

BUANEWS

Balkan Universities Association E-Bulletin

December 2017 / 10

Balkan Universities Association

ARISTOTLE UNIVERSITY OF THESSALONIKI – GREECE

Faculties and Schools

The Aristotle University of Thessaloniki constitutes a comprehensive institution with Faculties and Schools serving a vast array of scientific fields, ranging from natural and technological to social and health sciences, arts and humanities. The University aims to offer equal opportunities for learning, research and communication; it aspires to create an environment where education and research thrive, and subsequently, realize the vision for a better world with equal rights for everybody to claim the fruits of economic growth and social prosperity.

There are 41 Faculties and Schools in the Aristotle University of Thessaloniki offering all kinds of studies. Every Faculty/School offers an undergraduate degree, postgraduate degrees (2nd cycle and PhD).

The rights and responsibilities of undergraduate and postgraduate students, enrolment and tuition fees, academic calendar, the duration of the semesters, the exam periods, the services provided for the students as well as the scholarships granted by the Aristotle University of Thessaloniki are defined both by a legal and an institutional framework (laws, internal regulation governing the operation of the university). For detailed information, please, visit the Department of Studies website <http://dps.web.auth.gr>

FACULTIES AND DEPARTMENTS

The 11 Faculties coordinate the teaching activities, is similar and complementary subject areas and guarantee the quality of teaching and student services. The 41 Departments are in charge of scientific, research and teaching functions.

1. Faculty of Theology
2. Faculty of Philosophy
3. Faculty of Engineering
4. Faculty of Economic and Political Sciences
5. Faculty of Physical Education and Sport Sciences
6. Faculty of Agriculture, Forestry and Natural Environment
7. Faculty of Sciences
8. Faculty of Law
9. Faculty of Health Sciences
10. Faculty of Fine Arts
11. Faculty of Education

Postgraduate studies today constitute an essential extension to Tertiary Education and play a decisive role in the achievement of educational, cultural, social and economic goals of many universities. Aiming at broadening and underpinning the knowledge offered to university graduates in specific disciplines of the arts and sciences, the Postgraduate Studies Programs have been structured and are offered in most of the Faculties/Schools of Aristotle University of Thessaloniki, that award either a Postgraduate Diploma (Master's Degree) or a Doctorate Diploma (PhD).

During the academic year 2017 -18, AUTH offers 94 Postgraduated Programs. 9 in English language and 29 English enabled, 3 in French language and 2 French enabled, 2 German enabled, 1 in Italian language and 2 Italian enabled. For detailed information, please, visit the Quality Assurance Unit (MO.D.I.P.) website of Aristotle University of Thessaloniki:

<https://qa.auth.gr/en/masterguide>

The Department of International Relations

AUTH is widely recognized as a vibrant center of learning which draws its inspiration from a long tradition of academic achievement. This can be underpinned, among other, things by the fact that as much in science, as in the arts and divinity, medicine and technology, it prides itself in its international outlook. AUTH operates an International Relations Unit which aims at promoting, coordinating and administering the agreements of academic cooperation. To date the Department has concluded over 163 inter-university agreements for academic cooperation with universities or equivalent institutions of higher education in Europe, the Balkan and Black Sea countries, Russia, U.S.A. and S. America, Africa, Australia and The Near, Middle and Far East.

<http://international-relations.auth.gr/en>

SIGNING OF MEMORANDUM OF UNDERSTANDING BETWEEN AUTH AND SOUTHWEST JIAOTONG UNIVERSITY OF CHINA, UPON THE VISIT OF CHINESE DELEGATION AT AUTH ON 3.11.2017.

Delegation visit from Southwest Jiaotong University, China, headed by the Chairman, Prof. Shunhong Wang, was realised at AUTH. Upon this visit, Prof. Shunhong Wang and the Rector of AUTH, Prof. P. Mitkas, signed a Mou Agreement on 3.11.2017.

THE ARISTOTLE UNIVERSITY OF THESSALONIKI (AUTH) PRESENTED, ON OCTOBER 8, 2017, IN ARISTOTELOUS SQUARE, FOR SECOND CONSECUTIVE YEAR, AN EVENT NAMED "AUTH IN THE CITY".

Among the main goals of this annual event, which takes place every year in October in the center of Thessaloniki, is the promotion of the works and the people of the largest Greek University to the public.

