentu obrazovnih institucija i centara izvrsnosti. To obuhvata operativni menadžment, planiranje i razvoj, izradu budžeta i relevantne organizacione vještine.

Konačno, kao direktor Poslovne akademije Ekonomskog fakulteta Univerziteta u Sarajevu, znanje i iskustvo u programima doživotnog učenja, kao i prilagođenim kursevima/programima i za javne i za privatne partnere.

BIZNIS KONSALTING

Iskustvo u raznim aspektima biznis konsaltinga u ekonomijama u tranziciji. Od restrukturiranja prije i poslije privatizacije, kapitalnih ulaganja, preuzimanja na tržištu kapitala i regulatornih aspekata do organizacionog menadžmenta i reorganizacije preduzeća. Posebno iskustvo u radu u telekomunikacijskom i IT sektoru u BiH.

16. Ostale relevantne informacije:
Objavljeni istraživački radovi (zadnjih 10 godina)

- (1.) Zaimovic T., Galijasevic M., Efendic A., "Life after Scrum – where next in framework development", ICES 2018, Sarajevo, October 2018
- (2.) Zaimovic T., Sutrovic A., "On-line vs Traditional; marketing challenge in the Telecom market in Bosnia and Herzegovina", Economic review: Journal of Economics and Business, 2018 (accepted, to be published)
- (3.) Zaimović T., "Telecommunication sector regulatory challenges in Bosnia and Hercegovina", Journal of Economics Business and Political Researches, 2018 (accepted, to be published)
- (4.) Zaimović T., "Mobile carrier selection in a post-conflict environment – the primacy of ethnicity over conventional network effects", South East European Journal of Economics and Business, Volume 10 (2): 45-58, 2015, DOI: 10.1515/jeb-2015-0010
- (5.) Zaimović T., Zaimović A. and Fazlić A., "Internet Financial Reporting in Bosnia and Herzegovina", Economic review: Journal of Economics and Business, November 2015,
- (6.) Zaimović T., Zaimović A. and Mustafić A., "Bosnia and Herzegovina telecommunication sector outlook", Procedia - Social and Behavioral Sciences 195: 82-92, 2015, DOI: 10.1016/j.sbspro.2015.06.332
- (7.) Zaimović T., Avdić A., "Review of the selected empirical papers in network economy", Sarajevo Business and Economics Review, vol 33, 2014, ISSN 1986-5473

