 “The Norwegian Programme in Higher Education, Research and Development in the Western Balkans 2010-2014. The Agriculture Sector (HERD/Agriculture)”
Visit and work in Bosnia & Herzegovina, 04-07.10.11.
The Executive Board of the HERD/Agriculture: Dr. Sissel Rogne, Mr. Ola Christian Rygh, Ms. Anne
 Kathrine Fossum & Dr. Bo Öhlmér
Primary contact:
Dr. Mensur Vegara, Mob. + 47 906 38 884, E-mail: mensur.vegara@umb.no
Secondary contact:
Dr. Thor S. Larsen, Mob. + 47 90 92 92 82, E-mail: thor.s.larsen@umb.no
Travel & visiting schedule
:

	Tuesday, 04.10.11
	Travel from Norway at 07.40; via Munich. Arrival to International airport Sarajevo at 12:15.
12.45-13:45 Travel and check in at the Hotel ART, St.Vladislava Skarica 3, Sarajevo
14.00-16.00 Visit Royal Norwegian Embassy in Sarajevo. Meeting with Norwegian Ambassador
16.00-19.00 City tour with guide

19.00-20.00 Rest/Free time
20.00 Dinner at restaurant MAROCO, the Hotel ART, St.Vladislava Skarica 3, Sarajevo

	Wednesday
, 05.10.11
	07.00 Breakfast and check out the Hotel ART
07.45 Leaving to Faculty of Agriculture and Food Sciences, Sarajevo
08.30-12.00 Workshop at Faculty of Agriculture and Food Sciences, Sarajevo
12.00-13.00 Lunch

13.00-14.45 Continue of the Workshop
15:00 Travel to Mostar

17.00-18.00 Bay the way to Mostar visit Fishfarm ”Norfish Blagaj” Mostar

18.00 Continue travel to Mostar

18.30-19.30 Old town tour with guide
20.00 Dinner and accommodation at the Hotel OLD TOWN, St. R. Bitange 9/Onešćukova 30, Mostar

	Thursday, 06.10.11
	07. 00 Breakfast and check out the Hotel OLD TOWN, Mostar
07.45 Leaving to Faculty of Agromediterranean , University of Džemal Bijedić, Mostar

08.00-09.45 Visit Faculty of Agromediterranean , University of Džemal Bijedić, Mostar
09. 45 Leaving to Faculty of Agriculture and Food Technology, University of Mostar, Mostar

10.00-11.45 Visit Faculty of Agriculture and Food Technology, University of Mostar, Mostar
12.00-13.00 Lunch
13.00- 14.00 Visits vine producers
14.00-15.00 Visits the producers of vegetables and fruits

15:00 Travel back to Sarajevo

17.00-18.00 Bay the way to Sarajevo visit Center for fisheries ”Neretva”, Konjic or some other producers
19.30 Arriving to Sarajevo and check in at the Hotel ART, St.Vladislava Skarica 3, Sarajevo
20.00 Dinner

	Friday, 07.10.11
	07.00 Breakfast and check out the Hotel ART, Sarajevo
08.30 -10.00 Visit Faculty of Agriculture and Food Sciences, Sarajevo.
10.15 -11.15 Visit Royal Norwegian Embassy in Sarajevo. Meeting with Norwegian Ambassador
11.30 Travel to International airport Sarajevo
12.55 Departure from International airport Sarajevo. Travel to Oslo via Munich. Arrival to Oslo airport at 17.25, Norway

The Norwegian Programme in Higher Education, Research and Development in the Western Balkans 2010-2014. The Agriculture Sector (HERD/Agriculture)

WORKSHOP DETAILED SCHEDULE
Venue: Faculty of Agriculture and Food Sciences, University of Sarajevo, Address: St. Zmaja od Bosne 8.
Date: Wednesday 05 October, 2011
Time: 08:15-15:00
Workshop secretariat: UMB, Noragric, Dr. Mensur Vegara
08.15-08.30 Arrival and Coffee
Brief presentations, questions and discussion of HERD, Agriculture Projects:

	Time
	
	Speaker

	08.30-09.00
	Welcome and introduction.
	Dean of Faculty, Dr. Mirsad Kurtović & Head of HERD, Agriculture Board, Dr. Sissel Rogne

	09.00-09.30

	1. Mineral improved food and feed crops for human and animal health

	Dr. Mirha Đikić

	09.30-10.00

	2. Manufacture of traditional B&H cheeses with selected indigenous bacterial cultures and technological parameters as basis for industrial production