In October 2017, more than 2500 visitors of all ages, participated in interactive workshops, artistic and sports activities, joined a trip to prehistoric Greek gastronomy, discovered the magic world of Chemistry, took part in Physics experiments and attended presentations on innovative applications, such as technology interventions for education and health care and smartphone applications on adolescent obesity.

AUTH's research teams, such as Aristotle Space and Aeronautics Team (ASAT), Robotics For All (R4A), ARISTURTLE Electric Auto Racing Team, Aristotle Racing Team (ART) presented their work and their award-winning achievements. Students of the Department of Physical Education and Sports Science and members of the University Gym performed tango, capoeira and traditional dances.

COOPERATION AGREEMENT SIGNED BETWEEN INTERNATIONAL VISION UNIVERSITY AND STATE UNIVERSITY FOR ECONOMY IN AZERBAIJAN

International VISION University continues to cooperate with reputable Universities around the World. On November 23th 2017, Rector of International VISION University, prof. Fadil HOCA, PhD, accompanied by the vice- rectors Hasan OKTAY and Abudlmecit NUREDIN, were on an official visit in Baku, Azerbaijan. During the visit, bilateral agreement for academic cooperation has been signed between State University for Economy Baku - Azerbaijan presented by the rector Prof. Adalat Jalal Muradov, PhD. In addition, both

Universities discussed the details of Erasmus exchange program. To consolidate the agreement, representatives of the two sides discussed the potential of exchanging students and academic staff in nearby future. This was the first time a University from Republic of Macedonia and Balkan in general to take part in such activity. The IVU delegation was honorably welcomed by the Rector, academic staff and other important representatives of the relevant institutions of Azerbaijan.

INTERNATIONAL VISION UNIVERSITY REMEMBERS MUSTAFA KEMAL ATATURK ON HIS COMMEMORATION DAY

On the 10th of November 2017, International VISION University Rector, Vice Rectors and University students participated in the commemoration ceremony of Mustafa Kemal Atatürk at historical museum- the military school in Bitola. Delegation flocked to the Military School Museum in Bitola to commemorate the great leader Mustafa Kemal Atatürk who passed away 79 years ago. Before the ceremony started, representatives of the Student Council placed fresh flowers in front of the monument. Ceremony started

at 9.15 a.m- the time of Atatürk's death with a moment of silence. Then the Turkish National Anthem was read by the participants and the commemoration ceremony came to the end by writing in the memorial book that the "nation will remember Atatürk longingly".

This program is organized every year traditionally by International VISION University, and the interest of the students every year is numerously increased.

INTERNATIONAL VISION UNIVERSITY HOSTED THE SECOND MEDITERANEAN INTERANTIONAL SOCIAL SCIENCES CONGRESS IN OHRID, MACEDONIA (MECAS II, 2017)

October 10th-13th 2017, the 2nd Mediterranean International Social Sciences Congress, hosted by International VISION University was held in Ohrid, Macedonia. 17 universities participated and 126 papers were presented at the Congress.

MECAS is an annual International Academic Conference that covers main fields of Economics, Finance, Business, History, Political Science, International Relations, Education, Philosophy, Sociology, Psychology, Cultural Studies, Tourism, Security Studies, Law and Criminology, Balkan Languages. The mission of MECAS 2017 was to provide a platform for researchers, academicians as well as other professionals from all over the world to present their research results in Economic, Political, Legal, Social, Security and Philology Sciences. The goal of the conference was to support, encourage and provide a platform for young researchers to present their research, to network within the international community of other young researchers and to seek the insight and advice of successful senior researchers during the conference.

First Mediterranean International Social Sciences Congress, (MECAS I) was held in Montenegro in May 2017, entitled Mediterranean Economy, Culture, Architecture and Security. Organized by Istanbul Zaim University, Republic of Turkey, Mustafa Kemal University from Turkey, Bandirma Onyedi Eylul University Republic of Turkey, International University of Sarajevo Republic of Bosnia and Herzegovina and the University of Donja Gorica, Republic of Montenegro.

The conference covered scientific fields of agriculture, Balkan languages, Business Administration, Cultural Studies, Education, Finance, Geography, History, through the International Relations, Law and Criminology, Political Science, Philosophy, next to Psychology, Sociology, Tourism and other areas of sociological sciences.