CURRICULUM VITAE

- (8.) Šabić Z., Zaimović T., "Delusion of Quick-Wins: Are the Quick Wins an Asset or Obstacle for Information Systems Implementation?", ICES 2012 Conference, Sarajevo, BiH, October 12-13, 2012, ISBN 978-9958-25-077-4
- (9.) Zaimović T., "Competition in telecommunication sector in post-conflict countries", Eurasia Business and Economics Society, 2012 Istanbul Conference, 24-26. May 2012, ISBN 978-605-61069-5-8
- (10.) Šabić Z., Zaimović T., "Bosnian national Policy and Strategy for Information Society development – Genesis, status and future steps", 2nd Scientific Conference Economy of Integrations (ICEI) "Integration Challenges and Prospective of SEE Countries", ICEI 2011, Tuzla, BiH, December 9-10, 2011, ISSN 2233-0445, 529-540
- (11.) Zaimović A., Zaimović T., "Financial reporting on Internet – BH country review", 14th International Accounting and Auditing Symposium, Neum, BiH, September 15-17, 2011, ISBN: 978-9958-705-05-2
- (12.) Lagumdžija Z., Šabić Z., Zaimović T., "Competitive Challenges of e-Business Continuity in BiH - a preliminary empirical assessment", Zbornik radova Ekonomskog fakulteta u Sarajevu, Univerzitet u Sarajevu, vol. 30, 2010. godina, ISSN 1986-5473
- (13.) Šabić Z., Zaimović T., "Towards Better Integration of Performing and Managing the Information Systems Development", 2009 XXII International Symposium on Information, Communication and Automation Technologies, October 2009, Print ISBN: 978-1-4244-4220-1
- (14.) Zaimović T., Avdagić M., Šabić Z., Nazečić N., "Electronic Identity as a Structural Precondition of e-Government Implementation: Case Study of Austria, Belgium, and Bosnia and Herzegovina", IST-Africa 2009 Conference Proceedings, IIMC International Information Management Corporation, 2009, ISBN 978-1-905824-11-3
- (15.) Šabić Z., Zaimović T., Turulja L., Dželihodžić A., "An assessment of knowledge management readiness of BiH Companies", BPM&KM Regional Conference, Sarajevo 2009
- (16.) Avdagić M., Šabić Z., Zaimović T., Nazečić N., "eGovernment and mGovernment Integration: Role in Public Administration Reform", The Third International Conference & Exhibitions on Mobile Government, mLife 2008, Mobile Government Consortium International (mGCI) UK, Turkey, September 2008, ISBN 0-9763341-2-7
- (17.) Zaimović T., Šabić Z., Turulja L., "An Assessment of IT Maturity of BH Companies", ICES 2008 – Transitional Challenges of EU Integration and Globalization, BiH, October 2008, ISBN 978-9958-25-015-6
- (18.) Zaimović T., Huremović K., "Technology Growth Modeling and Technological Forecasting ", ICES 2008 – Transitional Challenges of EU Integration and Globalization, BiH, October 2008, ISBN 978-9958-25-015-6
- (19.) Medjedović A., Zaimović T., Efendić A., "Economic challenges of Bosnia and Herzegovina's integration into the European Union", ICES 2008 – Transitional Challenges of EU Integration and Globalization, BiH, October 2008, ISBN 978-9958-25-015-6
- (20.) Trivun V., Zaimović T., Siladžić V., "Legal and regulatory aspects of e-Government success – Case-study Bosnia and Herzegovina", Second International Symposium on the development of public administration in Southeast Europe, University of Ljubljana, Faculty of Administration, June 2008, Ljubljana, Slovenia, ISBN 978-961-262-004-2
- (21.) Avdagić M., Šabić Z., Zaimović T., "Promoting and Strengthening SME Creation: The Use of Franchise Model", An Enterprise Odyssey: Tourism - Governance and Entrepreneurship, Croatia, June 2008, ISBN 10: 953-6025-24-8; ISBN 13: 978-953-6025-24-4
- (22.) Šabić Z., Zaimović T., Nazečić N., Gadžo T., and Avdagić M., "Enabling environment for software engineering industry: A Strategic Framework of eSEE eAgenda 2002 and eSEE eAgenda+ 2007", Proceedings of 30th International Conference on Software Engineering ICSE, Leipzig, Germany, May 2008, ISBN 978-1-60558-076-0
- (23.) Čurčić F., Zaimović T., "Open source distance learning solution for government", Knowledge transfer across Europe: 4th Eastern European e|Gov Days, Organized by Forum e|Government (AT) - Austrian Computer Society (OCG) and EPMA (CZ), Prague, April 2006
- (24.) Efendić A., Zaimović T., "Transnational Corporations and the development in transition countries", ICES 2003 "From Transition to Development: Globalization and Political Economy of Development in Transition Economies" Conference Proceedings, BiH, October, 2003, ISBN 9958-605-58-9

CURRICULUM VITAE

- (25.) Bubica V., Tatić K., Čaušević F., Zaimović T., "Role and influence of latest research and technology achievement in the development of "new economy" in the 21st century ", International Forum "Bosnia", Sarajevo, December 2003
- (26.) Šabić Z., Zaimović T., Kačapor K., Đipa D., "A Dynamic Holistic Approach to Systems Change: A case of spreading the Internet culture in FBiH", ICES 2002 "Transition in CEE – Challenges of 21st Century" Conference Proceedings, Sarajevo, October 2002, ISBN 9958-605-37-6
- (27.) Lagumdžija Z., Zaimović T., Galešić F., Ivanović D., "Competitiveness of IT Cluster in Canton Sarajevo - Development Prospect Study", World Bank Institute Forum on Vision and Competitiveness, Vienna, September 1999

