

**HUMANITY IN
ACTION**
**BOSNA I
HERCEGOVINA**

**Encouraging Democratic Values and Active
Citizenship Among Youth
2019/20**

**This project is generously supported by the National Endowment for Democracy and the
University of Sarajevo School of Economics and Business.**

>> PROGRAM DESCRIPTION >>

The year-long program seeks to train 15 aspiring young people, introducing them to democracy and human rights matters, encouraging them to employ critical thinking when considering sensitive topics, and to build their communication, presentation, and research skills. The program includes several educational modules: a nine-day-long learning and skills development training and a three-day-long debate workshop; individual research policy-briefs on democracy-related issues with assigned mentors; a three-day-long project-building and project-management training; a group project resulting in four civic campaigns; a two-month period for the promotion of the results of the implemented civic campaigns; and finally a closing ceremony with a final debate tournament.

>> ACTIVITIES >>

This report covers all program phases (October 1, 2019 – September 30, 2020), which includes the promotion and preparation for the implementation of the program, the 9-day educational module, the second phase dedicated to individual research conducted by the participants with the supervision and support of assigned research mentors, on-line lectures as an introduction into the EDVACAY's third module, the project and financial management training, implementation of the four group civic campaigns, promotion of civic campaigns in the media, closing ceremony which consisted of the debate tournament and the Second EDVACAY Alumni Meeting. Report also holds a description of the program promotion at the Banja Luka University and East Sarajevo University, NED supported Alumni projects and NED funded 3 Media Literacy Board Games.

>> Participants

The Call for Applications was open from October 5 until November 5, 2019. Besides daily promotion on the Humanity in Action Bosnia and Herzegovina website and social media pages (mainly Facebook and Instagram), the news about the Call for Applications was directly sent to all universities in BiH, and published on several student NGOs and associations, info web portals and on official university websites, inter alia: [Studomat](#), [Hoću.ba](#), [Mreža Mira](#), [Learning Activity Network](#), [Citizens Against Terrorism](#), [University of Zenica](#), [University of Sarajevo Faculty of Political Sciences](#), [University "Džemal Bijedić" in Mostar Faculty of Law](#), [University of Banja Luka Faculty of Technology](#), [University of Zenica Islamic Faculty of Pedagogy](#), [University of Sarajevo](#), [University of Sarajevo Faculty of Transport and Communications](#), [University of Sarajevo Faculty of Agriculture and Food Sciences](#), and [University of Tuzla Faculty of Technology](#). The program was extensively promoted at the Tenth University of Sarajevo Scholarship Fair, held at the University of Sarajevo Rectorate building on October 17, 2019. The program was also promoted through Humanity in Action Senior Fellow Network, EDVACAY Alumni Network channels, and other guest promotions at various NGOs in Sarajevo, Mostar, Bihać, and Banja Luka.

After careful review of the 40 applications received, our selection committee invited 15 students to participate in this year's program. The participants come from 11 cities and all parts of Bosnia and Herzegovina, and are studying at 12 different faculties/departments, enrolled in 9 public and 3 private universities in Bosnia and Herzegovina.

Name	Hometown	University and Faculty
Riad Arslanović	Sarajevo	University of Sarajevo Faculty of Political Sciences (International Relations and Diplomacy)
Lamija Čelik	Sarajevo	University of Sarajevo School of Business and Economics (Management and information technologies)

Mersiha Čomor	Mostar	Herzegovina University (International Relations and Diplomacy)
Vanna Ćurin	Sarajevo	International Burch University (International Relations and European Studies)
Anes Hodžić	Tešanj	University of Sarajevo Faculty of Political Sciences (International Relations and Diplomacy)
Nikola Kandić	Bileća	University of East Sarajevo Faculty of Law
Elma Kodro	Mostar	Sarajevo School of Science and Technology (Political Science and International Relations)
Erma Kurtović	Brčko	Sarajevo School of Science and Technology (Political Science and International Relations)
Nedim Mandžuka	Bugojno	“Džemal Bijedić” University in Mostar, Faculty of Economy (Management)
Lejla Mašić	Brčko	University of Tuzla Faculty of Law
Amir Musić	Srebrenik	University of Tuzla Faculty of Mining Geology and Civil Engineering (Safety and Health)
Emina Obradović	Stolac	University of Sarajevo Faculty of Political Sciences (Sociology)
Hana Sarajlić	Zenica	University of Sarajevo Faculty of Philosophy (Psychology)
Emir Velić	Sarajevo	International Burch University (International Relations and European Studies)
Ilma Zahirović	Zavidovići	University of Sarajevo Faculty of Law

>> **Nine-day Education and Skills Development Training Concept**

Educational module, held from December 7-15, 2020, hosted 27 lecturers and 1 debate trainer, and had an additional component - Anti-Radicalisation Advocacy Event¹ with guests from Slovakia, North Macedonia, Albania and Kosovo, and two interactive games sessions. Over the course of nine days, speakers explored topics related to human rights and democracy, identities, nationalism, dialogue, activism, and helped participants develop their communication and research skills. The program agenda was created as a balance between lectures and workshops, putting particular emphasis on practical assignments that the participants successfully completed.

>> **Short Description of Lectures in the First Program Phase**

Current Challenges of Democracy in Bosnia and Herzegovina **Doc. dr. Midhat Izmirlija, University of Sarajevo Faculty of Law**

During his lecture about the challenges the democratic system faces in today's society, Dr. Izmirlija discussed the very definition of democracy with the participants, philosophical concepts which form the basis of democracy, as well as the human rights protection mechanisms expressed in constitutions and laws. Finally, he defined the four main elements of consociational democracy (coalitions, veto power, proportional and parity representation, and group autonomy) through their materialization in the BiH constitution, and discussed the pros and cons of this system.

¹ “Anti-Radicalisation Advocacy” event was organized as a part of the regional project “Strengthening Resilience of the Youth against Radicalization in the Western Balkans”, following events organized in Skopje, Prishtina and Tirana. More information about the project below.

Acting in Public Space

Leila Bičakčić, Director of Center for Investigative Reporting (CIN)

Ms Bičakčić lead the participant into her lecture by screening several short documentaries showing the finds her team of journalists have discovered by conducting investigations regarding the revenues and movable and immovable property of more than 120 officials and politicians of the ruling and opposition parties in Bosnia and Herzegovina. Ms Bičakčić explained that the Center for Investigative Reporting has the most complete database with information on education, professional and political careers, as well as information on savings, loans and shares in companies, including stocks. Information on lawsuits and court rulings against politicians and officials are also available. By using these examples Ms Bičakčić engaged participants into conversation about the ways general public can become more aware of the conduct of the ruling figures in BH society and how they can use such information to act in a more participatory manner in society.