	Dr. Zlatan Sarić

	10.00-10.30

	3. Evaluation of fruit genetic resources in B&H with the aim of sustainable, commercial utilization

	Dr. Fuad Gaši

	10.30-11.00

	4. Providing genetic diversity and healthy plants for the horticulture in B&H

	Dr. Semina Hadžiabulić

	11.00-11.30

	5. Grassland management for high forage yield and quality in Western Balkans

	Dr. Milanka Drinić

	11.30-12.00

	6. The use of natural zeolite (elinoptilolite) for treatment of farm slurry and as a fertilizer carrier

	Dr. Nevenka Rajić

	12.00-13.00

	Lunch
	

	13.00-13.30

	7. Study of the microbiological flora of milk and dairy products in Kosovo: With emphasis on pathogenic bacteria and lactic acid bacteria

	Dr. Skender Muji

	13.30-14.00

	8. Development of education and transfer of knowledge in the area of food technology - EDUFOOD

	Dr. Midhat Jažić

	14.00-14.30

	9. Comparison of lamb carcass and meet quality of breeds in Western Balkans and Norway achieving

	Dr. Goran Vučić

	14.30-14.45
	Concluding and closing of the Workshop
	Head of HERD, Agriculture Board, Dr. Sissel Rogne

	14.45-15.00
	Coffee
	

	15.00

	Leaving to Mostar
	

List of the HERD, Agriculture Projects:
1. Mineral improved food and feed crops for human and animal health

Project leader:
Dr. Bal Ram Singh, UMB, IPM, Ås, Norway

WB:

Dr. Mihra Đikić, FAFS, University of Sarajevo, B&H

 Dr. Adrijana Filipović, FAFT, University of Mostar, B&H

 Dr. Hysen Bytyqi, FAVM, University of Pristina, Kosovo
2. Manufacture of traditional B&H cheeses with selected indigenous bacterial cultures and technological parameters as basis for industrial production

Project leader:
Dr. Roger Abrahamsen, UMB, IKBM, Ås, Norway

WB:

 Dr. Zlatan Sarić, FAFS, University of Sarajevo, B&H

3. Evaluation of fruit genetic resources in B&H with the aim of sustainable, commercial utilization

Project leader:
Dr. Mekjell Meland, Bioforsk Ullensvang, Lofthus, Norway

WB:

Dr. Mirsad Kurtović, FAFS, University of Sarajevo, B&H
4. Providing genetic diversity and healthy plants for the horticulture in B&H

Project leader:
Dr. Dag-Ragnar Blystad, Bioforsk, Ås, Norway

WB:

 Dr. Semina Hadžabulić, FA, University of Dž.B., Mostar, B&H

 Dr. Jure Beljo, FAFT, University of Mostar, B&H
5. Grassland management for high forage yield and quality in Western Balkans

Project leader:
Dr. Peder Lombnæs, Bioforsk, Ås, Norway

 Dr. Bal Ram Singh, UMB, IPM, Ås, Norway

WB:

 Dr. Milanka Drinić, FA, University of Banja Luka, Banja Luka, B&H

 Dr. Imer Rusinovci, FAVM, University of Pristina, Kosovo

 Dr. Maja Manojlović, FA, University of Novi Sad, Serbia
6. The use of natural zeolite (elinoptilolite) for treatment of farm slurry and as a fertilizer carrier

Project leader:
Dr. Tore Krogstad, UMB, IPM, Ås, Norway

WB:

 Dr. Vesna Rakić, FA, University of Belgrade, Belgrade, Serbia

 Dr. Nevenka Rakić, FTM, University of Belgrade, Belgrade, Serbia

 Dr. Senija Alibegović-Grbić, FAFS, University of Sarajevo, B&H
7. Study of the microbiological flora of milk and dairy products in Kosovo: With emphasis on pathogenic bacteria and lactic acid bacteria

Project leader:
Dr. Ingolf Nes, UMB, IKBM, Ås, Norway

WB:

 MSc. Ibrahim Mehmeti, FAVM, University of Pristina, Kosovo

8. Development of education and transfer of knowledge in the area of food technology - EDUFOOD

Project leader:
Dr. Nils Juul, HiST, Sør-Trøndelag University College, FT, Trondheim, Norway

WB:

Dr. Midhat Jažić, FT, University of Tuzla, B&H

Dr. Ljubica Dokić, FT, University of Novi Sad, Srebia
9. Comparison of lamb carcass and meet quality of breeds in Western Balkans and Norway achieving improved palatability, sale and sustainability (ACRONYM: LAMBCAMEQU)

Project leader:
Dr. Bjørg Egelandsdel, UMB, IKBM, Ås, Norway

WB:

Dr. Božo Važić, FA, University of Banja Luka, Banja Luka, B&H

Dr. Božidarka Marković, Biotechn. F, University of Montenegro, Podgorica, Montenegro

Dr. Sreten Andonov, FAF, University of Skopje, FRY Macedonia

� Suggestion from Norwegian visitors are: During our visiting of universities and institutions in Bosnia and Herzegovina will be very important to meet members of its staff within approved projects. Other topics may be prioritized, depending the outcome of discussions with partners in Western Balkans.

� WORKSHOP DETAILED SCHEDULE – see next pages!

PAGE
3