TWO IMPORTANT ACADEMIC PROTOCOLS SIGNED BY INTERNATIONAL VISION UNIVERSITY

International VISION University continues to develop and strengthen academic collaboration and build bridges between cultures. International VISION University on 25 November 2017 signed another two important academic protocols with two reputable universities, State University of Comrat, one of the most prestigious universities of

Gagauzia and one of the best universities of the Ukraine Kherson State Technical University. International VISION University Rector Prof. Fadil Hoca, PhD, was welcomed with warm hospitality by University rectors on the two occasions. During those meetings, the implementation of the agreements was discussed.

WELCOME MEETING FOR INDONESIAN STUDENTS

A lunch meeting was held in Kırklareli University on 30th November 2017 with the participation of our Rector Prof. Dr. Bülent Şengörür, Consul General of the Republic of Indonesia Mr. Herry Sudradjat, Director of the Turkish Language Teaching Centre Assoc. Prof. Yakup Yılmaz, Head of International Office Asst. Prof. Neriman Hocaoglu Bahadır, Consulate officials, academicians and Indonesian students.

Our Rector, who made the opening speech of the event, Prof. Dr. Bülent Şengörür, noted that after the previous visit of the Consul General of the Republic Of Indonesia Mr. Herry Sudradjat on April 2017, 69 Indonesian students registered to the Kırklareli University for their undergraduate studies. He added that: "From now onward, Kırklareli University is a family for Indonesian students. I hope that after their graduation, our Indonesian students would be cultural ambassadors of our country."

In his speech, Consul General Mr. Herry Sudradjat, underlined the importance of such cultural gatherings and expressed his wish that more Indonesian students would study in Kırklareli University in the coming years.

Finally, Director of the Turkish Language Teaching Centre, Assoc. Prof. Yakup Yılmaz made a speech and stated that there is a special bond between Turkey and Indonesia in terms of culture and religion.

After the speeches, Indonesian students performed several traditional songs. At the end of the program, Consul General answered the questions of Indonesian students about studying abroad.

STUDENTS FROM JAPAN VISITED PROF. DR. BÜLENT ŞENGÖRÜR

A delegation of Japanese students paid a visit to our Rector Prof. Dr. Bülent Şengörür on 31 October 2017, as part of an education programme funded by "Family Federation for World Peace and Unification". Our Rector expressed his gladness for hosting Japanese students in Kırklareli University and stressed the importance of the fellowship between Japan and Turkey which went a long way back in history. Also, he emphasised that such visits and programs helps to strength cultural ties among different countries and referred to Japanese students as "volunteer peace and culture representatives"

EDUCATION WORKSHOP IN SOFIA

Kirklareli University has participated in the "Education Beyond Borders Sofia 2017 Workshop" which was held on 19-21 November in Sofia, Bulgaria. University representatives, educators and education consultants from a large variety of countries were present in the event. In the first day of the workshop, a presentation about Kirklareli, Kirklareli University and its internationalisation strategy has been made by the International Office Expert Mehmet Fatih Çömlekçi.

During the last two days of the workshop, several meetings took place among participant Universities. In this context, meetings with the representatives of the

"University of Veliko Turnovo St. Cyril and St. Methodius", "University of Architecture, Civil Engineering and Geodesy", "University of Plovdiv Paisii Hilendarski", "University of Economics - Varna", "Technical University of Varna", "Varna Free University", "American University in Bulgaria", "University of Maribor", "Otago Polytechnic" and "University of Mining and Geology St. Ivan Rilski" were held on the behalf of Kirklareli University. International partnership, international student recruitment, academic co-operation and student / lecturer mobility were main contents of the mentioned academic meetings.

INTERNATIONAL STUDENTS STARTED THEIR STUDIES AT TURKISH LANGUAGE CENTRE

Turkish Language Centre of Kirklareli University started Turkish education for 200 international students. Students from various countries such as Turkmenistan, Indonesia, Russia and Ukraine have to complete the language courses in order to proceed with their degree programs. Also, thanks to "tandem project" introduced by the Turkish Language Centre, international students

have the opportunity to obtain "language partner" among native Turkish speaker students and improve their language skills by practicing face-to-face. In addition to that, Turkish Language Centre might well introduce certificate programs such as "Ottoman Turkish", "diction" and "creative writing" on request.

