

Come to Sarajevo, come to IUS!

IUS CAMPUS

B
building

mosque

2

Plavi Leptir
Male Dormitory

1

3

Mehmed Çakır
Female Dormitory

6

5

7

4 IUS Main Stadium

Vision

The vision of IUS is to become an internationally approved institution of higher education and research and a center of excellence and quality through the shared efforts of the founders, academic and administrative staff, students and all stakeholders. IUS aims to become the major hub in Balkans, to form a bridge from the East to the West, as a leading international institution of higher education and research center with comprehensive excellence, whose students are lifelong learners, interculturally competent and well-rounded leaders of socioeconomic development.

Mission

The mission of IUS is to produce science, art, and technology, and present the results to the benefit of humanity; to educate free-thinking, participating, sharing, broad-minded individuals who are open to change and improvement, and who have the ability to transform knowledge into values for themselves and community. The IUS, with its identity of an international institution of education and research, cooperates with universities in region and in other countries to provide a peaceful and comfortable environment for the learning for students all over the world.

We are proud of our values:

- Academic excellence
- Internationalized Higher Education
- Interdisciplinary Programs
- Scientific research excellence
- Creation of the new values
- Freedom of speech
- Respecting the diversity and intercultural cooperation
- Social inclusion

Welcome to the
International University of Sarajevo

For 3 years in a row IUS has been selected
the best foundation university in
Bosnia and Herzegovina.

7 research and
professional
development centers

70.000 m2 is the area of
IUS campus

1.659 total number of
graduated students

ELIT program with
the most successful
students

2.359 number of female students
ever enrolled

ARCH the largest number of
students enrolled ever

5 faculties

21 study programs available
at bachelor's, master's and
doctorate levels

55 number of countries our
professors and teaching
staff come from

3.830 Number of male students
ever enrolled

70 student and staff
exchange MoU's
over

17 IUS students graduated
with **4.00** CGPA

The Foundation for Education Development Sarajevo (SEDEF)

Foundation for Education Development Sarajevo was founded in Sarajevo in 2001 as a non-governmental organization with characteristics of endowment as it stated in the Law of Bosnia and Herzegovina. The Federal Ministry of Justice registered it as a legitimate institution whose sole purpose is to seek and create academic, material and legal conditions for the advancement of education in Bosnia and Herzegovina.

A group of businessmen from Turkey and several intellectuals from Bosnia and Herzegovina, as founders, have been working jointly on the realization of Foundation plans. The founders agree that management and property of Foundation have a character of endowment.

The governing and the expert bodies of this Foundation are:

The Board of Trustees of IUS

The Executive Committee of the Foundation for Education Development Sarajevo

The Assembly of the Foundation for Education Development Sarajevo

The Advisory Board of IUS

Members of the Foundation's Management Board and the founders

Hasan Topaloğlu (President)

M.Sc. Şaban Erden (Member of the board)

Mehmet Köse (Member of the board)

İlim Yayma Vakfı (Representative Nurettin Alan)

Prof. Dr. Adem Baştürk

Abdulkadir Taçyıldız

Abdurrahman Selçuk Berksan

Ahmet Kemal Baysak

Kalem Vakfı (Representative Musa Şahin)

Orhan Özyurt

Remzi Gür

Mehmet Alacacı

Dear Students,

A university education is a path toward acquiring universal knowledge upon which life is constructed. Universities reflect the light of science, art and culture onto our lives. Therefore, university education is not only a path toward acquiring a profession, but it is also a way to achieve and disseminate cultural richness, cognitive consistency and intellectual maturity. Sarajevo Foundation for Education Development (SEDEF) has mobilized resources and human potential to establish a university that will educate young people from Europe and elsewhere in the world in a contemporary education environment. Our ultimate goal is not only to bring together young people from different geographies and cultures, but also to enable them to rally around common human values.

We acknowledge that systematic knowledge, scientific virtue and good manners are the most important elements of global peace. We have established the International University of Sarajevo in such a way as to impart and advance these values. We believe that the systematic knowledge, scientific and cultural virtues are the most important elements for achieving peace in the world. We have established the International University of Sarajevo so that these values form an integral part of the principles and continue to improve. We made a decision to establish the International University of Sarajevo in a city where modern and traditional values combine and merge with a number of cultural, traditional and religious symbols.

We are convinced that in this city, where universal human values have been cherished for centuries, this University will create a new hope for the future. Our campus area of 73,000 sqm is located in the most beautiful part of Sarajevo, near the Vrelo Bosne natural spring and Igman Mountain. As part of the modern university campus, so far following facilities are built: two university buildings with total area of 24000m² (13000m² and 11000m²), two Student dormitories of 5000m² and IUS Research and Development Center with an area of 1500m². There is also an area of 1300m² intended for social and extracurricular activities. Currently 210 students are living in the men's dormitory and 206 in the women's dormitory.

Since 2003, International University of Sarajevo has been an intellectual center where students from all over the world work with professional international academicians and administrative staff. It is a center with modern technological infrastructure, with high standards for social engagement and different approaches to solving problems. Young students seeking a quality education at an international level will find all these qualities at the International University of Sarajevo.

With respect and love,

Mr. **Hasan Topaloğlu**
President of Foundation for Education Development Sarajevo

Dear Students,

You are currently in a distinctive period that will shape your future. While making a decision on the choice of your university and study program, you must consider the quality of the education offered. Our current world, which is changing and progressing fast, has made the discovery and sharing of knowledge very easy.

The differences in environment, opportunities and accessibility at the educational institutions where you choose to study are very important. From this point of view, the choice of a university is just as important as the choice of the study program. The Foundation for Education Development Sarajevo (SEDEF) founded a university in the heart of Europe with the goal of educating young people to equip them with modern knowledge and skills that are necessary to compete in a global society.

