

University of Travnik Bosnia and Herzegovina

University of Travnik (UNT)

- UNT independent and autonomous private University established in 2006.
- **First and oldest private University in the are of the Central Bosnia Canton.**
- High criteria and standards of the Bologna Declaration
- **Main goal:** Possitive influence through increasing the level of quality of HEI. Provide effective education and the highest possible quality of the learning process, teaching, scientific research, education of youth and their involvement in education and research.

Faculties

Organizational units:

- Faculty of Management and business Economics
- Faculty of Law
- Faculty of Education
- Faculty of Technical Studies
- Faculty of Pharmacy and Health

The accreditation of higher education institutions

AKREDITOVAN

Univerzitetu u Travniku
uručeno rješenje o akreditaciji
visokoškolske ustanove

Accreditation delivered

The Ministry of Education, Science, Culture and Sports of the Central Bosnia Canton on May 11th 2016, delivered a decision of the Accreditation of higher education institutions. Officially, the University of Travnik certified by the seal of accreditation that proved the quality of previous work.

AKREDITOVAN

Faculty of Education

- It was founded with the intention to create a new value and meet the needs of society of higher education in the area that has never had an authentic faculty in its centuries-long history.
- ***Innovation model of the curriculum for all study groups***
- ***Modern concept of class attendance***
- DL system , instructive class, modern technology and service.

Organization of studies

1st, 2nd and 3rd study cycle

- ***Pedagogy and Psychology***
- ***Preschool education***
- ***Elementary education***
- ***Mathematics and Computer Science***
- ***General kinesiology (sport and physical education)***
- ***Jurnalizam***
- ***Sports management***
- ***Special purposes- (military, police and security)***
- ***B/H/S/ Language and Literature***

University of Travnik - Campus

Welcome!
Dobrodošli!

Faculty characteristic

- **Teaching process, practical classes**
- **Availability of Professors and assistants 24/7**
- **Special opportunities for achieving a professional career**
- **Student Service**
- **The Student Association-ASEF**

Faculty premises

Faculty projects

ISTRAŽIVANJE,
EDUKACIJA I
RAZVOJ

Conferences : InSSED, Andric' days, Literature

InSSSED 2015

1st International Sports, Science, Education and
Conference 2015
13. - 14. travnja - Travnik - Bosna i Hercegovina

2015
inicija iz obl
i razvoja

ED 2015

Science, Education and
Development 2015

11 - 15 February 2015
Tbilisi, Georgia

the object
to get

the object
to get

om

InSSSED 2015

1st International, Sports, Science, Education and
Development Conference 2015

www.insssed.com

 InSSED 2015
1st International Sports, Science, Education and Development Conference 2015
17-19 October 2015 | Zagreb, Croatia

InSSED 2015
međunarodna konferencija iz oblasti
sporta, nauke, obrazovanja i razvoja

BE TEGP
Support
Education
Development

InSSED is an event for people who are interested in sports, science, education and development.

info@inssed.com
+387 91 225 290
www.inssed.com

2. NIVO

Student's projects, activities

International cooperation EU projects

INCLUSION

TITLE: Development and Implementation of Social Dimension Strategies in Armenia and Bosnia and Herzegovina through Cross-regional Peer Learning/

TEACHER

TITLE: Introducing competence-based preschool teacher education curricula in Bosnia and Herzegovina

No matter where you're from, what you do, or how old you are, it's never too late to discover what Erasmus+ could mean for you

INCLUSION

Description: *INCLUSION (Development and Implementation of Social Dimension Strategies at HEIs in Armenia and BiH through Cross-regional Peer Learning)* is a three-year cross-regional joint project under EAC/A04/2015 call and Key Action 2 - Capacity Building in the Field of Higher Education. The wider objective is to mobilize the HE capacity in Armenia and BiH in contributing to the implementation of the social dimension (SD) strategies through capitalizing on knowledge transfer and cross-regional cooperation.

Erasmus+

TEACHER

Description: *TEACHER project focuses on harmonization of preschool teaching training of 6 HEIs in BiH.*

DEVELOPMENT OF COMPETENCE-BASED CURRICULA deals with curricula harmonization.