To elect and to be elected: Participation of youth in BiH elections

Dario Jovanović, president of coalition “Pod lupom”

Mr Jovanović spoke about governmental elections in BiH and explained in detail it's complexity and issues due to BiH's political system. He spoke in detail about many different irregularities and manipulations made by different political parties in order to acquire more votes in every election cycle and emphasized the importance of voting. Participants had many questions for Mr Jovanović during the lecture.

What it means “to be entrepreneurial”?

Dr. Samira Nuhanović, independent researcher

Dr Nuhanović began her lecture with the difference between standardized schooling and a life-long education in a way that each one in their difference develops a different part of personality. By exploring our fundamental values we determine we can come to terms about what is it that we truly want to do in our lives and for who are we going to be doing it. Participants learned about different types of learning and social skills and can entrepreneurship be learned as a skill. At the end of the lecture, participants were split into three groups and were given a task to reinvent or to create a solution to a suggested situation.

Student activism – experiences and practice

Armela Ramić, Attorney-at-Law

Ms Ramić shared her experiences acquired during her BA studies at the University of Sarajevo Faculty of Law, where she was one of the founders of a student association, and how it made an impact on her current career. Based on some of her experiences she shared with participants, Ms Ramić explained and encouraged participants to step out of their comfort zones and ask for what they need from those in position in order to help the community and themselves build their careers. To put that in practice Ms Ramić gave participants a task to write a formal a letter requesting a meeting with a person they identified as a key contact in organization of their choosing.

Organizing Youth Rights in Local Communities in BiH,

Jasmina Banjalučkić, Youth Council FBIH

During her lecture Ms Banjalučkić spoke about various examples of youth organizations in BiH and their struggles to implement initiatives related to their education and other rights each young person is entitled to. Ms Banjalučkić gave concrete steps and instructions to our participants which are coming from her long term involvement in the field of youth rights how they can engage more and become active citizens.

Communication with public administration bodies in BiH

Aiša Telalović, Project Manager at Restart.ba

After Ms Telalović shared several stories from her work experience, she engaged in discussion with the students about how democratic values and human rights are incorporated into different legislative texts, focusing especially on the Constitution of Bosnia and Herzegovina and the applicable international legal instruments. Ms Telalović described the mechanisms that are at the citizens' disposal when it comes to reporting human rights violations in the country, as well as the jurisdiction of the Joint Committee for Human Rights at the Parliamentary Assembly of Bosnia and Herzegovina. The lecture ended with advice on communicating with public administration as means of civic activism.

The Art of Communicating with the Media
Hana Sokolović, freelance moderator and journalist

The session started with a short lecture about communicating with the media, focusing on the elements of a news story, creating a PR plan for a project or activity, and the key elements of a press release. After the lecture, the participants were divided into groups, where they worked on different scenarios of a fictive project, with one student from each group presenting the project at a mock press conference in front of a camera.

“Make it to the Holiday” Interactive game
Veronika Kusyova, HIA BiH team

Participants were engaged in this highly interactive game of role-playing which was not only fun but it contains several layers of meaning and learning opportunities. During the game they were divided in groups randomly, given cards of different colors and tasks to do. Each activity included doing repetitive actions which were “rewarded” with “money” by the “employers”. The goal was to gather enough money to buy the ticket for the holiday. Very soon in the game participants noticed that some of them were being discriminated based on the color of the cards they were given. The objective of the game is to see what will the players do after they establish that there is clear discrimination. Wrap up session after the game was very interesting because each participant was overwhelmed by their own reactions or by the fact that they did not react at all.

Democratic Political Culture and Political Education
Dr. Lamija Tanović, HIA BiH Board Chair

Professor Tanović shared her vast experience in working with youth, both in BiH and abroad, and talked about challenges young people face today when trying to communicate with university staff in order to achieve their goals and create changes. At the end of the lecture, Professor Tanović engaged in a discussion with the participants, where they shared their views on the current situation in the high education system in BiH.

Structural Economic Challenges in Post-Conflict Bosnia and Herzegovina
Damir Šaljić, British Embassy in Bosnia and Herzegovina

Mr Šaljić talked about the basics of the economic system in BiH, describing the difficulties caused by the division of the decision making process between the different levels of government. He analyzed new economic trends and the monetary system of BiH, as well as several other issues such as unemployment (especially among youth), inflation, taxes and potential economic reforms in the country.

Democratic Representation in Multiethnic States
Dr. Damir Kapidžić, University of Sarajevo Faculty of Political Science

Dr. Kapidžić focused on exploring why democracy is, in its essence, the rule of the majorities, and the role of majorities in protecting minorities. He explained the difference between substantive representation, which advocates minority rights, and descriptive representation, where citizens are represented by ones most alike to themselves, as well the role of positive discrimination. He also

elaborated on the division of ethnic, multi-ethnic and non-ethnic parties, touching upon the differences between national and ethnic identities.

Development of local community and basics of managing the Project Cycle
Marijana Markotić, UNDP staff and HIA Senior Fellow

Ms Markotić led the participants through the process of managing the project cycle, with emphasis on creating the log-frame matrix, team management and hierarchy, defining project objectives and the importance of youth activism in smaller local communities. The participants later formed three groups, all of which worked on their separate mock-project ideas, which they later presented to the rest of the group.

The Process of Reconciliation among Youth in Bosnia and Herzegovina
Dr. Sabina Čehajić-Clancy, Professor at Sarajevo School of Science and Technology

Dr. Čehajić-Clancy described the process of affirmation of individual and collective identities, in relation to recognition, emotional fears, proximity to “the other”, and forgiveness. She also spoke about contact interventions, concluding the lecture with emphasizing that, although we are a society with great challenges, we are much closer to reconciliation than other nations due to specific circumstances that simply need to be used to our advantage.

Dialogue and Tolerance
Dr. Dino Abazović, Professor at University of Sarajevo Faculty of Political Science

Professor Abazović started the lecture by discussing the concept and definition of mentality as a pattern of established thoughts, beliefs and behavior, and its relationship with traditionalism. He talked about anti-intellectualism, and described the concepts of collective identity and mass ideologies. Professor Abazović emphasized the importance of eliminating prejudice in ethnically and religiously diverse communities, and the necessity of tolerance in these communities as a tool of breaking misconceptions.