I strongly recommend you to study at the IUS, which is a unique university due to its location, the academic staff, the respect shown for diversity, the interactive learning opportunities, and IUS's exemplary innovative vision.

I wish you success with the hope that we will meet at IUS.

Prof. Dr. **Hasan Zuhuri Sarkaya**
President of BoT

Dear Students,

International University of Sarajevo (IUS), with its campus situated in Sarajevo suburbs of Ilidza – a city that has well preserved the historical identity of Bosnia and Herzegovina, a country that is a bridge between the East and West is an international higher education institution gathering students from 50 different countries, including those from the Balkans and Turkey.

IUS, whose departments have entirely been recognised by YÖK (Higher Education Council of Turkey) was foundation university of Bosnia and Herzegovina, and it is now celebrating its 16th birthday. IUS, with its approximately 2000 students, growing and colourful academia, is a small but competent European University with its attractive national and international academic and social activities. At our vast campus in green Ilidza, we present educational opportunities such as undergraduate and graduate programs, as well as the life learning programs designed at IUSLife. With its moderate tuition, generous scholarships, and approach that rewards success, IUS is the shining star of the region.

Our university is progressing by forming harmonious and reliable relations with the region, and through strategies planned in accordance with our missions and vision that prioritise academic, intellectual, social and cultural improvement of the region. By embracing mutual cooperation with the universities in the region and all over the world, we offer a peaceful, comfortable and student-centred academic environment for our students. We are working as an “extended family” in order to educate independent, open-minded young people who are open for collaboration, participation, change and improvement. Our values are: respect for diversity, fairness, reliability, conciliatory, consistency, openness to participation, social responsibility, dedication to continuous improvement and generating value for society.

IUS, as an international institution of research and higher education is open for international cooperation. We have been aiming at becoming a university that prioritizes education to encourage the development in science and technology, culture, social life and arts. In accordance with this aim, International University of Sarajevo with its 21 departments in its 5 faculties – Faculty of Engineering and Natural Sciences, Faculty of Arts and Social Sciences, Faculty of Business and Administration, Faculty of Law, and Faculty of Education – is educating its students for careers and life.

IUS, whose investments in infrastructure and laboratories were completed with help of its generous foundation in past years, will be growing further with new improvements. To our dear students, we present an environment that supports your academic, professional, social, cultural and personal development. Our university, while offering a quality higher education, is also a regional hub as a competent academic center for scholars and professionals who wish to work in an international environment. You, too, are cordally invited to join us in this multicultural dynamic place called IUS.

Prof. Dr. **Ahmet Yıldırım**
Rector

4 years / 8 semesters

240 points

gbe.ius.edu.ba

Bachelor of Science (B.Sc.)
in Genetics and Bioengineering

English

+387 33 957 200

The Genetics and Bioengineering (GBE) degree Program at IUS is geared to develop an integrated scientific perspective comprising the fundamentals of molecular biology, biochemistry, genetics and cell biology, all of which are built upon a solid background in biology, chemistry, physics and mathematics.

The Program is designed to emphasize the application of the principles and methods of engineering sciences to study biological applications and its problems. The GBE curriculum has an engineering foundation with emphasis on biochemical process applications.

The Genetics and Bioengineering (GBE) is accredited by the Austrian Agency for Quality Assurance and Accreditation, AQ Austria <https://www.aq.ac.at/en/accreditation/>. By granting its accreditation, AQ Austria certifies that the International University of Sarajevo Genetics and Bioengineering (GBE) study program meets the criteria for international recognition by complying with the principles of the Standards and Guidelines for Quality Assurance

for the European Higher Education Area. The accreditation is valid until 20 September 2022.

Employment and Further Study Options

The GBE curriculum prepares students for careers in the emerging biotechnology industry or in businesses related to biotechnology, medical or pharmaceutical industry, as well as other positions in industry, commerce and education or for continuation of their formal education at a graduate school at IUS or elsewhere.

Our alumni work for: Max Planck Institute of Neurobiology, Germany, Bezmialem University Hospital, Turkey, Eurofarm Center, BiH, Moja Klinika, BiH, AFN Medical, Turkey.

FENS

Faculty of Engineering and Natural Sciences

4 years / 8 semesters**240** points**ee.ius.edu.ba****Bachelor of Science (B.Sc.)**
in Electrical and Electronics Engineering**English****+387 33 957 200**

Electrical and Electronics Engineering (EEE) study program offers students two lines of studies of electrical engineering. In addition to the required courses in applied sciences, mathematics, and fundamentals of electrical engineering, students can choose electives from the fields of electronics and embedded systems, or electrical energy and power systems.

The structure of the program and courses is designed to guide the students through analysis, then design, and finally optimization and management of practical engineering systems. The program structure supports independent learning and continuous development. Practical training in engineering includes practical work in laboratories (Electronics, Complex Systems, Control Systems, Power Systems and Telecommunications), developing skills in programming and the use of computers in engineering practice, as well as development of the spirit and the affinity for teamwork and lifelong learning. The Electrical and Electronics Engineering first and second study cycle programs (BSc and MSc) are accredited by the Austrian Agency for Quality Assurance and Accreditation valid until 20 September 2022, and complies with the

Standards and Guidelines for Quality Assurance for the European Higher Education Area.

Employment and Further Study Options

The international accreditation confirms that this study program is locally and globally competitive. Students who complete this Program find jobs in companies dealing with the design and maintenance of automatization systems and instruments, in factories as professional staff in charge of modernization and improvement, or in public companies, usually in the field of telecommunications or power production.

Our alumni work for: Bosna Petroleum Company – BPC, BiH, Turk Telekom, Turkey, TUSAS Motor Sanayii A.S., Turkey, Turkish Airlines, Turkey, Tipteh d.o.o, BiH.