Knjige

- (1.) Zaimović T. *Poslovanje u umreženoj ekonomiji*, Ekonomski fakultet Sarajevo, 2015.
- (2.) Lagumdžija Z., Zaimović T., Šabić Z., Kačapor K. i Grabovica E., *Menadžment informacioni sistemi – Konkurentnost i IT*, Ekonomski fakultet Sarajevo, 2008., ISBN 978-9958-25-017-0
- (3.) Lagumdžija Z., Zaimović T., Šabić Z., Kačapor K. i Ivanović D. *Menadžment informacioni sistemi II*, Ekonomski fakultet Sarajevo, 2005., ISBN 9958-605-73-2
- (4.) Lagumdžija Z., Zaimović T., Šabić Z., et.al., *Microsoft Office aplikacije u poslovanju*, Ekonomski fakultet Sarajevo, 2004., ISBN 9958-605-60-0
- (5.) Zaimović T., Interaktivni CD ROM za učenje predmeta *Menadžment informacioni sistemi*, Ekonomski fakultet Sarajevo, 2003.
- (6.) Lagumdžija Z., Zaimović T., Šabić Z., Kačapor K., Ivanović D. i Huko A., *Menadžment informacioni sistemi*, Ekonomski fakultet Sarajevo, 2002.
- (7.) Šabić Z., Ivanović D. i Zaimović T., Informatika za korisnike PC-a: *Priručnik za praktično korištenje Windowsa, mreže, Interneta i Worda*, L Promotions, Sarajevo, 1999., ISBN: 9958-605-02-3
- (8.) Zaimović T., *Priručnik za kompjuterske komunikacije i mreže*, MIT Centar, Izvršni program razvoja, OSF Soroš Fondacija, Sarajevo, 1995.

U izradi/proceduri evaluacije

- (1.) "Where next - the next generation of Agile methodology development"
- (2.) "Self-organizing teams in software solution development – myth or reality"
- (3.) "Competition in mobile telephony market – fighting a losing battle"
- (4.) "Financial reporting on Internet – regional perspective"

Doktorski i magistarski rad

- (1.) Zaimović T., "*Analiza efekta mrežne ekonomije na tržišnu strukturu i konkurentnost kompanija u Bosni i Hercegovini*", doktorska disertacija, Univerzitet u Sarajevu, 2011. godina
- (2.) Zaimović T., "*Analiza uticaja tehnološke transformacije e-biznis sistema na konkurentsku poziciju kompanije*", magistarski rad, Ekonomski fakultet u Sarajevu, Univerzitet u Sarajevu, 2007. godina

Publikacije (zadnjih 10 godina)

- (1.) "Public private partnership Manual", PARCO, 2018
- (2.) "Doing IT Right! A Guideline for Better Utilization of the Information Technology in Human Development Projects", The World Bank, 2012
- (3.) "eGovernance and ICT Usage Report for South East Europe", 2nd Edition, United Nations Development Programme (UNDP) in Bosnia and Herzegovina, 2010
- (4.) "BiH eReadiness Assessment Report for 2009", BiH Ministry for communication and transport and UNDP CO BiH, 2010
- (5.) "Best Practice Showcase in South Eastern Europe – eSEE Initiative 2002-2007", Stability Pact. EC & UNDP, 2007
- (6.) "eAgenda Plus – 2007-2012", SEE regional programme for the development of Information Society, RCC and eSEE Initiative, 2007