The Challenges of Memorization in post-war BiH
Dr. Hikmet Karčić, Institute for Islamic tradition of Bosniacs

Dr. Karčić talked about the meaning and importance of memorization in terms of tragic war events giving many examples through documented events in BiH war. He emphasized the importance of unbiased monument inscriptions, as a way of not maintaining further conflict. At the end of the lecture participants were split into groups and were given a task to create a monument to 4 tragic events from BiH war times.

Fighting for the rights of "invisible" groups in BiH society
Ajna Jusić, President of Association “Forgotten Children of War”

Ajna Jusić talked about the important work of the Association of Forgotten Children of War, and their impact on shaping the narratives of post-conflict BiH. Dozens of thousands of women and girls were raped during the 1992-95 Bosnian war, according to some estimates, and it is believed that a number of children who were born as a result of that crime goes up to 4,000. They call themselves forgotten children of the war. Ajna Jusić is one of them. Ajna’s mother was a victim of a rape during the Bosnian war. Ms Jusić lives in Sarajevo today and is a founder and an activist for the Forgotten Children of War association. According to her, the association has 15 active members but there are up to 60 inactive members across the country.

The Role and Influence of Media in Social Life in BiH
Marina Riđić, Journalist at Al Jazeera Balkans

After a discussion about the perception of the media in Bosnia and Herzegovina. Ms Riđić talked about several important concepts, such as the relationship between journalists and politicians from

both perspectives, buying space for advertising on different media platforms, media performance, and the possible influence that can be achieved through blogs and social networks. Ms Riđić also spoke about the rules of interviews and importance of “giving a voice” to the minority groups in society because of their lack or very minor presence in the media.

Communication Skills Workshop
Dijana Duvnjak, Foundation 787

Ms Duvnjak led a highly interactive workshop on developing communication skills, starting with conquering the most common fear of public speaking with different techniques of verbal and non verbal skills. She continued with explaining a two-way communication and the importance of listening as a way for each side to achieve their interest. Workshop was completed with an exercise in which all participants participated together as a group trying to find mutual interest in a potentially life threatening situation (being cast on a deserted island) and in such way putting into practice communication skills they learned about previously.

Media Literacy in BiH
doc.dr. Vuk Vučetić, Uni of East Sarajevo Faculty of Philosophy

Dr. Vučetić talked about the term “media literacy” and what fields and skills it encompasses. She spoke about the importance of media literacy as a fight against spreading misinformation and fake news, a fight against pseudo-sciences and conspiracy theories and especially as a fight against radicalization. Participants learned a right way to interpret news and were encouraged to use their critical thinking in some news articles given to them as examples of media manipulation.

EU and BiH: membership – how and why?
Doc.dr. Nedžma Džananović, University of Sarajevo, Faculty of Political Sciences

Dr. Džananović dedicated her lecture to one of the burning issues of BiH – membership in European Union. After the introductory and mostly known facts by the local citizens, participants learned in detail about the lesser known facts of what the membership in EU implies and what it means for the BIH society and lives of every citizen in BiH. After the lecture there was an interactive segment where each participant was given a chance to ask questions about the information they learned about thus opening new subjects and discussions.

Using Creative Tools in Education of Youth
Mahir Sijamija, Info House staff and Senior fellow

Mr Sijamija made an introduction to his lecture by speaking to participants about different and creative ways a young person can increase their education level on different topics related to democracy and human rights. Afterwards, Mr Sijamija engaged participants in a game session where he introduced them to the educational board game him and other Fellows designed as part of the 2018 Humanity in Action Fellowship in Sarajevo to engage and educate students on the complex electoral process in Bosnia and Herzegovina, as well as to assist them in articulating questions to further an understanding of political processes in general and of one’s ability to hold politicians accountable. Needless to say participants were involved in playing the game so much the program for the day was extended by an hour. Feedback was very positive and most participants claimed they learned so much more by using this tool than they would by reading or listening on the subject.

Inclusive Activism and Fight for Equality
Amina Imamović Sarajevo Open Center (SOC)

Ms Imamović from Sarajevo Open Center spoke to the Fellows about legal work they have been doing over the years to promote human rights of LGBT population in BiH and their efforts to incorporate them into the laws of Bosnia and Herzegovina. Ms Imamović also talked about the first Sarajevo Pride which can be characterized as a very successful event without any incidents organized in September 2019. She mentioned some of the obstacles as well as positive examples

they faced during the organization from the government bodies. She also spoke about examples of violence which happened in past few years toward LGBT population coming from supporters of right party wing as well from the Student Union of University of Sarajevo.

Inklusive Society: Opportunities and Challenges
Ira Adilagić and Alma Mujanović Founders of “Znak za riječ”

After an interactive workshop on understanding disability, Ms Adilagić's lecture focused on the concept of “special needs” vs. disabilities, particularly focusing on the use of appropriate language. She explained how disabilities are created by environment, at the moment when you face an obstacle. The main part of her lecture was focused on exploring the concepts of inclusion and integration, and equality and equity. After the lecture, participants learned the alphabet in sign language and learned to spell out their names individually. At the end, participants made a short [video](#) with a motivational message in sign language.

Psychodrama Workshop: Post-conflict Identities
Zvezdana Jakić and Tihana Majstorović, Association for Integrative Psychotherapy “Psychodrama”

Ms Jakić and Ms Majstorović led a series of group exercises focused on learning about the types of identities a person can have during their lifetime, what defines an identity and whether they can change. They also emphasized the importance of being aware of one's identities, their role and defining the one we are most comfortable with, as well as ones that we have issues with. Focus of this session was on post-conflict identities most participants carry with them since their birth. Our guest therapists helped participants speak out about what they think an identity of a young person raised in a post-conflict society is and what it should be.

Reflection on Relations and Institutions in post-Dayton BiH
Aida Čerkez, Civic Activism and Socially Engaged Art

Participants had the opportunity to see the short movie "What's This Country Called Now?" by Joseph Pierson during the lecture. After the screening Ms Čerkez, one of the film's co-writers and co-creators, spoke with our fellows about her personal and professional experiences during the Bosnian war when she worked as a journalist and reporter for Associated Press, based on which the leading female role in the movie was created. Afterwards, Ms Čerkez turned her focus to the reflection on post-war relations between the citizens of BiH and institutions. She challenged participants with provocative questions and dilemmas about citizens participation in BiH society or the lack there of, the mentality of the people etc. reminding the participants that one of their main obligations is to keep those in ruling positions accountable.