FENS

Faculty of Engineering and Natural Sciences

Computer Sciences and Engineering

Bachelor's | Master's | Doctorate

4 years / 8 semesters

240 points

cs.ius.edu.ba

Bachelor of Science (B.Sc.)
in Computer Sciences and Engineering

English

+387 33 957 200

The Computer Sciences and Engineering (CSE) study Program is designed to equip students with the knowledge and skills in mathematics and logical reasoning, problem solving, and to provide in-depth knowledge in computer systems and programming. Most courses involve practical work, such as weekly sessions in computer laboratory, where students acquire technical and research skills.

Project based learning as well as liberal arts courses equip our students with soft skills such as teamwork, written and oral communication, which are crucial for a successful career.

CSE has implications across a wide range of disciplines ranging from embedded systems, bioinformatics, telecommunications, cyber security, artificial intelligence, healthcare and many more. In addition to compulsory courses, students are able to shape their specific interests by selecting among other courses of the CSE study program, such as: Artificial Intelligence, Computer Graphics, Computer Vision, Computer and Network Security, Wireless Mobile Networks, Robotics, etc. Furthermore, CSE students are able to choose elective courses from other fields of sciences offered at the University. Upon successful completion of the program, students are able to

apply the principles and practices of computer sciences in solving various practical problems.

Employment and Further Study Options

Graduates of Computer Sciences and Engineering program have a wide range of opportunities in areas such as: web applications, computer graphics, network administration, security, computer systems, computer vision, databases, wireless networks and artificial intelligence. Bachelor's degree in Computer Sciences and Engineering provides also an excellent basis for students who intend to continue their studies at IUS or elsewhere.

Our alumni work for: ULKER, Turkey, Atlant BH, Bosnia and Herzegovina, Authority Partners Inc., Bosnia and Herzegovina, BH Telecom, Bosnia and Herzegovina.

FENS

Faculty of Engineering and Natural Sciences

4 years / 8 semesters**240** points**ie.ius.edu.ba****Bachelor of Science (B.Sc.)**
in Industrial Engineering**English****+387 33 957 200**

Industrial engineering (IE) is a scientific discipline devoted to the design, installation, improvement and control of complex integrated systems of people, materials and facilities to produce goods and provide services.

The program offers courses such as engineering economics, manufacturing systems, production and inventory control, operations research, quality engineering, reliability, facilities planning, materials handling and information and communication technologies. Like other engineering disciplines, Industrial Engineering solves problems by applying practical engineering approach and application of specialized knowledge in mathematics, economics and computer science.

The Industrial Engineering Program at IDS is unique in its structure in this country, and only one of the very few similar programs in the region. The program is recognized for the quality of teaching and scientific research of its members. In addition, students especially appreciate the modern curriculum, because it is compatible with similar programs offered around the world.

Employment and Further Study Options

Industrial Engineering study program prepares students for a broad range of career choices. Industrial engineers are needed in all types of enterprises, ranging from large industries, such as manufacturing, logistics, transportation, and construction, to service industries, such as health care, retail, banking, insurance, marketing, and consulting to government agencies and non-profit organizations. So, education in Industrial Engineering offers the best of both worlds: an education in both engineering and business.

Our alumni work for: NS Yapim Production, Turkey, Konya Buyuksehir Belediyesi, Turkey, Pegasus Airlines, Turkey, The Scientific and Technological Research Council of Turkey TUBITAK, Nobel Automotive, Turkey.

FENS

Faculty of Engineering and Natural Sciences

ME

Mechanical Engineering

Bachelor's | Master's | Doctorate

4 years / 8 semesters**ECTS** 240 points**me.ius.edu.ba****Bachelor of Science (B.Sc.)**
in Mechanical Engineering**English****+387 33 957 200**

Mechanical Engineering (ME) program aims to educate students who are able to understand and analyze a system whatever that system may be (thermo-power plants, bio-system, house, car, drone, etc.). Core of the program is designed to develop good mathematical and programming skills, and sound knowledge of applied physics and materials.

The program makes students familiar with simulation of engineering technologies, and potentials and limitations of such technologies are explored. Energy and energy related applications are in focus of the program, from conversion technology to production, transportation and storage. The program integrates some core electrical engineering subjects into its curriculum.

IUS Mechanical Engineering graduates easily adapt to multidisciplinary engineering teams. The program's teaching philosophy emphasis approach through which students learn to learn, instead of memorizing facts or mastering some particular technologies. Thus, the program prepares students for the real world in which they will be ready to quickly immerse themselves in different fields of engineering and to adapt to new emerging technologies.

Employment and Further Study Options

Employment opportunities for mechanical engineers exist in public and private sectors, including the processing, car and airline industries, production and design of various biomedical, computer, electronic and energy components, and the production and design of machines and tools for the industry. Bachelor's degree in mechanical engineering provides also an excellent basis for students who intend to continue their studies. In particular, it is a very good preparation for graduate programs in the area of energy technology and process engineering, but also for graduate programs in other technical disciplines.

Our alumni work for: Limak Holding, Turkey and Albania, Bursa Buyuksehir Belediyesi, Turkey, DNA Kalip Die Engineering, & Manufacturing, Turkey YETER Savunma ve Havacilik, Turkey, Groupe Renault, Turkey.

VELCRAFT. VLP-1303 PRO

OUTPUT A

CV

OT

CC

VOLT

AMPERE

OUTPUT B

VOLT

SHOW VALUE

0 - 30V
max

+ 3 - 6V
max
2A

POWER

FENS

Faculty of Engineering and Natural Sciences

ARCH

Architecture

Bachelor's | Master's |

4 years / 8 semesters

240 points

arch.ius.edu.ba

Bachelor of Science (B.Sc.)
in Architecture

English

+387 33 957 200

Architecture (ARCH) study program offers its students the **theoretical** and **practical** knowledge and skills necessary for designing and construction of places and spaces we use every day. Our students learn to consider historical and environmental issues, as well as to combine that knowledge with the use of the latest materials, technologies and design systems in their creations.