UKLO INVOLVED IN THE ACTIVITIES RELATED TO THE 60TH ANNIVERSARY OF THE TREATIES OF ROME

On the occasion of honoring the 60th anniversary of the signature of the Treaties of Rome, which laid the foundations for the European Union we know today, "St Kliment Ohridski" University - Bitola hosted and co-organized an exhibition, titled "Even closer European Union" on October 30, 2017. The exhibition was jointly opened by the Head of the Delegation of EU to the Republic of Macedonia, HE Ambassador Samuel Žbogar and the Italian Ambassador to the Republic of Macedonia, HE Mr. Carlo Romeo, as the exhibited materials, documents and photographs, were provided by the Historical Archive of the EU in the frames of the European University Institute and the Historical Archive of the Italian Foreign Ministry. Both ambassadors, addressing the audience, spoke about the meaning of the Treaties that represent the very foundations of the modern Union as we know

it nowadays - a united continent based on principles of solidarity, democracy and rule of law, at the same time integrated on economic grounds, promoting movement of goods, services, capital and people, based on free will and choice and leading to a broadened cooperation to involve other segments over time.

The opening of the exhibition was followed by a student debate on the topic of the "Future of the European Union - 60 years since the Treaties of Rome". Carefully and attentively prepared by their professors-mentors, and duly respecting the rules of debating, our students from the Faculty of Law, took active part in this activity and successfully exchanged ideas about what is to be expected as regards the Union for the years to come.

FRENCH AMBASSADOR VISITED UKLO

On March, 10, 2017 within the frameworks of the first official visit to Bitola, H.E. the Ambassador of Republic of France to Macedonia, Mr. Christian Thimonier visited the University in Bitola. The one-hour meeting with the Rector Prof. Dr Sasho Korunovski and his associates was realized in a pleasant atmosphere.

The Ambassador was introduced to the University structure and its priorities in the development with emphasis on what is considered to be approaching to the economy and opening to the labour market in accordance with the modern international higher education trends. In addition to this, it is worth mentioning that the latest Twining project of the Ministry of education and science, in which UKLO is an active participant, is coordinated by the French Ministry of national education.

The relations with the French universities within the frames of the bilateral and project cooperation as well as in the European cooperation programs have also been mentioned during the meeting. Everyone agreed that the cooperation with France should be improved in the area of tourism, gastronomy and protection of cultural heritage.

The Ambassador Thimonier emphasized and repeated the support of the French Embassy, specially the French Institute in this kind of cooperation and most particularly for the UKLO membership in the International Association of the Francophone Universities - AUF for which there is an ongoing application process.

COOPERATION UKLO – UNIVERSITÉ DE CAEN, NORMANDIE

Within the frames of the very significant, decentralized cooperation established and developed between the Republic of Macedonia and the Region of Normandy in France in the course of the past 10+ years, and particularly in the segment of fostering and strengthening the academic cooperation, a delegation from the University of Caen visited UKLO on October 25, 2017. This is actually a second visit in a row which, the leadership of this French University, represented by the Vice-President for International Affairs, Dr Benoît VÉRON, pays to our University.

The delegation met our Rector, Prof. Dr Sasho Korunovski and his team of vice-rectors in an agreeable atmosphere and several aspects of the cooperation in the sphere of higher education were discussed. The following areas have been singled out as possible focuses of cooperation: exchange of experience in the field of scientific research, exchange of expertise in integrating the lab research and putting them in function of community surrounding the University, exchange of know-how about the start-up and support hubs for SME's rooted within the academia, then, cooperation in the area of creating new and specific study programmes and/or curricula as well as other similar, up-to-date topics of mutual interest to both universities.

FIRST DOUBLE PHD DEGREE AT UKLO

“St Kliment Ohridski” University - Bitola, in cooperation with Ghent University from Belgium organized public defense of the double doctoral degree by Ms Renata Petrevska Nechkoska, MA, assistant at the Faculty of Economics - Prilep. At this solemn act, Ms Petrevska Nechkoska defended her dissertation titled Sense-and-Respond Framework enrichment for tactical management by application of ICT in front of a Defense Committee composed of domestic and foreign academic staff members.

The scientific and research challenge of Dr Renata Petrevska Nechkoska can be found in the issue of tactical management and its adaptability in conditions of unpredictability, both in the managerial sense in general and in information systems management.