Introduction into the Methodolgy of Research
Prof. dr. Jasmin Hasić, HIA BiH Executive Director

The workshop started with a detailed explanation of the required policy brief format for the individual research assignments, which the participants will work on during the second phase of the program with the support of assigned research mentors. After presenting several examples of conducted research from the previous years of implementation, professor Hasić worked with all participants individually on their suggestions for research topics, which they further developed in cooperation with their mentors.

Debate Workshop
Ivana Kešić, Program Manager at CIVITAS BiH

Through a highly interactive three-day long debate workshop, Ms Kešić introduced the participants to the historical development and forms of debate. Participants were then introduced to the Robert Popper debate form which they continued to use in individual and team work to develop their critical thinking skills in building a case while also practicing their oratory skills through

presentation. Workshop continued with sessions focused on explaining the basics of the British Parliamentary debate format, followed by debates, as well as several exercises focused on recognizing logical fallacies, improving the speaking style, and developing argumentation. Over the three days of the highly intensive workshop, students participated in four full debates, exploring topics related to human rights and democracy which were analyzed over the first six days of the program, and learning how to approach these topics from different standpoints.

>> Youth against Radicalisation: Anti-Radicalisation Advocacy Event >>

“Anti-Radicalisation Advocacy” event was organized on December 12, during the first module as a part of the regional project “Strengthening Resilience of the Youth against Radicalization in the Western Balkans”, following events organized in Skopje, Prishtina and Tirana.

In 2018, Humanity in Action Bosnia and Herzegovina co-launched “Strengthening Resilience of the Youth against Radicalization in the Western Balkans”, an initiative aimed at strengthening capacities for resilience among youth in the Western Balkans against radicalization and violent extremism. By raising awareness and promoting shared values as well as social cohesion through interfaith, inter-ethnic, and intercultural dialogues, this program tackles increasing rates of youth radicalization in the Western Balkans.

Various stakeholders, civil society representatives and Humanity in Action BiH’s fellows attended the events and had a chance to learn about the outcomes of the research conducted in Albania, BiH, Kosovo and North Macedonia. After the study was presented, floor was open for a very dynamic Q&A session. Event was concluded after screening of four short videos that promote diversity, and anti-radicalization of youth, which are a part of an online campaign against radicalization. More information can be found [here](#).

>> Second Phase of the Program: Individual Research Assignments

The participants were assigned three research mentors: Amra Karčić, Marijana Markotić, and Mahir Sijamija. They worked with groups of five participants.

During the previous four years of the program, the ‘policy brief’ format has proven as a very successful for expressing participants’ creativity, research skills and analytics. The format is used in this year of the program as well, with the students describing a democracy-related issue in their community or the country, analyzing three comparative examples of possible solutions from elsewhere, and elaborating how said solutions could be implemented in order to resolve the analyzed issue.

The mentors provided hands-on support throughout the research process, and organized meetings with the participants before the final submission deadline. The students analyzed a variety of democracy and human rights related topics, focusing on both the state and local levels. While conducting their research, the participants were also asked to send a request for access to public information to relevant institutions, and to include the information from the received reply in their policy brief as an additional illustration of the problem at hand.

The analyzed topics in the policy briefs are as follows:

Mentor: Mahir Sijamija

Emir Velić - “Teaching Assistants for Children with Autism Spectrum Disorders in Sarajevo Canton”
Hana Sarajlić - “Mechanisms of Support for Transgender Children in the Education System”
Lamija Čelik - “Discrimination against Women in the IT sector”
Mersiha Čomor - “Modification of the Curriculum for Civic Education in high schools of Herzegovina-Neretva Canton”
Nedim Mandžuka - “Methods for Protection of Journalists from Physical Violence in Sarajevo”

Canton”

Mentor: Amra Karčić

Elma Kodro - “Making Primary and Secondary Schools in Bosnia and Herzegovina Digitized”

Emina Obradović - “Inclusion of Children with Disabilities in Schools in Bosnia and Herzegovina”

Erma Kurtović - “Proposal of the Law against Physical Punishment of Children in their Families in Bosnia and Herzegovina”

Nikola Kandić - “Applying artistic Techniques and Skills in working with Children and Young People on Topics of dealing with the Past”

Riad Arslanović - “Inclusion of Children with Autism in Bosnia and Herzegovina”

Mentor: Marijana Markotić

Amir Musić - “Motivating Citizens to Stop Supporting Corruption and to Report It”

Ilma Zahirović - “Tackling Polluted Air in Sarajevo”

Lejla Mašić - “Lack of Theater Activities among Young People in Brčko District”

Anes Hodžić - “Traveling Libraries”

Vanna Ćurin - “De-Plasticization of the Environment through the Use of Legal Regulations”

>> On-line lectures as an introduction into the EDVACAY’s third module

Due to the COVID-19 pandemic, initially set date of the project and financial management training for March 28-31, 2020 had to be postponed until the introduced safety measures and restrictions were withdrawn and it was safe to travel and hold gatherings of larger groups. During April 2020, we organized three online meetings with our participants which served as an introduction to the third module of the program and has allowed participants more time to be creative and think about their future projects.

The first online meeting with our participants and an introductory lecture was organized by Veronika Kusyova (HIA volunteer and temp staff member) on April 08, 2020. She talked about project management and the components that make up a civic campaign.

Our second on-line meeting was set for April 17, 2020. EDVACAY Alumnus Mahir Sijamija joined us as a project management coach, who introduced the participants to the financial management of projects and the media promotion component.

During our third meeting on April 26, 2020, participants pitched some of their ideas for future projects to HIA BiH Director Jasmin Hasić, and they also had a joint brainstorming session, which has set the foundations for one of the projects they will implement in the following months.

>> EDVACAY Civic Campaigns

After successfully completing the project and financial management training held in May, 28-31 2020 in Neum and developing four campaign ideas, this year’s EDVACAY participants successfully implemented four group civic campaigns, from beginning of June to the end of July 2020. They were very diverse in their nature, spanning from creating an escape room educational game, to painting a large mural to support the victims of domestic violence, making a documentary on mental health challenges in times of the pandemic, and hosting a gastronomic event with a documentary film premiere on people on the move-migrants in Bosnia and Herzegovina.