CURRICULUM VITAE

- (7.) "Quarterly and Annual Early Warning System Publications", 30 quarterly publication, eight Annual ones and four special reports, UNDP, 2000 – 2009
- (8.) BiH Council of Ministers "Software Policy", adopted by the Council of Ministers, 2007
- (9.) "Jobs and ... more jobs", Early Warning System Special Report, UNDP, 2006
- (10.) "eReadiness Assessment Report for 2005", BiH Ministry for communication and transport and UNDP CO BiH, 2006
- (11.) "5 years of EWS Research", Early Warning System Special Report, UNDP, 2006
- (12.) National "Policy, Strategy and the Action Plan for Information Society Development in BiH", adopted on the 69th session of the Council of Ministers, November 2004
- (13.) "eSEEurope Regional ICT Sector – Status and Usage Report: Building and Information Society for All", Stability Pact, eSEE Initiative and UNDP, 2004
- (14.) "The Privatization of Natural Monopolies", Early Warning System Special Report, UNDP, 2004
- (15.) "How to Build Open Information Societies. A Collection of Best Practices and Know-How", UNDP, 2004
- (16.) ICT Forum Publication, UNDP, 2003:
 - i. "ICT for information society – Final recommendation and conclusions"
 - ii. "Millennium development goals and information society" (e-Business, e-Education, e-Health, e-Environment)
 - iii. "Policies for information society" (Telecom sector development, Internet and communication technologies in use, Information technologies in use)
 - iv. "ICT infrastructure" (Infrastructure for Information Society, Legal infrastructure for IS, e-Government for IS)
- (17.) "e- Readiness Assessment Report for 2002", UNDP, 2003
- (18.) "2002 Election Special", Early Warning System Special Report, UNDP, 2002
- (19.) "eAgenda for the development of Information Society – 2002-2007", SEE regional programme for the development of Information Society, Stability Pact, eSEE Initiative and UNDP, 2002
- (20.) "National Human Development Report for Bosnia and Herzegovina for 2002", UNDP, 2002
- (21.) "BiH Competitiveness Report for 2000", Academy of science and art BiH and MIT Center in cooperation with World Economic Forum – Davos and Harvard University, 2001

Idejni planovi, Konceptualne studije i Metodologije

- (1.) Radivojević M., Šabić Z., Škravan B., and Zaimović T., Terms of Reference for Informatization of Council of Ministers of Bosnia and Herzegovina, Ministry of Communication and Transport of BiH and UNDP, Sarajevo, 2008 .
- (2.) Lagumdžija Z., Zaimović T., Bajgorić N., Brkić N., Šabić Z., Kačapor K., Kenjic V., Distance Learning Programme for the School of Economics and Business, Conceptual plan and Methodology, School of Economics and Business, Univerzitet u Sarajevu, Sarajevo, 2006.
- (3.) Zaimović T., Maurer D., Šabić Z., and Đipa D., Early Warning System Methodology, United Nations Development Programme, Sarajevo, 2003.
- (4.) Šabić Z., Zaimović T., Kačapor K., and Ivanović D., Informatization of the Faculty of Economics, Conceptual Plan, Faculty of Economics Sarajevo, 2000.
- (5.) Lagumdžija Z., Šabić Z., Zaimović T., and Ivanović D., Distance Learning Project – Conceptual Plan, Open Society Fund Bosnia and Herzegovina, Management and Information Technologies Center, Sarajevo, 1998.
- (6.) Lagumdžija Z., Šabić Z., and Zaimović T., MIS Center Presentation and Computer System, Project, Sarajevo, 1997.
- (7.) Lagumdžija Z., Šabić Z., and Zaimović T., Management Information Systems Center Sarajevo, Conceptual Plan, Sarajevo, 1997.
- (8.) Lagumdžija Z., Šabić Z., and Zaimović T., Presentation and Computer System of Institute of Economics - Tuzla, Project, Sarajevo, 1997.
- (9.) Lagumdžija Z., Šabić Z., and Zaimović T., Space, Presentation and Computer System Plan for Institute of Economics - Tuzla, Conceptual Plan, Sarajevo, 1997.

Organizacija međunarodnih konferencija

- (1.) Member of Programme Committee, " World Conference on Technology, Innovation and Entrepreneurship", Istanbul Turska, maj 28-30, 2015.
- (2.) Član Organizacionog odbora, "20th International Laser Physics Workshop (LPHYS'11)", A.M. Prokhorov General Physics Institute, Russian Academy of Sciences (RAS), Moscow, Russia, The

CURRICULUM VITAE

University of Sarajevo, Sarajevo, BiH, Academy of Sciences and Arts of Bosnia and Herzegovina, The international journal Laser Physics, The international journal Laser Physics Letters, International Laser Center, Moscow State University, Moscow, Russia, National Research Nuclear University MEPhI, Moscow, Russia, Sarajevo, BiH, 11-15. juli 2011.