IUS Architecture study program offers a quality education that employs an interdisciplinary approach to teaching, in cooperation with the other departments at the University. The program aspires to contribute to the creation of sustainable development, to encourage critical and creative thinking within the architectural practice.

Graduates of the Architecture Program have the opportunity to build their careers in different, but related fields of design, such as urban planning, architectural design, structural design, construction design, supervision and site updates, as well as in the field of protection of cultural and historical heritage.

Employment and Further Study Options

Bachelor's degree in Architecture provides also an excellent basis for students who intend to continue their studies. IUS alumni are well-rounded individuals with a thorough knowledge of their discipline. They are very capable to take a relevant approach in applying their expertise. This approach is made possible by their keen awareness of the interdependence between technology, the individual ethics and social content in which they operate.

Our alumni work for: Gratz University, Austria, Tumus Architecture, Turkey, AKSUVITAL, Turkey, Bulut Makina Muhendislik, Turkey, SAHA Insaat Mimarlik, Turkey.

FENS

Faculty of Engineering and Natural Sciences

SE Software Engineering

Bachelor's | Master's |

4 years / 8 semesters**ECTS** 240 points**se.ius.edu.ba****Bachelor of Science (B.Sc.)**
in Software Engineering**English****+387 33 957 200**

Software engineering (SE) applies the principles of computer sciences and mathematics in achieving economically effective solutions for software problems. Software Engineering study program gives students a solid foundation in general and specific competences in the field of software engineering.

One of the main objectives is the development of knowledge, skills, methods, tools, and procedures that will enable software engineers to produce a variety of reliable software. Most courses involve practical work, such as weekly sessions in computer laboratories where students acquire technical and research skills. Project based learning as well as liberal arts courses prepare our students' soft skills such as teamwork, written and oral communication skills which are crucial for a successful career. Students can thus pursue their interests that will result in implications across a wide range of disciplines, including embedded systems, bioinformatics, telecommunications, cyber security, artificial intelligence, healthcare and many more.

Minors are possible as part of the SE program, by taking elective courses for minors in Industrial Engineering (IE), Genetics and Bioengineering (GBE), Mechanical Engineering (ME) or Electrical and Electronics Engineering (EE).

Employment and Further Study Options

Software engineers work with businesses, government agencies and non-profit organizations. Some software engineers work for themselves as freelancers. Some organizations require specialists for each task in the software development process, so software engineers may specialize in only one role.

Bachelors of SE have excellent opportunities to continue their studies in the second cycle, at the IUS or elsewhere.

VACD

Visual Arts and Visual Communication Design

Bachelor's | Master's |

4 years / 8 semesters

ECTS 240 points

vacd.ius.edu.ba

Bachelor of Arts (B.A.) in
Visual Arts and Visual Communications
Design

English

+387 33 957 300

Visual Arts and Communication Design (VACD) program offers education that, in addition to the theory, focuses on the practice and use of new technologies and software for graphic design, animation and digital editing. Students have the opportunity to develop conceptual skills of idea shaping and communicating with the audience.

The theoretical part covers all the essential content on the subjects of history of art, the fundamentals of visual communication, color theory, 2D and 3D design and typography. The VACD program is an interdisciplinary study program with a flexible curriculum that allows students to select their own courses whilst focusing on one of two lines of study: graphic design or new media studies. The program structure facilitates specialization in a chosen field while enabling cross-disciplinary education, giving students an opportunity to be more versatile and successful in their professional work.

By stressing the importance of projects and deadlines rather than homework and tests, the program strives to provide students with a unique and progressive environment in which they can excel in their ambition and creativity. The aim of this Program is

to prepare students to be actively involved in the creative industries, so by the end of the program, all students produce a portfolio of their work.

Employment and Further Study Options

After graduation, students can build their careers as graphic designers, freelancers (in home studio or their own business), video and film editors, animators, working in the marketing or advertizing agencies, television stations, magazines or newspapers, e-publishing, postproduction houses, film production, in the music and entertainment industries.

Our alumni work for: TRT Turkish Radio and Television Corporation, Turkey, Turkish Airlines, Turkey, Anadolu Agency, Serbia, New Media People, Bosnia and Herzegovina, Prime time, Bosnia and Herzegovina.

FASS

Faculty of Arts and Social Sciences

4 years / 8 semesters

240 points

sps.ius.edu.ba

Bachelor of Arts (B.A.)
in Political Science and Sociology

English

+387 33 957 300

Social and Political Sciences (SPS) study program offers an interdisciplinary curriculum focusing on Political Science as the major field and covering Sociology, History and Philosophy as supplementary fields. Unlike the conventional approach where students specialize in one field of interest, this program blurs the boundaries between the political and other social sciences.

In addition to the interdisciplinary teaching approach, Social and Political Sciences program offers students practical experience through internships as well as visits to institutions and local and international organizations that IUS has established co-operation with.

The university has so far cooperated with the Parliament of Federation of Bosnia and Herzegovina, the Parliament of Republic of Turkey, the UNDP and OSCE office branches, and a number of NGOs in B&H and abroad. Students are expected to be actively involved in the analysis of the development and functions of the government, public policies, political behavior of individuals and groups, social institutions and historical processes.

Employment and Further Study Options

Possible careers for graduates of social and political sciences include the following: political analyst, office manager, legal assistant, secretary, consumer service representative, coordinator of NGOs, high-school teacher, operations manager, project manager, governmental affairs specialist, budget analyst, campaign manager, corporate analyst, corporate consultant for public relations, economist, manager, editor of newspapers and magazines, official in foreign affairs, international relations officer, political commentator, analyst of public administration or public opinion.