Group A: 'Escape the Bureaucracy' – Elma Kodro, Emina Obradović, Erma Kurtović and Anes Hodžić

With all four members of the group being students of political sciences and sociology, they were inspired to educate the youth of Bosnian and Herzegovina on its very complicated political system through a fun game-based concept - an escape room. To get out of the escape room our fellows

created, players needed to communicate, think logically, connect clues, and collaborate throughout the game. The specificity of this escape room, is that to get out of the room players needed to find a certain document that is “missing”, which is an analogy of the complex bureaucracy system of Bosnia and Herzegovina, the so called “paper chasing” paradigm and the “eternal lack of one final document” needed to complete which ever process a citizen might be in, but was not aware of. The game attempted to show the complexity of the Bosnian administrative system in a satirical way and illustrate the complexity of decentralized countries. The final product - the escape room, was available for public at the Faculty of Political Science, University of Sarajevo during the 'Escape Week' (July 20-26, 2020). In one week the project team managed to attract around 60 young players, all of whom were eager to learn about the complicated administrative system in Bosnia and Herzegovina through this innovative learning format.

The team members were invited to present their project at the educational training ‘Chance for Us’, held from September 4–6, 2020 in Sarajevo, organized by the Boris Divković Foundation. The “Chance for Us” project consists of four trainings held in Sarajevo, Mostar, Trebinje and Tarčin, funded by the USAID and supported by the International Organization for Migration (IOM). This project is intended for young candidates in the upcoming local elections from Sarajevo Canton and Herzegovina-Neretva Canton. On the second day of the training, thirty participants had the opportunity to try out the escape room prepared by the team. After a short lecture aimed at getting the participants acquainted with the Bosnian bureaucracy, an introductory film was shown explaining how the escape room works. After that, the participants were divided into several groups, and their escape from the bureaucracy could begin! At the end of the workshop, the young candidates were delighted with the educational character of the escape room and expressed a desire to participate in other games that the Humanity in Action fellows will create in the future.

The HIA BiH team has applied to the Mosaic Foundation's 'Peace Laboratory' program with the idea of using the concept of escape room and board games in educating the youth about peacebuilding and reconciliation and were one of the eight winning teams which will, with the support from the UNFPA and the British Embassy in Sarajevo, implement the #gamEscape project during the winter of 2020 in collaboration with the 'Escape the Bureaucracy' team which were the inspiration behind this project proposal.

Group B: 'Lets Cook Together Festival' - Riad Arslanović, Lejla Mašić, Amir Musić and Ilma Zahirović

According to the latest UNHCR data from 2019, around 30,500 migrants entered Bosnia and Herzegovina, which is a huge increase compared to 2017, when that number amounted to only 7500 migrants. Apart from the poor living conditions and numerous problems migrants face in this region, they are also confronted with negative statements from politicians as well as negative public opinions full of stereotypes and prejudices. The group's idea is bringing people on the move closer to Bosnian citizens using different formats such as screening a documentary film based on testimonies of migrants and conversations centered around traditional food from the countries of migrants' origin.

They created a “Little Cookbook” of traditional Eastern dishes, which doesn't only promote the dishes of other nations, which are atypical for Bosnia and Herzegovina, but also represent a kind of upgrade to Bosnian gastronomic offer and culture. The group also aimed to break the social stigma about migrants in BiH through a short documentary film in which they wanted to feature people on the move in a situation where they will be able to tell their story, show their talents and potentials through gastronomy and many other things. As a highlight of this community-building project, our fellows hosted a gastronomic event-festival on July 29, 2020 where they invited different stakeholders, participants of the project, and many others. The fellows premièred their film “Traveler” and shared copies of the “Little Cookbook”, followed by the tasting of Eastern traditional dishes and socializing.

Group C: 'Just Another Day' - Emir Velić, Hana Sarajlić and Vanna Ćurin

The COVID-19 pandemic has significantly changed the daily lives of the majority of the population in Bosnia and Herzegovina. Citizens were required to adhere to measures imposed by the authorities, and one of the most common instructions was isolation from the outside environment. Although this situation was not at all pleasant for the majority of the population, for certain social groups it was just a daily routine. People with disabilities, physical disabilities, the LGBTQI population, as well as other vulnerable groups, are experiencing day-to-day self-isolation that is not imposed by law, but is a product of social stigma. The phenomenon of permanent self-isolation is real and can be a consequence of the imposed social, infrastructural or institutional context.

As part of the project, the team came up with the concept of the film, wrote the script and were involved in the making of their short documentary-feature film "Just Another Day", which deals with the issue of permanent physical, mental and social isolation of marginalized social groups in Bosnia and Herzegovina. The film follows the story of 4 real people, one typical, "average" person, and 3 persons in permanent isolation which is of mental (schizophrenia), physical (cerebral palsy) and social (bisexuality) nature.

The team cooperated with the 'Information Center for the Deaf' and had a sign language interpreter who was involved in the technical adaptation of the film for the people with hearing and vision impairments. They also cooperated with a host of local "Radio M", who has agreed to take the role of narrator within the film. The narration was used to adapt the film to people with visual impairments, but also to protect the identities of people who did not want to tell their story publicly.

The premiere of the film was held on July 23, 2020 at the Center of Culture and Youth of the Municipality of Centar in Sarajevo. Due to the social distancing measures, the number of guests was limited to 50 people, and this capacity was fully met. The Q&A session after the movie lasted almost 45 minutes during which the audience pointed most of their questions to one of the actors in the film who was eager to share his story with the goal that his story might be helpful and inspiring to anybody dealing with the social stigma of being mentally ill. Looking back on the goals of the project, the project team believes that through the implementation process, their film managed to get one step closer to achieving project goals. The film was published on YouTube, where it gathered 1.100 views in 3 weeks, which is more than the expected number of views according to the team. Based on the comments of the people who participated in the filming (especially the actors), the audience at the premiere and the comments on the YouTube video and the social media, team believes that the goal to increase awareness and create a perception of everyday problems faced by marginalized people and emphasize the mental and physical state of permanent self-isolation in a social context was realized.

Group D: 'Mask Out' - Nikola Kandić, Mersiha Čomor, Nedim Mandžuka and Lamija Čelik

The results of the OSCE survey "Women's Welfare and Security in BiH" showed that almost half of women aged 15 or more has survived some form of abuse, including violence by a partner. With the introduction of measures of social distancing during the COVID-19 pandemic, people were encouraged to stay at home, and the probability of the risk of gender-based violence and violence in intimate relationships increased. Looking for ways to actualize the issue of domestic violence during the pandemic and beyond, the group looked for new and creative ways and possibilities and chose a mural as the medium through which they want to convey their messages, taking into account the universality of art as a tool.