Dr Petrevska Nechkoska, in close collaboration with her mentors - professors of both universities, UKLO and UGhent, as well as networking with other experts and building upon the managerial Sense-and-Respond introduced by Mr. Stephan Haeckel, former CEO for strategic studies and innovations of IBM (USA), presents the DENICA method that enables the tactical manager to be more adaptable in the process of effective realization of goals. This method has been designed through a

number of iterations involving real business managers of 4 companies (2 located in the Republic of Macedonia and 2 in Belgium) and implemented and upgraded in other companies throughout West Europe. The practical experience of this candidate, inseparably combined with the scientific-research activities she carried out at a top ranked, world class University, as well as her multi-faceted interests and highly pronounced professionalism, resulted in a successful round-up of this special process of issuing a double PhD. On the other hand, the very defense in front of an international Committee amalgamates doctoral studies, scientific disciplines as well as researchers and improves the cooperation between the universities and the countries.

UKLO has to be particularly proud in this sense, as this double degree resulted from the 6-month mobility period of the PhD candidate within the frames of an ERASMUS MUNDUS BASILEUS project. UKLO was a member of this Project consortium over the whole duration, from 2008 until 2017.

The defense of this cotutelle degree took place at the Faculty of Economics in Prilep, on October 26, 2017, as a unique event that caught the eye of the academic, but also of the wider public as well.

INTERNAL UNIVERSITY CONFERENCE: SCIENTIFIC RESEARCH AT UKLO – EXPERIENCES AND PERSPECTIVES

On September 29-30, 2017, a two-day Conference on the topic of Scientific Research at UKLO – experiences and perspectives, was held in the picturesque mountainous town Krushevo, with participants of the academic community of “St Kliment Ohridski” University – Bitola.

This initiative, Internal University Conference, designed and developed by the managing team of the University, is related to organizing and holding bi-annual events (conferences) dedicated to significant and up-to-date topics that can tackle various areas of University activity and academic living.

In a situation with higher education facing numerous challenges, the universities are trying to revise and redefine their position in society and work on emphasizing the need to jointly share interests, priorities, good practices, and what is more, the need to improve personal knowledge and competences, to become exquisitely important in a world of constant changes.

An event like this, which brings together the academic community of UKLO, is actually a kind of a platform for potential participants to exchange experience, to improve the scientific research and the papers they write, to upgrade the existing and to gain new knowledge, to write successful project proposals. The main objective of the Conference is to increase, qualitatively and quantitatively, the project activity of the University as a whole and to motivate the academic staff to take up scientific-research activities, to publish papers in international scientific journals, participate in international conferences and projects. The Conference is also perceived as a solid basis for cooperating for the purpose of increasing the skills and competences of staff, leading to an increased degree of integration of the University in general.

THE OPENING CEREMONY OF THE 1ST INTERNATIONAL CONGRESS OF HEALTH SCIENCES WAS HELD BY TRAKYA UNIVERSITIES ASSOCIATION

The opening ceremony of the 1st International Congress of Health Sciences organized by Trakya Universities Association (consist of Trakya University, Çanakkale Onsekiz Mart University, Namık Kemal University and Kırklareli University) was held on November 23rd, 2017 at the Balkan Congress Center. Our Rector Prof. Dr. Erhan Tabakoğlu, academicians and students of Trakya Universities Association participated to the opening ceremony. The opening ceremony started with a moment of silence and a national anthem and the introduction film of our university was watched. Trakya University State Conservatory's Spring Fives gave a mini concert in the direction of Lec. Sela Can Dökmeci. Chairman of the 1st International Congress of Health Sciences Congress and Professor of Health Sciences Institute, Prof. Dr. Tammam Sipahi informed the participants about the Institute of Health Sciences and said, "Today is an important day of Trakya Universities Association which we have formed with the spirit of solidarity. We are very pleased that the first of the Health Sciences Congress is organized at our University. There will be 190 oral presentations and 193 poster presentations and 40 invited speakers in the Congress. I wish our Congress will contribute to science, our region and our country and would like to thank to our Rector Prof.Dr.Erhan TABAKOĞLU and everyone who contributed to this Congress.