Our alumni work for: Tasarruf Mevduati Sigorta Fonu – TMFS, Turkey, Movimento Christiano Lavorti, Italy, Diyanet Isleri Baskanligi, Turkey, NGO İnsan Medeniyet Hareketi, Toplumsal Degisim, Turkey.

FASS

Faculty of Arts and Social Sciences

4 years / 8 semesters

240 points

psy.ius.edu.ba

Bachelor of Arts (B.A.)
in Psychology

English

+387 33 957 300

Psychology (PSY) study program provides students with theoretical and practical foundations that allow them to develop as researchers and practitioners of psychology. The program develops skills in assessment, treatment and intervention. It trains students to identify appropriate ways for solving psychological problems, and teaches students to understand the complexity of psychological phenomena and human behavior.

Research skills are acquired through courses in statistics, research methods and experimental psychology (e.g., biological, cognitive, developmental, and social psychology). Practitioner skills are developed through applied courses and practical experience (e.g., psychometrics, personality, health, and clinical psychology). Both aspects of the program strive to promote an integrated understanding of the principles governing human behavior and mental processes as well as an enlightened professional responsibility for the welfare of others and society. Successful completion of the program allows students either to pursue graduate studies in psychology or assume employment in a professional setting.

Employment and Further Study Options

Students who complete their first cycle of Psychology Program studies at IUS have the opportunity to seek employment immediately after graduation, or to continue their education at the second study cycle. Employment opportunities are found in the fields of education, social work, marketing, human resources, mental health, legal system, gerontology centers, and administrative and research departments.

Our alumni work for: Turk Red Crescent, Turkey, Ankara Municipality: Women and Family Health Department, Turkey, Health Collage, Turkey, NGO Ženska Soba, Bosnia and Herzegovina.

FASS

Faculty of Arts and Social Sciences

1 year / 2 semesters

60 points

psy.ius.edu.ba

Master of Arts (M.A.)
in Clinical Psychology

English

+387 33 957 300

Clinical Psychology program is designed for applicants interested in working as practitioners or researchers in a variety of psychological and educational settings. The content areas include: counselling and psychotherapy interventions, psychological assessment and diagnosis, treatment of various psychopathologies in different conditions, cognitive/affective foundations, social foundations, biological foundations, advanced research methods and the history and systems of psychology.

Students will develop advanced skills in assessment, treatment and intervention, as well as research in the field of clinical psychology. As part of the development of professional competence and personal attention, we are devoted towards developing the students' ability to integrate science and practice in the assessment, treatment and preventive interventions, and the development of interpersonal skills and independent learning skills. This program also places great emphasis on personal and interpersonal functioning across a person's life span. Students will be prepared for positions in mental health clinics, hospitals, and residential treatment centers, while emphasizing the importance of community mental health and serving diverse and under-represented populations.

Objectives:

- to synthesise theoretical knowledge in clinical psychology and enhance it with the new awareness and skills;
- to identify, explain and unravel the current controversies
- to gain basic knowledge of psychopharmacotherapy in clinical and counselling setting;
- to conduct a clinical interview and demonstrate the skills of writing history and clinical evaluation;
- to apply knowledge and skills of early recognition of risk factors in the field of mental health and prevention ;
- to apply ethical and multicultural principles in their professional work and career advancement.

FASS

Faculty of Arts and Social Sciences

4 years / 8 semesters**240** points**elit.ius.edu.ba****Bachelor of Arts (B.A.)**
in English Language and Literature**English****+387 33 957 300**

The objectives of the English Language and Literature Program (ELIT) are to provide students with the opportunity to continuously improve their reading, writing, listening, speaking and research skills in English, to ensure that students acquire the transferable skills such as effective written and oral communication, computer literacy, online research skills and analytical thinking.

The diverse program offers courses in three major fields: literature, language and pedagogy. Courses in the field of language focus on structure and history of the English language. Courses in literature explore the major genres, historical contexts, important movements, authors and works, and different critical approaches to literature in English, with a focus on British literature. Pedagogy courses introduce students to the different teaching approaches, methods and styles, and involve practice in teaching English as a second language.

The ELIT Program's interdisciplinary approach aims at developing broadly educated individuals who are able to apply their knowledge and skills creatively and flexibly in a many different industries, and prepares them for a wide range of careers, or for further study at postgraduate level.

Employment and Further Study Options

Students who complete the English Language and Literature Program are prepared to develop their careers as English teachers, translators, writers, lecturers, editors, journalists, interpreters, legal associates, project managers, public relations officers and similar.

Our alumni work for: American Culture College, Turkey, Bahcesehir University, Turkey, Cinar Koleji, Turkey, Leapfrog Online, T.C. Milli Egitim Bakanligi – MEB, Turkey.

FASS

Faculty of Arts and Social Sciences

4 years / 8 semesters

240 points

econ.ius.edu.ba

Bachelor of Arts (B.A.)
in Economics

English

+387 33 957 400

Economics (ECON) study program gives students the opportunity to learn how the economy works and helps students develop numerical, analytical and descriptive skills for constructive use of such knowledge. Economists should be prepared to answer questions such as: how to maximize a firm's profits by using available resources and opportunities, what factors must be taken into account in deciding how to use the crisis or failure to compensate, and so on.

An economist must know how to take on a leadership role in the society, the role of the state, if and when government should intervene in the market and how it affects people's welfare. The program is structured to serve a range of interests. Students of Economics study program who wish to work as professional economists in private or public sectors will be able to develop skills necessary for macro or sector based economic analysis and for the evaluation, formulation and implementation of monetary, fiscal or regulatory policies. For students who want to pursue careers in business and management, the program offers coursework on strategic analysis and topics such as accounting, finance, and marketing. Students interested in a deeper understanding of economics are offered advanced courses and orientation for the second study cycle.