The group, teamed up with Senior fellow and street artist Kerim Hodžić (John Lewis Fellowship 2020) and a team of young artists from the Sarajevo Academy of Fine Arts, aimed to raise citizens' awareness of the increased domestic violence during the pandemic by drawing a mural at a very busy location in Sarajevo, famous for murals and graffiti by other artists, the Juan Antonio Samaranch Olympic Hall. In July they all painted a large 10x5 meters mural that currently adorns one of the outer walls of the Juan Antonio Samaranch Olympic Hall complex. After making the conceptual design of the mural, the team submitted the concept to the cantonal public enterprise ZOI '84 in order to obtain the necessary location permits. The team received the necessary permit four days from the day of submitting the request. Apart from attaining the permit for the mural, the

team communicated with organizations which are dealing with the protection of women's rights and international organizations in Bosnia and Herzegovina in order to collect the necessary data for research and creation of video content.

The team members encountered certain issues during this project activity. They faced the impossibility of obtaining certain information, or they faced the non-existence of information. Namely, the organizations we communicated with did not have final data that they could share with us because the data they analyzed was not ready to be published and most of the reports that are being compiled will not be available for public until next year. The way they overcame this was by contacting the Gender Center of the Government of the Federation of BiH, where they received information that presents the results achieved by several actors in the field, but also an overview of the general situation regarding the protection of women's rights of victims of violence. On July 25, which is also marked as the Orange Day, the team organized a premiere of the film which is an accompanying content to the mural. Premiere was held at the multimedia hall of the Second Gymnasium Sarajevo, and it was simultaneously available to follow live via 'Mask Out' Facebook account.

>> Promotion of Civic Campaigns in the Media

The four civic campaigns were extensively promoted in the media throughout the summer, particularly during the month of July. All groups collaborated with an assigned mentor for media promotion, Hana Sokolović, a journalist at N1 (24-hour news channel and CNN's exclusive regional news partner) and a lecturer in the first phase of the program.

All four civic campaigns were featured at top ranking online media in the country and in the region of the Western Balkans (e.g. Klix, Dnevni avaz, BH national TV, N1 CNN regional TV, etc.). The four campaigns have generated a total of 76 appearances in the media (a 19% decrease compared to last year's 94 appearances, however, this is a much larger number compared to what was expected taking into consideration the Covid-19 restrictions in the country), including the news portals and other websites, as well as appearances on television and radio stations. The full list of the media appearances with links is available below.

>> Closing Ceremony: Debate Tournament & the EDVACAY Alumni Meeting 2.0

The HIA BiH team organized a closing event of the program in Sarajevo on September 14, 2020. As a part of the final event, the fellows participated as speakers and judges in a final debate tournament, on the topics related to COVID-19 pandemic. More specifically, they debated whether wearing of the face mask should be a choice or an obligation and whether on-line schooling should replace the traditional teaching model. The participants were able to use the knowledge they acquired during the first program phase, not only about the constructive dialogue, communication and debating skills, but also about the importance and role of human rights. Ivana Kešić (CIVITAS BiH) facilitated the program and gave valuable feedback to all fellows.

After the debate tournament, fellows from several generations of the EDVACAY program gathered at the Second EDVACAY Alumni meeting together with other EDVACAY fellows and Senior fellows who joined the event via Zoom. The program agenda included the presentation of the second 4-year EDVACAY 2016-2020 Study which features 15 fellows from 4 generations of participants, testimonies by lecturers, mentors and coordinators and the representation of some of the most notable civic campaigns implemented in the past 4 years of the program. Following the study presentation, the fellows and those who joined the meeting on-line, presented their 5 Alumni interprogram inter-generational projects.

At the closing ceremony, all fellows were awarded certificates of successful completion of the ninemonth long program, with a description of all program components. They became members of the EDVACAY alumni network, committed to continue actively working on promoting democratic values and sharing what they have learned throughout the program with their peers.

>> EDVACAY Program promotion at the Banja Luka University and East Sarajevo University

Project coordinator Zarja Marković and project assistant Daniel Lazarević spent 3 days (September 23-25) in Banja Luka promoting the program at in-person meetings with representatives of University of Banja Luka Faculties and Banja Luka based NGO's. They had the chance to talk about the program opportunities for students of Banja Luka University with the Vice Dean for Scientific Research and Publishing doc. dr. Dalibor Savić and prof. dr. Goran Latinović at the Faculty of Political Sciences, the Dean of the Faculty of Philosophy prof. dr. Srđan Dušanić and prof. dr. Tanja Stanković-Janković, the Vice Dean for scientific research prof. dr. Igor Milinković and the assistant for international criminal law Olivera Ševo at the Faculty of Law together with fellow Sonja Kosanović (John Lewis Fellowship 2020), and the prof. dr. Biljana Babić and doc. dr. Emir Muhić at the Faculty of Philology. Conversations at the meetings were very engaging and fullon support to reach out to students was promised by all representatives present at the meetings.

Zarja and Daniel also met with the President of association 'Oštra Nula' Milica Pralica, the Executive Director of 'IN Fondacija' Branka Ivanović, the Fridrich Ebert Stiftung Banja Luka based research associate Tanja Topić, Senior Fellow Ivana Kulić (Amsterdam Fellowship 2019) at the Centre for Environment who has invited a group of young activists to attend the program promotion, and Snježana Blagojević from the 'Zdravo da ste' youth center. The promotional tour was rounded up with a fun get-together with Banja Luka based Alumni Fellows and Senior Fellows.

The entire HIA BiH team also promoted the program at the Faculty of Philosophy of East Sarajevo University in Pale on September 28 where they had the chance to attend a successful meeting with the Vice Dean for Scientific Research doc. dr. Ognjen Kurteš, the Vice Dean for Academic Affairs doc. dr. Vladan Bartula and prof. dr. Vuk Vučetić, a lecturer from the first phase of the program. Team has also distributed promotional material at the Faculty of Law and the Faculty of Economics of East Sarajevo University.