Prof.Dr. Ahmet ÜNVER, the Director of Health Sciences Institute of Çanakkale Onsekiz Mart University said in his speech that, "Four universities combined their strengths with the principles of force and nature about 5.5 years ago and have carried out many activities in social, cultural and sportive aspects until this time. Scientists were brought together in different disciplines. The common use of laboratories has been improved. Today, we are together for the opening ceremony of the 1st International Congress of Health Sciences within the scope of Trakya Universities Association and I would like to thank everyone who contributed to this Congress". Rector Prof. Dr.Erhan Tabakoğlu said, "These four universities which aim at the development of the same region, continue to pursue their work successfully with the work that they have created by combining the powers of the Trakya Universities Association. This congress, which is one of the efforts of Trakya Universities Association takes place as a result of one year long efforts. This multidisciplinary Congress which gathers four universities together gives the scientists that are working in the same field the opportunity to reveal new developments. I would like to thank all the participants and everyone who contributed to this Congress. After the opening speeches, sessions were started. The Congress lasted until November 25th, 2017.

THE STUDENTS FROM UNIVERSITY OF TETOVA AND ALEXANDER XHUVANI UNIVERSITY OF ELBASAN, ALBANIA RECEIVED THEIR CERTIFICATES

The certificates of the students from University of Tetova were given at the Rectorship Building of Trakya University on August 24th, 2017 in the framework of the training program organized by the cooperation between Trakya University and University of Tetova. Furthermore, Trakya University organized a certificate ceremony for 15 students on December 15th, 2017 who came to Trakya University Hospital for internship within the scope of bilateral agreement between Trakya University and Alexander Xhuvani University, Elbasan,

Before the ceremony, Rector Prof. Dr. Erhan Tabakoğlu met with the students and got information from them about what they experienced during their internship. The students thanked to Prof.Dr. Erhan Tabakoğlu for the opportunity that was given them and stated that they were welcomed very warmly and sincerely by Professors, trainees and other students at Trakya University and they gained very different experiences in a short period of time.

Assist. Prof.Dr. Gazment Koduzi from Alexander Xhuvani University of Elbasan expressed their happiness from such an organization and interest, relevance and closeness shown by the academicians towards them. Assist. Prof. Dr. Gazment Koduzi added that this internship was the beginning and that they hope to have a longer internship in the second stage.

As the Rector of Trakya University, Prof.Dr. Erhan Tabakoğlu stated that he was glad to host the students and academicians from University of Tetova and Alexander Xhuvani University at Trakya University within the scope of bilateral agreements between our Universities. Rector Prof.Dr. Erhan Tabakoğlu stated that the doors of Trakya University and hospital are always open for University of Tetova and Alexander Xhuvani Elbasan University and added that they do not see those universities apart from Trakya University. After the speeches, the students received their certificates.

A BIG SUCCESS OF MEVLANA EXCHANGE PROGRAM AT TRAKYA UNIVERSITY

“Project Based International Exchange Program” meeting was held in Antalya on December 15th 2017 by the Project Development and Support Department of Higher Educational Council of Turkey (YÖK) in order to carry out the Mevlana Exchange Program and the Project Based International Exchange Program effectively and to ensure coordination in the activities.

Rector of Akdeniz University, Prof.Dr. Mustafa Ünal, President of YÖK Project Development and Support Department, Aysegul Kutay Gündoğan, Project Development and Support Department Expert Dr.Esra Ebru Mavi, Experts from the Higher Education Council of Turkey, Exchange Program Institutional Coordinators of the Higher Education Institutions and Faculty Members

and Trakya University Mevlana Institutional Coordinator Assoc. Dr. Murat Türkyılmaz, Chef. Feyza Nazan Gündüz participated the meeting which was held at Ataturk Conference Hall of AkdenizUniversity

According to the data that are released by “Project Development and Support Department of Higher Education Council of Turkey”, Trakya University ranks 7th among 184 University in Turkey that mostly exchange students within the scope of Mevlana Exchange Program

In the meeting, information transfer and a series of presentations were realized within the scope of Mevlana Exchange Program and Project Based International Exchange Program.

ON 17 NOVEMBER 2017, AT THE PREMISES OF UNIVERSI COLLEGE, WAS MARKED THE INTERNATIONAL DAY OF STUDENTS, ATTENDED BY NURSING AND SPORTS PROGRAMME STUDENTS.