Employment and Further Study Options

Economics study Program prepares students for careers in banking, insurance, real estate, manufacturing and service sector, consulting, government and non - governmental organizations. Moreover, a degree in economics provides graduates with a range of transferrable skills that will be useful for their future employment. Bachelor degree in economics provides an excellent basis for students who intend to continue their studies. In particular, it is a very good preparation for MBA programs, law, programs in public policy and administration, master's and PhD programs in economics, and graduate programs in other business.

Our alumni work for: Dubai Islamic Bank, UAE, Bosna Bank International (BBI), Bosnia and Herzegovina, Insurance Supervision Agency of Montenegro, Montenegro, ALMA-RAS d.o.o., Bosnia and Herzegovina, Alfa Energy Group- Energy Trading Company d.o.o., BiH.

FBA

Faculty of Business and Administration

MAN Management

Bachelor's | Master's | Doctorate

4 years / 8 semesters**ECTS** 240 points**man.ius.edu.ba****Bachelor of Arts (B.A.)**
in Management**English****+387 33 957 400**

The Management (MAN) study Program at IUS aims to equip students with the knowledge and skills to become effective managers. Management study program aims to train students to be able to connect the dots; to look at business challenges from across disciplines, with an integrated perspective. At the very heart of our philosophy is the entrepreneurial mindset with a motivation of students in creation of a better society based on ethical principles.

Our courses will teach you to emphasize your individual initiative by identifying, valuing, and capturing opportunity no matter what field you are in. With the growing global competition, managers must be knowledgeable, competitive and innovative.

The Management curriculum is designed to provide students with excellent mandatory foundation in management, economics and finance. Management study programs offers essential courses in areas such as: marketing, accounting, finance, organization, entrepreneurship, human resource management and strategic management. On the other hand, the Program offers a creative and interdisciplinary approach through a variety of elective courses that students can choose to complement their studies from other departments such as Psychology, Political Science and Sociology and International Relations. In addition to the theoretical foundations, the Program also provides practical management competences, including ability to work in teams and use logic and different types of analysis

to solve problems, as well as presentation and communication skills.

Employment and Further Study Options

Our graduates can work in management positions in banks, financial institutions, international and local companies, the media and health sectors and companies that deal with information technologies. After gaining experience, they can also establish their own companies or be successful as entrepreneurs and businessmen.

Our alumni work for: Turkish Airlines, Croatia, Coca-Cola, Bosnia and Herzegovina, Atlas Bank AD, Montenegro, Courtyard by Marriott Sarajevo, Bosnia and Herzegovina, Reach d.o.o., Bosnia and Herzegovina.

FBA

Faculty of Business and Administration

4 years / 8 semesters

240 points

ir.ius.edu.ba

Bachelor of Arts (B.A.)
in International Relations

English

+387 33 957 400

International Relations study program offers a solid background in the field of international relations, with the goal to train students to understand the main concepts, approaches and theories in the field as well as to analyze, interpret and evaluate trends in global and regional politics.

Students of IR have the opportunity to study about history, politics, political culture, economics, and international economics, causes and effects of war and conditions for peace, the role of major international powers and other countries in the world today, as well as the roles played by individuals and groups in the creation of international conflict and cooperation. In addition, students have the opportunity to choose elective courses and earn a degree with an academic minor. They can choose a program for specialization in a relevant discipline, in the context of European or geostrategic studies, or seek a closer interdisciplinary or thematically specialized area such as Management, Economics, Social and Political Sciences. International and Public Relations program is accredited by the Austrian Agency for Quality Assurance and Accreditation, AQ Austria. The accreditation is valid until 20 September 2022.

Employment and Further Study Options

This multidisciplinary approach prepares students for a variety of professions in fields such as diplomacy and journalism or to work as business analyst and experts in foreign affairs. Graduates of the International Relations program can seek employment in public and private sector, regional and international organizations, as well as governmental and non-governmental sector. Upon completion of the IPR Program, many of our graduates have continued on to graduate studies in prestigious EU universities, the United States and Turkey.

Our alumni work for: Our alumni work for: Parliament of the Republic of Turkey, Istanbul Municipality, Turkey, United Nations, Bosnia and Herzegovina, AXA Investment Management, France, Skandinaviska Enskilda Banken S.A., Luxembourg.

FBA

Faculty of Business and Administration

4 years / 8 semesters

240 points

ibf.ius.edu.ba

Bachelor of Arts (B.A.)
in International Business and Administration

English

+387 33 957 400

International Business and Finance (IBF) is a highly innovative study program. It is based on the creative merging of two scientific areas: international business and finance. This multidisciplinary program will provide students with a comprehensive understanding of the interrelationship between areas of international business, finance and global economy as they play out in a rapidly evolving international environment.

Our goal is to provide students a solid background of theoretical and practical knowledge in international business and finance. Students develop their ability to use approaches and methods of analysis of specific and complex issues in the area of international business and finance, as well as to be engaged in a wide range of trade-related activities. This study program is unique in Bosnia and Herzegovina.

The bachelor's study program is focused on international business environment, financial markets, multinational corporations, international trade, trade logistics and trade finance.

Employment and Further Study Options

Due to a large compilation of interdisciplinary knowledge and practical skills acquired during the studies, our students will have the opportunity to gain employment

ranging from trade oriented companies to institutions in financial sector. A possibility of employment exists in various businesses and financial sectors that need highly skilled professionals who will have the knowledge and ability to understand and solve complex global business processes, to understand global business issues, as well as to deal with financial risks and challenges faced by a company in the global market, actively participate in the planning and financing of international trade, as well as participate in development, creation and delivery of products and services in the global market.