>> NED Grant: Open Call for project proposals to members of the HIA BiH alumni network

Humanity in Action BiH promoted the NED supported Open Call for Alumni projects in June 2020. Awards were 4 grants in the amount of 500 USD for 4 innovative projects and 1 grant in the amount of 900 USD for a follow-up project to be given to one of the some of the most successful projects implemented by fellows over the course of several years. Grants were awarded to the following 5 Alumni civic campaigns:

1. Show me a story
2. Izronit će Stari (the 'Old' ones will Reemerge)
3. What's it like for you over there?
4. Youth, Foreignness, Reconciliation
5. Cards of Understanding

Show me a Story

This Alumni civic campaign is a follow-up project on 'BiH in Motion' – one of our most successful EDVACAY campaigns so far. The creative team behind 'BiH in Motion,' Hata Kujraković, Ajla Keško, and Tajra Hadžić all EDVACAY 2018/19 fellows, continued to cooperate with Senior Fellow Alma Mujanović (John Lewis Fellowship 2017) and the founder of NGO "Sign for Language", on the 'Show Me a Story' campaign. Given the success of the 'BiH in Motion' campaign and the public interest, the fellows decided to continue actively promoting sign language, working on demarginalization of hearing impaired persons, and promoting the tourist sites in Bosnia and Herzegovina. The first part of the project was a video promotion of selected sites in BiH that were visited and presented by the team, while the second part of the project included active participation of other young people and a prize competition. One of the goals of the project was to motivate the citizens in BiH to join the campaign by learning the sign language together with the team. All those who were interested to compete in the Open Call competition sent the story about their favorite

place/city in BiH in a form of a text, after which the team sent them a video with instructions on how to tell their story in sign language.

Afterwards, the participants applied for participation in the competition by submitting their data and video link through a created form. The team included the best videos in the final film and awarded the 3 winners with a cash prize. The online premiere of the film followed on September 6, 2020 on YouTube, and the video currently has 1,751 views. One of the most viewed television channels in BiH Face TV screened the film on September 19, 2020. The project was supported and recognized by many media in BiH as well as the collective of the Eco Fis Vlašić complex which allowed the team the use of the adrenaline park, the director of the Central Bosnia Canton Tourist Board who also supported the project by providing the team with recordings of Travnik and Vlašić which are featured in the film, and the owners of the 'Treehouse Sarajevo' where the team shot a portion of their film.

Izronit' će Stari (The Old Ones will Re-Emerge)

In order to contribute to peace-building in Bosnia and Herzegovina, the team behind the project "The Old One Will Emerge" EDVACAY fellows Nejra Lilić (2018/19), Melisa H. Mehmedović (2017/18), and Minja Čulić (2018/19) addressed the issue of cultural heritage and its role in post-Dayton Bosnia and Herzegovina. They started with a detailed research and analysis of national monuments that are in the focus of their film (Ferhat-pasha Mosque in Banja Luka, the Old Bridge in Mostar and the City Hall in Sarajevo), in order to create questionnaire for the conversations with young people which followed their research. After extensive research, armed with knowledge, the team devised a number of issues related to each of the three national monuments mentioned. In the next phase, team placed a Call for applications. After gathering a sufficient number of applicants, shootings were organized at three locations (Banja Luka, Mostar, Sarajevo), where individual interviews were conducted with registered participants. The shooting at the first location (Banja Luka) was done on July 19, followed by a two-day filming in Sarajevo (July 30th and 31st). The last conversations in the series were done with Mostar on August 2. The final product of the project is a documentary film "Izronit' će Stari (The Old Ones Will Emerge)".

The film documents conversations with 23 young people from Banja Luka, Mostar and Sarajevo, which ensures a balanced representation of young people belonging to three different ethnic groups. The main conclusion of the film is that the national monuments in BiH still restore the memory of tragic acts of war, but that the young people in BiH are ready for a dialogue, looking at national monuments as symbols of renewal, which instills hope for a more peaceful coexistence in the future. The main obstacle the team encountered during the implementation of the project is that it is very difficult to animate young people to talk about this topic, since they consider it a delicate one. Accordingly, the only criticisms the team has received concerns the absence of controversial views in the film, which makes it somewhat utopian. Nevertheless, the quality and success of the project itself is evidenced by the fact that the team received funding for the implementation of the second phase of the project from the Konrad Adenauer Stiftung Office in Sarajevo. The second grant will allow the team to address the places of worship that are in demolished during the 90's war, restored post-war and declared national monuments of BiH. This stage of the project will be implemented starting from October to the end of 2020.

What's it like for you over there?

The brain drain is a trend in BiH society that has reached its peak in the last decade, due to the poor political and economic situation in the country, high unemployment and lack of opportunities and conditions for living standards, which are provided to our young people in the countries of the European Union. Young, educated Bosnians and Herzegovinians find their place under the sun mostly in countries where transnational communities of older generations of Bosnians and Herzegovinians have already been established, who had to leave the territory of BiH due to the war in the 1990s.

Looking at trans-locality in a broader sense, we come to a more specific subcategory, a community

that brings together in the host city all those who are from one specific city in the country of origin. Both EDVACAY 2015/16 fellow and Senior fellow (Sarajevo Fellowship 2018) Amra Mešić, EDVACAY 2017/18 fellow Iva Ivanković and Senior Fellow Nikolina Sladojević (John Lewis Fellowship 2019) conducted the research through organizing several discussions on the topic in the form of a dialogue with members of trans local communities living abroad, which provide insight into why their members decided to migrate from BiH to a specific city, whether they felt the activities of trans local communities and in what sense. All conversations with individuals from the selected group of people were recorded and later used for the purposes of making eight podcast episodes and a short video that was featured during the online promotion of the entire project in September 24, 2020.

Youth, Foreignness, Reconciliation

The consequences of the trans-generational trauma, which arose due to the crimes committed during the 90's war in the Cazin region (Bihać, Velika Kladuša), are mostly left unexplored. Although some efforts have been made to address these issues in academic work, there have been no real projects aimed at directly involving young people experiencing the trans-generational stagnation of the reconciliation process. EDVACAY 2016/17 and Senior fellow Lejla Bašić-Hrnjić (Sarajevo Fellowship 2019), EDVACAY 2016/17 fellow Majda Alagić and Senior fellow Alma Hasanbegović (Sarajevo Fellowship 2019) used an innovative approach to address the current situation and cultural trauma, arising from past conflicts in this region – a platform for various forms of conciliatory dialogue, which should prevent young people from succumbing to the established pressure from their environment. Their goal to gather young people in the open, which would provide a safe space for dialogue and coping with the burdens of young people living in the region, was reached and young participants were engaged in an intensive dialogue and exchange of views on the recent past and the memory of it; they also had the opportunity to record video confessions, write about their experiences and show their creativity, reporting on the use of plain language, instead of an academic analysis of the situation.