Measurements of vital sign were conducted by Nursing students. The aim of this activity was giving students the opportunity to demonstrate into practice their skills and abilities. The activity was pursued with great interest by students who volunteered on becoming part of the event. During the measurement, students were very focused and dedicated, and due to the fact that they are celebrating their own day their enthusiasm increased even more. The team consisted by students of all grade, a good opportunity to collaborate among them almost practitioners and those we already started their academic year.

The measurement of vital signs was followed by a sportive activity, where a competition was held in Futsal between students, whom were divided into two teams. The match went into an athletic, amusing and entertaining atmosphere while enriching the student life within College Campus.

Participants in both activities as part of the campaign are honored with gratitude, the certificate of honor were given by Dean of Sports Program, Abedin Bahtiri and the College's Coordinator with the Student Union, Saranda Rexha.

College Universe, the place where future professionals study!

WELCOME TO THE UNIVERSITY OF PRISHTINA "HASAN PRISHTINA" PRISHTINA INTERNATIONAL SUMMER UNIVERSITY 2018

The Prishtina International Summer University (PISU) is organized by the University of Prishtina "Hasan Prishtina" in cooperation with various donors and partners. The aim of PISU is creation of direct links to regional and international universities as well as the advancement of the methodology of teaching and the increase of scientific research capacities. The Summer University gathers academics, professors and students from all around the world aiming thus the mutual exchange of their academic experiences and offers the possibility to learn more about Kosova.

This year, the University of Prishtina "Hasan Prishtina" will organize the 18th edition of Prishtina International Summer University, which will be held from 09-20 July 2018. It will be offering 13 credited courses covering a wide range of study fields such as social sciences, law, economics, arts, education, medicine, engineering, linguistics, agronomics, archaeology etc.

The Prishtina International Summer University provided a unique opportunity for participants to expand their knowledge and skills in different fields of study.

Since 2001, more than 5000 local, regional and international students and more than 500 local and international professors participated in the PISU.

The Prishtina International Summer University has achieved proved values and provided a beginning of encouragement for regional reconciliation and cooperation among different comities and academics from the region.

The 18th edition of the PISU is open to all professors and students and will help all participants to gain from new methods of lecturing and research as well as enjoying the international atmosphere. As set by the traditional program itself, this year's program also bring together regional & international professors and lecturers for a period of two weeks and provide the opportunity for local and international students to learn and share their experiences.

The Prishtina International Summer University will be held from 9 - 20 of July, 2018.

Apply <http://uni-pr.edu/page.aspx?id=1,4,191>

Application deadline for academic staff is December 22, 2017

Balancing innovation and tradition in science editing

14TH GENERAL ASSEMBLY AND CONFERENCE

The Law School, University of Bucharest, Romania

8–10 June 2018

PLENARY SESSIONS

Challenges of running a traditional journal
Tudor Toma, Eva Baranyiova, Madalina Georgiescu

Innovations in journal publishing
Bernd Pulverer, EMBO Press, tbc

Challenges of publishing in languages other
than English
MariCarmen Alcocer

Innovations in publishing: beyond the journal
Mark Patterson

PARALLEL SESSIONS

- Innovations in journal publishing
- Freelance editing: developments and challenges
- Editing small journals and those in languages other than English
- Can editors contribute to sex and gender equity in research?
- Setting up or improving your journal
- Reducing waste in research: REWARD
- Data citation: what and how?
- Peer review: research and training

WORKSHOPS

- Statistics for editors (Chris Palmer)
- Plagiarism (Ksenjia Bazdaric)
- COPE publication ethics (Mirjam Curno)
- XML for editors (Sun Hu)
- How to be a successful journal editor (Pippa Smart)

REGISTRATION

Open in January 2018
with earlybird and EASE
membership discounts.

**UNIVERSITATEA
DIN BUCUREȘTI**
— VIRTUTE ET SAPIENTIA

See website for details or contact Tea Marasović, EASE

Secretariat, secretary@ease.org.uk

BUANEWS

Address :

Secretariat of Balkan Universities Association
Trakya University International Relations Office
22030 Balkan Campus
EDİRNE/ TURKEY

Phone : +90 284 213 96 34

Fax : +90 284 223 42 03

e-mail : bua@baunas.org

www.baunas.org

Editor: Exp. Nurgül SARSILMAZ

Design: Yıldıray ERCAN