Our alumni work for: Our alumni work for: Parliament of the Republic of Turkey, Istanbul Municipality, Turkey, United Nations, Bosnia and Herzegovina, AXA Investment Management, France, Skandinaviska Enskilda Banken S.A., Luxembourg.

FBA

Faculty of Business and Administration

COMPUTER

CEIT

Computer Education and Instructional Technology

Bachelor's |

4 years / 8 semesters

240 points

ceit.ius.edu.ba

Bachelor of Education (B.Ed.)
in Computer Education and Information
Technology

English

+387 33 957 300

Computer Education and Instructional Technology (CEIT) program is a multidisciplinary study program that brings together the field of education with computer and instructional technologies. Students of this program gain technical skills in information technologies as well as the training in methodology of education, pedagogy, communication and psychology.

This gives CEIT graduates the abilities: to improve the efficiency of the educational processes of all kinds, to administer the educational computer systems and platforms, to evaluate the applications on the market from pedagogical and design perspectives, to teach computer and internet literacy as well as advanced computer applications to individuals of all ages, and more.

Computer Education and Instructional Technology (CEIT) graduates are able to solve complex practical problems in the field of information technologies, to present the complex concepts in the field of IT, and to make connections between the theoretical and practical knowledge in the field of IT, education, psychology and other relevant disciplines. One additional advantage of our program in CEIT is that the language of instruction is

English, which is crucial for competitiveness of CEIT graduates in the local and international market.

Employment and Further Study Options

After acquiring their diplomas, CEIT graduates will be ready for the career of the Computer Education and Instructional Technology experts. CEIT graduates acquire knowledge in the fields of analyzing, designing and administering the contemporary software platforms. Areas of possible employment for graduates of computer education and instructional technology are also in: software development companies, educational institutions, distance learning institutions, computer aided training units, web-based project development units, etc.

FEDU

Faculty of Education

4 years / 8 semesters**ECTS** 240 points**elt.ius.edu.ba****Bachelor of Education (B.Ed.)**
in English Language and Literature Teaching**English****+387 33 957 300**

English Language and Literature Teaching (ELT) curriculum of the IUS Faculty of Education (FEDU) offers the opportunity to study theory, principles and practices of teaching English as a second or foreign language. In particular, the program offers training in sophisticated approaches to second-language pedagogy and second-language learning theories.

Graduates who decide to seek employment immediately after the graduation will be able to access public or private, schools and institutions. After the graduation, students will be prepared for career of English language teachers.

The goal of the program is to educate teachers who are able to apply methodology and research in their practice in innovative and creative ways, to be able to adapt to specific educational contexts, and to teach students of all age groups and levels. Upon completion of the program, students are also able to design a teaching program and their own teaching materials.

At the same time, students continuously improve their reading, writing, listening, speaking and research skills through courses in language and literature. They also acquire the transferable skills such as effective written and oral communication, computer literacy, online research skills and analytical thinking.

Employment and Further Study Options

By completing English Language and Literature Teaching (ELT) program, graduates will gain basic knowledge of the teaching methodology and teaching English as a foreign language. Graduates who decide to seek for employment immediately will be able to access public or private, schools and institutions. After graduating students are exclusively prepared for career of English language teachers. The major advantages that graduates of English Language and Literature Teaching (ELT) at Faculty of Education have are classes in English and possibility for practicum throughout their education.

FEDU

Faculty of Education

4 years / 8 semesters

240 points

flw.ius.edu.ba

Bachelor of Arts (B.A.)
in Law

English

+387 33 957 485

The primary objective of the Law study program is to train individuals who are experts on legislation at both national and international levels, who are able to resolve problems, combine the practical skills with academic vision and are fit to work in both public and private sectors in their respective countries and internationally.

The jurists whom we strive to produce are those who are open to innovation, actively follow advancements in social relations and who are able to harmonize national legislation with international law. Also, we wish to educate lawyers who are capable of using at least one foreign language and information technologies for effective communication with their colleagues from different parts of the world. The program educates legal experts who cherish the culture of law, have a strong sense of justice and ethical values and consider human rights a value, and those who embrace their social responsibility. In addition to required courses such as Constitutional, Civil, Criminal and Commercial Law, EU Public Law and EU Private Law, as part of the study program students also choose their program electives. Among elective courses offered are: Law of Financial Institutions, Law

of Information Technologies, Environmental Law, Human Rights, and many others.

Employment and Further Study Options

By finishing the first cycle of the studies, graduates will acquire basic knowledge of legal sciences as well as the necessary legal prerequisites for starting the second or third cycle of studies. Graduates who decide to look for a job immediately will have obtained the necessary knowledge and abilities to access government jobs, public companies and institutions. This especially implies acquiring practical knowledge about court and public prosecutor's office work, private and public companies, lawyers' offices, notary offices and different agencies.

LAW
Faculty of Law

IUS LIFE - Lifelong Learning Center

IUS Life, centar za cjeloživotno učenje,

Monday-Friday 8.30-17.00,
Hrasnička cesta 15,
71210 Sarajevo, BiH

tel: +387 33 957 188

email: life@ius.edu.ba

IUS Life offers lifelong learning programs to inspire and help members of our community to achieve their potential, by providing vocational, professional and personal development programs.

Eray Başaran, 3DStudio Max course participant

Thank you so much for organising this course.

Everything I learned was really useful. Now I know how to use 3D Studio Max.

These educational programs aim to provide the general public opportunities for the improvement of their skills and acquisition of new qualifications. We offer concise and practical courses in the area of interest of the participants.

