


<p>Name and surname: Levan Kharanauli</p> <p>Gender: Male</p> <p>Citizenship: Citizen of Georgia</p> <p>Family status: married</p> <p>Email: levan.kharanauli@tsu.ge levan.kharanauli@yahoo.com</p>	
--	---

Education and degree

Qualification, degree	Organization	Time
Lawyer	Iv. Javakhishvili Tbilisi State University, Faculty of Law (TSU)	1997-2002
PHD candidate	Institute of Law of T. Tsereteli Science Academy of Georgia	2003-2005
PHD candidate	Iv Javakhishvili Tbilisi State University, Faculty of Law	2006-2014
Juris Doctor DN№000066	Iv Javakhishvili Tbilisi State University, Faculty of Law	30.01. 2014.
Academic scholarships and field missions	Oragnisation	
Academic scholarship	David Sarajishvili Foundation	2000 w.
Academic scholarship	German Academic Exchange Service (DAAD) scholarship holder, Friedrich Schiller University (Germany)	16.06.-19.07. 2008
Academic scholarship	German Academic Exchange Service (DAAD) scholarship holder, Friedrich Schiller University (Germany)	23.06.-21.07. 2009
Academic scholarship	Berlin Parliamentary scholarship (Die Studienstiftung des Abgeordnetenhauses von Berlin)	01.10.2009 - 30.09.2010

Academic mission	Berlin, Humboldt University	09.07.-06.08. 2012
Academic mission	Berlin, Humboldt University	10.07. - 07.08. 2013
Academic mission	Berlin, Humboldt University	01.08.- 20.08.2016
Academic mission	Berlin, Humboldt University	01.08-18.08.2017
Academic mission	Berlin, Humboldt University	04.12-24.12.2017

Academic and administrative activity

Organization	Position/status	Time
Tbilisi State University of Economic Relations	Vice-dean of the faculty of law	2003-2005
TSU faculty of law	Assisting professor	2006-2018
TSU faculty of law	Head of resource management office	2007–2009
TSU faculty of law	Deputy head of the unit	2012 wlidan
Ministry of penitentiary and probation of Georgia	Member of local Council	09. 07. 2015 wlidan
Georgian Bar Association	expert	Since 2014
Georgian Bar Association	Lawyer №3256	2003-2010

Academic activity:

1. Guaranteeing function of the criminal law
Journal „marTlmsajuleba da kanoni’’ 2008 w #1
2. Abandonment of the crime, in the collection of works of criminal law symposium, “Criminal law science and its development along with European law”, first edition, M. Turava, Tbilisi 2013.
3. Monography: Liability for Uncompleted crime in accordance with Georgian and German Criminal Law, publishing house Meridiani, 2014.
4. Code of criminal law infractions (co-author)

Conferences/Seminars	<p>Title:</p> <p>1. Seminar in comparative criminal law dedicated to the topics of general part of the criminal law (and special part of the criminal law)</p> <p>Germany, Jena, 2007</p> <p>2. First professional meeting of criminal law scholars of Georgia (Die erste georgische Strafrechtslehrrtagung) “Criminal law science in the process of common European development”, Georgia, Tbilisi, October 6-9, 2011</p> <p>3. International conference „ Legislative amendments and contemporary trends in Georgian criminal law”, Tbilisi, July 18-19, 2014</p> <p>4. Conference organized by Open Society Georgia on “Reform of the system of Administrative Violations”, Gudauri, Dec. 12-14 2014.</p> <p>5. Conference organized by Open Society Georgia Foundation on “Discussion of the Draft Code of Criminal Law Infractions”. Kazbegi, August 8-10, 2015.</p> <p>6. Conference organized by German International Cooperation Society “Criminal Proceedings in Georgia – Challenges existing on the way of approximation to EU”, Tbilisi, October 22-23, 2015.</p> <p>7. Presentation of the Projects funded by EU and COE “Implementation of ECHR in domestic legislation and caselaw and Harmonization in Conformity to European Standards” and Enhancement of Capacity of Public Defenders Office” of Georgia, Tbilisi, 29 October, 2015</p> <p>8. Conference organized by Georgian Bar Association and Rule of Law in Georgia.</p> <p>9. Methodological Issues of training of applicants of the Bar and Examination in criminal law, Borjomi, Hotel “Crown Plaza”18. 02.2017</p>	
Professional Examinations	Qualification exam for prosecutors 01. 03. 2003.	№1428
Trainings:	<p>1. Modern teaching methods</p> <p>2. Training of trainers in case solving methodology</p> <p>3. Second training of trainers in case solving methodology, Kvareli, June- 26–28, 2014</p> <p>4. Training of trainers in Legal Teaching methodology in Georgia Dec. 07–09, 2015</p>	<p>East West Management Institute, Inc. (EWMI)</p> <p>Organizers</p> <p>IRZ, GIZ, GYLA</p> <p>Organizers</p>

		IRZ, GIZ, GYLA
Grants/projects	1. Open Society Georgia Foundation Project: “Code of Criminal Law Infractions”	01. 09. 2014 - 01. 07. 2015
	2. Volkswagen foundation: Project: Europeisation and Internationalizatio of Georgian Criminal Law”	09.09.2016-09.09.2018
Foreign Languages:	Language	Level
	German	Good
	Russian	Average
	English	Minimal