- (3.) Član Odbora za odabir radova, "m-Društvo 2010.", mLife konferencija, 2010.
- (4.) Član Programskog i organizacionog odbora, "Konferencija o regionalnim poslovnim procesima i menadžmentu znanja", Sarajevo, BiH, jun 2009.
- (5.) Član Odbora za odabir radova, "m-Društvo 2009.", mLife konferencija, 2009.
- (6.) Član Organizacionog odbora, "U pravcu informacionog društva u Jugoistočnoj Evropi: Uloga e-Demokratije", Beograd, Srbija, maj 2009.
- (7.) Predsjedavajući Organizacionog odbora, "Konferencija ministara Jugoistočne Evrope o razvoju informacionog društva i 3. konferencija o informacionom društvu: e-Vlada i reforma javne uprave", Ministarstvo komunikacija i prometa BiH, Vijeće za regionalnu saradnju i UNDP, Sarajevo, BiH, oktobar 2007.
- (8.) Član Organizacionog odbora, "Od tranzicije do održivog razvoja – Put ka evropskim integracijama", Ekonomski fakultet, oktobar 2006.
- (9.) Moderator, "Izveštaj o globalnoj e-Diskusiji: Informaciono-komunikacijske tehnologije u cilju ekonomskog razvoja", Svjetska banka, Institut Svjetske banke, RioS, 23. oktobar–3. novembar 2006.
- (10.) Predsjedavajući Organizacionog odbora, "Druga konferencija o e-Vladi – Domaći proizvodi za e-Vladu", Agencija za državnu službu BiH i UNDP, novembar 2005.
- (11.) Predsjedavajući Organizacionog odbora, "Druga konferencija o razvoju informacionog društva: Strategije za razvoj informacionog društva – zakonodavna reforma", Ministarstvo komunikacija i prometa BiH i UNDP, Sarajevo, BiH, februar 2005.
- (12.) Predsjedavajući Organizacionog odbora, "Prva konferencija o razvoju informacionog društva/BH forum o IKT – Naredni korak; Izazovi prihvatanja informacionog društva", Vijeće ministara BiH i UNDP UNDP-a, Sarajevo, maj 2003.
- (13.) Generalni sekretar, "50 godina Ekonomskog fakulteta", oktobar 2002.
- (14.) Predsjedavajući Organizacionog odbora, "Forum o fiskalnoj decentralizaciji", Svjetska banka i Ekonomski fakultet, jun 1999.

Obuke i seminari

- (1.) "Project in Controlled Environment (PRINCE 2) Training – Licensed Practitioner", APM Group and UK Office of Government Commerce, Sarajevo, BiH, januar 2005.
- (2.) "UNDP National Programme Officer Training", Sjedište UNDP-a (Razvojni program UN-a), Njujork, SAD, novembar 2003.
- (3.) "Strategic Information Management Program", Canadian International Development Agency, Otava, Kanada, novembar 2001.
- (4.) "Corporate Governance and Strategy", World Bank Institute and MIT Center Sarajevo, Sarajevo, BiH novembar 2000.
- (5.) "Challenge of Leadership, Top Management Seminar", World Bank Institute, jun 2000., Sarajevo, BiH
- (6.) "Country vision and Competitive Advantage of Nations", World Bank Institute, Beč, Austrija, niz seminara tokom perioda 1996-1999.
- (7.) "Facilitative Leadership", Institut Otvoreno društvo, Budimpešta, Mađarska, 1999.
- (8.) "Professional Communications", Institut Otvoreno društvo, Budimpešta, Mađarska, 1998
- (9.) "Training Needs Analysis and Curricula Design", Crown Agents, British Council, Know How Fund and MIT Centar, Sarajevo, BiH, 1997.

Medunarodne nagrade

- (1.) "Information Technology Award", The Swedish Urban Network Organization, nagrada za oblast informacionih tehnologija, 2001.