

IROMAG

Incomings Edition

IN THIS ISSUE

**INTERNATIONAL DAY OF
EDUCATION**

TOYOTA HYBRID SCHOOL

**PROACTIVE TOURISM
STUDENTS**

INSTREAM PROJECT

ERASMUS-EDUGAME

**ENHANCING
COLLABORATION**

BOSNIAN DICTIONARY

International Day of education

International Education Day emphasizes the pivotal role of education in fostering global peace and development. It underscores the significance of equitable access to quality education for all individuals, regardless of their background or circumstances. Education serves as a catalyst for social progress, economic growth, and empowerment, making it essential for building a more prosperous and sustainable world.

Toyota Hybrid School

By IROUNMO

The Faculty of Mechanical Engineering hosted a local workshop "Promotion of electromobility in the Western Balkans" on Wednesday, January 10th, as part of a project that attracted great attention from students and experts in the automotive industry. The workshop was realized with the support of Toyota BH and the dealership, bringing together curious individuals eager to learn about the state of electromobility in Bosnia and Herzegovina.

During the event, attendees had the opportunity to expand their knowledge about the perspective of electromobility, the path towards carbon neutrality, smart distribution system technology, as well as hybrid driving. Special focus was on Toyota hybrid vehicles such as the Corolla Cross HEV, C-HR HEV, RAV4 HEV, and Yaris Cross HEV, which were available for testing as part of the Toyota hybrid school. Through lectures and practical demonstrations, participants familiarized themselves with various aspects of hybrid technology, operating modes, and system controls.

The atmosphere at the workshop was excellent, and participants actively engaged in exchanging experiences and discussions about technological innovations in the automotive industry. Additionally, they had the opportunity to test the latest models of Toyota vehicles, such as the Prius PHEV and BZ4X, gaining insight into the future of electromobility.

Organizers expressed gratitude to the dealership and Mr. Mario Filipović for their successful collaboration, which enabled the realization of this significant event. The workshop left a positive impression on all attendees, providing valuable information and experiences related to electromobility and hybrid technology. Such events play a crucial role in raising awareness about sustainable forms of transportation and fostering the development of innovative solutions for the future of the automotive industry.

Proactive Tourism Students

By IROUNMO

The Tourism Studies program boasts a group of proactive and creative second-year students who have distinguished themselves by creating an impressive marketing project for the popular restaurant "URBAN taste of orient." Amila Vrtic, Selma Demirović, Sara Biserović, Hidajeta Crnomerovic, Nedim Habibija, Ivana Mavrak, Selia Zugor, Emela Piralić, Lea Kulidzan, and Senad Šabić are the talented individuals behind this accomplishment.

We proudly showcase their dedication and enthusiasm, expressing gratitude to the owner and CEO of the restaurant, Haris Količić, for providing support and trust. Congratulations to these talented students for an exceptionally well-done job, and we eagerly anticipate the future success of their project. We look forward to the further achievements and innovations that this group will bring in the future.

INSTREAM project

By IROUNMO

For the purpose of promoting the INSTREAM project (Introducing student mobility to BH Universities), four presentations were held at the University "Džemal Bijedić" in Mostar. For students of the Faculty of Law and Agromrditerranska 08.02. 2024, for students of the Faculty of Mechanical Engineering 09.01.2024, for students of the Faculty of Civil Engineering 10.01.2024. and for students of business informatics online presentation 11.01.2024.

INSTREAM project aims to contribute to improving the higher education sector in Bosnia and Herzegovina through the facilitation of student research mobilities. Specifically, 60 students from the Dzemal Bijedic University of Mostar, International Burch University, University of Bihać, and University of East Sarajevo will be supported with monthly scholarships of 1,100 BAM / 550 EUR to conduct research at one of the other partner universities for between one to six months per student, resulting in a total of 180 months of mobilities. This will enable universities to avoid duplicating their own research infrastructure and specialize in specific types of research.

The project is funded from the European Union through its Instrument for Pre-Accession Assistance. It is a part of a comprehensive program - Facilitating Cooperation in Higher Education - supporting the higher education sector with three other projects empowering universities to support EU integrations of BiH, supporting universities in developing project proposals, and developing career management skills among students.

