

Tempus158989-Tempus-1-2009-1-BE-Tempus-JPHES
Creation of university-enterprise cooperation networks for education on
sustainable technologies

Course development workshop 1

Ohrid, MK

17 - 21 January 2011.

Tempus158989-Tempus-1-2009-1-BE-Tempus-JPHES
Creation of university-enterprise cooperation networks
for education on sustainable technologies

Course development workshop 1
Ohrid, MK
17th till 21st January 2011.

MINUTES OF THE MEETINGS

The Meeting was attended by

Katholieke Hogeschool Sint-Lieven, Gent, Belgium
Marc Van Acker

Trier University of Applied Sciences, Birkenfeld, Germany
Katrin Müller-Hansen

Vienna University of Technology, Vienna, Austria
Wilhelm Hoeflinger

University of Novi Sad, Faculty of Technology, Novi Sad, Serbia
Zoltan Zavargo
Mile Klasnja

University Ss Cyril and Methodius
Skopje, The former Yugoslav Republic of Macedonia
Emilija Fidancevska

University Goce Delcev, Faculty of Technology
Štip, The former Yugoslav Republic of Macedonia
Vineta Srebrnkoska

University of Niš, Leskovac, Serbia
Milorad Cakic

University of East Sarajevo, Zvornik, Bosnia and Herzegovina
Radoslav Grujic

Tuzla University, Tuzla, Bosnia and Herzegovina
Midhat Jasic

Monday 17th January 2011.
Arrivals of the participants

Joint dinner

Tuesday 18th January 2011.
Ohrid

AGENDA

1. The words of welcome
Emilija Fidancevska
2. Retrening and updating of PC universities staff in BE, GE and AT
Zoltan Zavargo
3. Retrening and updating of PC universities staff in BE
Breydel company
Radoslav Grujic
IVAGO company
Milorad Cakic
4. Retrening and updating of PC universities staff in GE
Zero-Emission Concept, Material Flow Management and
Circular Economy

- Emilija Fidancevska
Juwi company
Midhat Jasic
5. Retraining and updating of PC universities staff in AT
Dust separation on bio mass combustion plants
Vineta Srebrnkoska
Sugar factory Tulln
Mile Klasnja
 6. Review and analysis of the existing knowledge of the staff from industry
Zoltan Zavargo
 7. Conclusions

Decisions

Presentations

All presented PowerPoint presentation will be inserted into the project website.

Review and analysis of the existing knowledge of the staff from industry

The Results of the Review and analysis of the existing knowledge of the staff from industry show wide variety of knowledge, from a very high to very low level. Marc Van Acker and Katrin Müller-Hansen said that the same situation is in BE and GE in a small companies. Katrin Müller-Hansen and Marc Van Acker emphasized the importance of management system in companies and person/s responsible for implementation of all action concerning environmental issue as well as teaching the staff. Change of the behavior of workers and staff is also very important. The education has a very important role in order to achieve this.

There should be a part in all courses which will cover a general knowledge.

Lunch

Pizza / Pancake

Sightseeing the old part of Ohrid

Visiting of the private store for production of traditional Ohrid pearl and filigree

Dinner at the restaurant Cossa Nostra

Wednesday 19th January 2011.

Ohrid

AGENDA

Morning

Social event connected with the Christian holiday of John the Baptist

Lunch

1. Summary of the previous work
Zoltan Zavargo
2. Proposal for curriculum structure and common content
Zoltan Zavargo
3. Discussion
All participants
4. Proposal for specific topics tailored for the need of the industry
Zoltan Zavargo
Mile Klasnja
Milorad Cakic
Emilija Fidancevska
Vineta Srebrnkoska

Radoslav Grujic
Midhat Jasic

5. Discussion
All participants

Coffee break

6. Conclusions
All participants

Decisions

Presentations

All today presented PowerPoint presentation will be also inserted into the project website.

Proposal for curriculum structure and common content

The presented Proposal for curriculum structure and common content were discussed. The final agreed curriculum structure will be put on the hidden part of the Project's website and sent to each partner.

Proposal for specific topics tailored for the need of the industry

On the basis of the presented proposal and discussion that follows, the partners agreed on the title and content of the four (4) specific tailored courses. The Title and the content of the courses will be put on the hidden part of the Project's website and sent to each partner.

Thursday 20th January 2011.

Ohrid

AGENDA

1. Life long learning
Vineta Srebrnkoska
2. Defining the teaching method for trainees - the staff from industry
Zoltan Zavargo
3. Division between theoretical, practical classes, self-conducted learning and case studies
All participants

Coffe break

4. Dividing the tasks among partner universities concerning course writing
All participants
5. Defining the deadlines for the tasks for the next workshop
All participants
6. Conclusions
All participants
7. Writting the Report

Decisions

Presentations

All presented PowerPoint presentation will be inserted into the project website.

Defining the teaching method for trainees - the staff from industry

The final agreed teaching method will be put on the hidden part of the Project's website and sent to each partner.

Division between theoretical, practical classes, self-conducted learning and case studies

The final agreed Division will be put on the hidden part of the Project's website and sent to each partner.

Dividing the tasks among partner universtites concerning course writing

The division of tasks will be put on the hidden part of the Project's website and sent to each partner.

Defining the deadlines for the tasks for the next workshop
Two weeks before the next Workshop (end of May).

Dinner at the restorant Cosa Nostra

Friday 21th January 2011.
Ohrid

Departure of the participants