**CNC Operator Course
3DStudio Max,
AutoCad 2D/3D
3D Modeling and
Rendering,
3D Cad Solid Works,
Interior Design Drawing
Freehand Perspective
Drawing
Fashion design training
Jewelry design training
Decoupage,
Calligraphy**

**MS Office,
Linux/Unix,
Web Design,
MATLAB,
Programmable Logic
Controllers,
WordPress CMS,
SPSS Statistics,
Data Analysis in Excell.**

Monday-Friday 8.30-20.00,
Hrasnička cesta 15,
71210 Sarajevo, BiH

tel: +387 **33 957 182**
ihasanovic@ius.edu.ba

Being able to successfully use English in spoken and written form is a must for everyone in education and business spheres. With this in mind, as an international institution, IUS uses English as its the medium of instruction and communication. Thus, English is an integral part of life of our university, for both its students and staff.

The International University of Sarajevo English Language School is an integral part of the university, whose main purpose is to prepare students language-wise to study in an English-medium academic environment in as short a time as possible, focusing on the actual use of the English language, rather than rote memorization of grammar rules and out-of-date uses.

The 25-hour-per-week ELS program is intensive and quite thorough, with an academic bent and focusing on developing the reading, listening, speaking and writing skills of the student along with a large vocabulary that will benefit the student in later studies. At IUS, a student's overall academic success hinges on his/her achievement at ELS. Students will find ELS language instructors friendly, helpful, understanding, and yet, very serious and professional.

Monday-Friday 8.30-20.00,
Hrasnička cesta 15,
71210 Sarajevo, BiH

tel: +387 33 957 176
library@ius.edu.ba

The Library of the International University of Sarajevo (IUS) aims to be a center of research and main resource for academic studies. The main goal of the IUS Library is to meet, support and facilitate scholarly needs and intellectual activities of the IUS academic community. It is committed to providing resources such as textbooks, reference books, and academic journals as well as access to e-resources; to provide the best services and a optimal study environment.

All the collections are classified according to the Dewey decimal classification (DDC) and organized on the shelves with an open access in the same way.

The IUS Library occupies a total area of 500 square meters. There are 162 seats divided as follows:

The Main reading room - 70 seats,
The Group study room - 26 seats,
Thesis room with – 10 seats,
Study room for PhD students - 10 seats,
ELS reading room – 10 seats and
Computer room - 36 seats and 10 PCs.

The IUS Library has more than 32.056 units: textbooks, dictionaries, reference books, handbooks and hardcover periodicals concerning every scientific field. IUS library collections are constantly acquiring new and more recent editions, and they are divided into the following:

Books in English language,
Books in Turkish language,
Books in Bosnian/Croatian/Serbian language,
Books in other foreign languages,
Periodicals, Archive of the defended final projects,
MA thesis and PhD dissertations.

IUS CAREER CENTER

Monday-Friday 8.30-20.00,
Hrasnička cesta 15,
71210 Sarajevo, BiH

tel: +387 **33 957 157**
ihasanovic@ius.edu.ba

The role of the IUS Career Center is to guide and help students develop necessary professional skills and network for finding employment upon graduation. The purpose of the Career Center is to help students get their first work experience during their studies, and to help them have a successful transition to professional life, or to next level of their academic development.

IUS Career Center organizes workshops, courses, lectures and presentations to help students detect opportunities and choose the right ones, to acquire skills and guide them in successful development of their career. Together with our valued partners, employers, alumni and experienced university personnel, Career Center encourages and enables students to make well-informed and premeditated career choices and lead meaningful professional lives.

INTERNATIONAL RELATIONS OFFICE

Monday-Friday 8.30-20.00,
Hrasnička cesta 15,
71210 Sarajevo, BiH

tel: +387 33 957 116
ihasanovic@ius.edu.ba

International Relations Office (IRO) is the official department of the International University of Sarajevo (IUS) primarily in charge of implementing its international educational policy and promoting the University abroad.

The activities of the IUS International Relations Office include:

Initiation and processing of the cooperation agreements,

Promoting and implementing the exchange of students, academic and administrative staff through Mevlana, Erasmus+ and other exchange programs,

International admission

other activities in line with IUS strategic goals.

W
C
I
F
O
r
i

IUS RESEARCH AND DEVELOPMENT CENTER

Monday-Friday 8.30 - 20.00,
Hrasnička cesta 15,
71210 Sarajevo, BiH

tel: +387 33 957 211
ihasanovic@ius.edu.ba

IUS Research and Development Center is a modern research center which covers an area of 1,300 square meters. The Center provides laboratories specialized in the following scientific fields: bioengineering, genetics, chemistry, physics, mechatronics, electronics, telecommunications and computer sciences.

The aim of this Center is to facilitate the work of the IUS researchers as well as students to continue their scientific and research activities after their education period at prestigious research institutions in the world. IUS Research and Development Center aims to become one of the leading research institutions in Bosnia and Herzegovina and the west Balkans.

Study programs at IUS

FASS Faculty of Arts and Social Sciences

- **Visual Arts and Visual Communications Design**
- **Social and Political Sciences**
- **Psychology**
- **Clinical Psychology**
- **English Language and Literature**

FENS Faculty of Engineering and Natural Sciences

- **Genetics and Bioengineering**
- **Computer Sciences and Engineering**
- **Industrial Engineering**
- **Electrical and Electronics Engineering**
- **Mechanical Engineering**
- **Architecture**
- **Software Engineering**

FBA Faculty of Business and Administration

- **Economics**
- **Management**
- **International Business and Finance**
- **International Relations**

FEDU Faculty of Education

- **Computer Education and Information Technology**
- **English Language and Literature Teaching**

FLW Faculty of Law

- **Law**
- **Comparative Public Law**
- **Comparative Private Law**

 Undergraduate Graduate Postgraduate

www.ius.edu.ba

Hrasnička cesta 15, 71210 Sarajevo, Bosnia and Herzegovina
☎ +387 33 957 101 📠 +387 33 957 105 ✉ info@ius.edu.ba

International University of Sarajevo