MODERNIZATION AND INNOVATION OF TEACHING METHODOLOGY improves teaching methodology and entrepreneurial competences..

ENHANCEMENT OF TEACHERS TRANSVERSAL SKILLS improves transversal skills. Throughout this WP each HEI will create a team of trainers.

ACCREDITATION/LICENSING AND IMPLEMENTATION OF INNOVATED CURRICULA will deal with accreditation, purchase and installation of equipment and enrollment of students.

DISSEMINATION will assume organization of promo events, media activities, visual identity, web site development. It will deal with sustainability of project results. Key elements of sustainability will be reflected in English language courses for teaching/nonteaching staff, transversal skills trainings for teaching and nonteaching staff and student representatives.

MANAGEMENT ensures proper procedures are developed and followed throughout the project.

INCLUSION

Specific Objectives

- Capacity building of HE sector for designing and implementing SD strategies;
- Development of a harmonized approach to the implementation of SD strategies in line with country specific objectives;
- Fostering access to/participation in and completion of higher education for persons from vulnerable/underrepresented groups. The project targets the major problems in Armenia and BiH related to the promotion of SD strategies through broader involvement of HEIs.

Capacity Building

TEACHER

Specific Objectives

- Harmonize curricula through identifying harmonization framework and developing individual harmonization plans;
- Certify harmonized curricula through re-accreditation and enrollment of the 1st generation of students;
- Improve transversal skills of teachers through training of trainers and spill-over sessions;
- Improve teaching methodology and entrepreneurial competences through identifying learning outcomes and methods of achieving them.

Projects Networking

Equipment Costs for EU projects

Coordinators and partners

„Inclusion“ - Project

- **Coordinator:** Partner American University Of Armenia AM

Federal Ministry Of Education And Science - Federation Of Bosnia And Herzegovina BA

Javna ustanova Univerzitet u Tuzli Universitas Studiorum BA, Tuzla

Krtutyan Ev Gitutyan Nakhararutyun AM

Ministry of Labour and Social Affairs of RA AM

Roehampton University Lbg UK

Sarajevo Meeting of Culture BA

The Armenian National Students; Association /Hayastani Usanoxakan Azgayin Asociaica/ AM

UC LIMBURG BE

Unison NGO for Support of People with Special Needs AM

UNIVERSITAET GRAZ AT

Univerzitet u Travniku BA

World University Service-Osterreichisches Komitee Verein AT

- **Project duration: 36 month**

„Teacher“-Project

- **Coordinator:** Univerzitet u Travniku, Aleja Konzula 5, Travnik 72270, BA

Drustvo zaposlenika predškolskih ustanova u Federaciji Bosne i Hercegovine BA

Herzegovina University BA

Javna ustanova Univerzitet u Tuzli Universitas Studiorum Tuzlaensis BA

Nezavisni univerzitet Banja Luka BA

Sveuciliste u Zagrebu HR

The Manchester Metropolitan University UK

Universitatea 1 Decembrie 1918 RO

University of Mostar BA

Univerzita Mateja Bela v Banskej Bystrici SK

Univerzitet u Bihacu BA

- **Project duration: 36 mounth**

Future perspectives

Future Planning

2017

Bring your
presentation to life

2016

Bring your
presentation to life

2015

Bring your
presentation to life

2014

Bring your
presentation to life

2018

Bring your
presentation to life

International relationship – Networking plan

	Operational network	Personal network	Strategic network
Network's purpose	Getting work done efficiently	Develop professional skills , through choaching and mentoring, exchange important referrals and needed	Figure out future priorities and challenge, get stakeholder support for them
Finding networks members	Identify indiviauals/institutions who can support projects, needs, ideas...	Participate in professional groups, seminars, workshops, associations,	Identify relationships (lateral and vertical) with other functional and bussines-unit managers. (People outside our immediate control, people who can help us / to be able to

Between the fear that something would happen and the hope that still it wouldn't, there is much more space than one thinks. On that narrow, hard, bare and dark space a lot of us spend their lives.

— Ivo Andrić —

AZ QUOTES

University of Travnik - Campus

Welcome!
Dobrodošli!