To apply students must identify the university and the mentor. The offer of academic staff and available infrastructure will be available on the project website www.ibu.edu.ba/instream, then they have to fill in the form available on the website (signed by the sending institution and the host institution) and attach the transcript of records from the previous year of studies.

There is no application deadline, and students can apply throughout the duration of the project.

ERASMUS-EDUGAME

By IROUNMO

The Džemal Bijedić University of Mostar takes a leading role in revolutionizing the education system through its partnership in the ERASMUS-EDU-2023-CBNE-STRAND-2 project: Capacity building in the field of higher education: Serious Game for Creativity and Social Cohesion in Teacher Education. This innovative project aims to modernize curricula at master's and undergraduate levels, introducing gamification elements, digital storytelling, and advanced technologies such as GAI and XR.

A unique initiative led by the University "Džemal Bijedić" in partnership with the University of Bihać promises to transform the educational experience by creating laboratories for course development with serious game elements. These will be the first higher education institutions in the region to implement such an approach, making learning not only more engaging but also more effective and tailored to the needs of new generations of students.

As the national-level project coordinator, the University "Džemal Bijedić" leads efforts aimed at changes in the educational landscape of Bosnia and Herzegovina. The project leader at the national and university levels, Prof. Dr. Emina Junuz, recently participated in the kick-off meeting of the project consortium at Vytautas Magnus University in Kaunas, Lithuania, from January 9th to 12th, 2024.

At this meeting, which brought together partnerships from Spain, Italy, Tunisia, Albania, and BiH, the implementation plan for the project for the next six months was elaborated in detail. This meeting marks the beginning of intensive activities aimed at achieving the project's goals and brings hope for positive changes in the education sector of the region.

The University "Džemal Bijedić" remains a leader in innovations in higher education, confirming its commitment to providing high-quality education that is aligned with the needs of modern society and the labor market.

Enhancing Collaboration

The Rectorate of the Dzemal Bijedic University of Mostar organized a meeting to strengthen and enhance cooperation between the University and the Archives of the Herzegovina-Neretva Canton, a cantonal administrative organization specialized in preserving, protecting, processing, and utilizing original written heritage with an authentic and credible trace of the past and events documented by these records.

The Rector of the Dzemal Bijedic University of Mostar, Prof. Dr. Alena Huseinbegović, and the Director of the Archives of the Herzegovina-Neretva Canton, Amir Kadribegović, along with the deans of the Faculty of Law and the Faculty of Humanities of the Dzemal Bijedic University of Mostar, Prof. Dr. Amra Jašarbegović and Prof. Dr. Edim Šator, attended the meeting.

During the meeting, the participants discussed upcoming programs to commemorate the 47th anniversary of the Dzemal Bijedic University of Mostar and the 70th anniversary of the Archives. They also explored possible forms of joint cooperation in the upcoming period, including collaborative project activities, research for scientific and research work, cooperation in publishing scientific and professional journals, books, and other publications, mutual support and promotion, and other activities in line with the activities of the Dzemal Bijedic University of Mostar and the Archives of the Herzegovina-Neretva Canton.

Prof. Dr. Alena Huseinbegović, Rector of the Dzemal Bijedic University of Mostar, stated, "We have defined mutual support and cooperation between the Dzemal Bijedic University of Mostar and the Archives of the Herzegovina-Neretva Canton through a productive meeting, which will be reflected in the implementation of joint activities, and foresees a more active role for teaching staff and students in the activities carried out by the HNK Archive as a highly respectable institution.

The implementation of the first joint activities between the Dzemal Bijedic University of Mostar and the Archives of the Herzegovina-Neretva Canton is expected in the near future.

BOSNIAN DICTIONARY

- TAKMIČENJE - COMPETITION
- DEBATA- DEBATE
- SREDNJA ŠKOLA - HIGH SCHOOL
- PRIJEMNI ISPIT - ENTRANCE EXAMINATION

IROMAG

/iro.unmo

@iro.unmo

/iro.unmo

IROMAG TEAM
MIRSADA BEHRAM
LEJLA ŠKALJIĆ
LEJLA REPEŠA
HUSEIN MARIĆ