This was particularly useful to those young individuals who belong to the youth population who need to feel accepted in a regular culture and should develop a sense of belonging and inclusion. This method is meant to facilitate a sense of common identity and further contribute to the reconciliation process. Ultimately, the team aimed to provide the young people in Bihać and Velika Kladuša a new opportunity to get involved in the past and open a dialogical healing process within the region, which is otherwise completely neglected in terms of resolving trans-generational traumas within activist projects. The team held the online promotion of their results on October 09, 2020, during which they featured the film made out of the two sessions with young people held in Bihać and Velika Kladuša.

Cards of Understanding

An interactive card game, created by EDVACAY 2018/19 fellow Emir Zukić and Senior fellow Ivana Kulić (Amsterdam Fellowship 2019) in cooperation with Mahir Sijamija (both EDVACAY 2013/14 and a Fellow at the Sarajevo Fellowship 2018), focused on women's rights, that educates the players about the problem of privilege and demonstrates them how different forms of discrimination occur to different groups of women in different societies. This game is conceptualized to show how much of an impact the identity and belonging to different groups can have on opportunities for employment, education, political participation etc. In addition to the specific problem of privilege, the project also points to the ubiquitous problem of violating women's rights in everyday life and systemic discrimination against different identities. The long-term vision of this project is to create awareness of how systemic discrimination affects women differently depending on their identity, origin and class status. Fellows have organized two play-sessions in Sarajevo and Banja Luka on September 17 and 18, 2020 and have successfully tested the game with other young players from these two cities.

>> EDVACAY 2019/20 CIVIC CAMPAIGN MEDIA APPEARANCES REPORT >>

Group A: 'Escape the Bureaucracy'

>> News Portals & other websites (available in local languages)

[Dobar portal](#) (July 19, 2020)
[Klix.ba](#) (July 20, 2020)
[Perspektiva plus](#) (July 20, 2020)
[Bhrt.ba](#) (July 22, 2020)
[Radioactive Zenica](#) (July 22, 2020)
[Cat BIH](#) (July 22, 2020)
[Hocu.ba](#) (July 24, 2020)
[Mreza za izgradnju mira](#) (July 24, 2020)

>> Television

TVSA - 'Sarajevsko jutro' (July 23, 2020)
FACE TV – 'Uzbuđenje' (August 9, 2020)

>> Radio

Radio otvorena mreža via telephone (July 20, 2020)
BH radio 1 via telephone (July 21, 2020)

>> Social media links / number of likes / reach

Facebook page [Kako ću?...Fali ti papir](#): 129 followers, 128 likes
Post with most likes: team photo 23 likes and intro video 21 likes

Instagram profile [Kako ću? ... Pali ti papir](#)
Number of followers 272 followers
Average number of likes: 40-130 likes per post
Post with most likes - 133 likes

>> Additional information

Booking page: <https://calendly.com/kakocu/escape-week>

Overview page with the logo, information about the project, explanation of where it is and how to book an appointment. Participants could book their appointment via link..

Group B: 'Let's Cook Together'

>> News Portals & other websites (available in local languages)

[Mreža mira](#) (July 27, 2020)
[Active Zenica](#) (July 27, 2020)
[N1](#) (July 28, 2020)
[Glas.ba](#) (July 29, 2020)

[CAT BiH](#) (July 29, 2020)
[Klix.ba](#) (July 29, 2020)
[Diskriminacija.ba](#) (July 30, 2020)
[Klix.ba](#) (July 31, 2020)
[Cat BiH](#) (July 31, 2020)

>> Television

[N1](#) - 'Novo jutro' (July 29, 2020)
[O kanal](#) – 'Sunčano jutro' (July 29, 2020)

>> Radio

BHRT Radio (July 29, 2020)
Kalman Radio (July 29, 2020)

>> Social media links / number of likes / reach

Facebook page [Let's Cook Together](#)

42 friends, 6 followers
Post with most likes: 29 likes

Instagram profile [Let's Cook Together](#)

Number of followers 94
Average post likes 25

Youtube channel [Let's Cook Together](#)

Film 'The Traveler' has 290 views

Group C: 'Just Another Day'

>> News Portals & other websites (available in local languages)

[Raport.ba](#) (July 17, 2020)
[Zenicablog.com](#) (July 18, 2020)
[072.info](#) (July 18, 2020)
[Ilijas.info](#) (July 20, 2020)
[Hocu.ba](#) (July 20, 2020)
[Dnevnibuzz.ba](#) (July 20, 2020)
[Mreza-mira.net](#) (July 21, 2020)
[Fokus.ba](#) (July 21, 2020)
[Dobarportal.net](#) (July 21, 2020)
[Perspektiva.plus](#) (July 21, 2020)
[Azra.ba](#) (July 22, 2020)
[Klix.ba](#) (July 23, 2020)
[Catbih.ba](#) (July 23, 2020)
[Glas.ba](#) (July 23, 2020)
[Radiosarajevo.ba](#) (July 23, 2020)
[Klix.ba](#) (July 23, 2020)
[Azra.ba](#) (July 24, 2020)
[Raport.ba](#) (July 24, 2020)
[Zenicablog.com](#) (July 25, 2020)

[Zenicablog.com](#) (July 28, 2020)

[Azra.ba](#) (July 30, 2020)

>> Television

FACE TV – 'Uzbuđenje' (July 19, 2020) via Skype

TVSA - 'Sarajevsko jutro' (July 21, 2020)

Hayat TV - 'Dobar dan BiH' (July 21, 2020)

[O kanal](#) - 'Sunčano jutro' (July 27, 2020)

>> Radio

Radio M Studio (July 15, 2020)

Radio Active Zenica Studio - 'Jutarnji program' (July 20, 2020)

BH Radio 1 Studio (July 20, 2020)

BH Radio 1 via telephone (July 23, 2020)

Radio FBiH - 'Ljudska prava' via telephone (July 27, 2020)

>> Newspaper / magazine articles

Magazin 'Azra' interview – “Dali smo glas onima koji su godinama utišani” (July 29, 2020)

>> Social media links / number of likes / reach

Facebook page [Meni je ovako svaki dan](#): 132 likes

Average number of likes on posts: 24

Post with the most “likes” - 162 likes

Promotion event announcement Facebook ad reach 23.263

Youtube channel [Meni je ovako svaki dan](#)

Number of subscribers: 13

'Meni je ovako svaki dan' [video](#) has 1,235 views, 46 likes and 2 comments

Instagram profile [Meni je ovako svaki dan](#)

Number of followers: 331

Average number of likes: 71

Promoted [post](#) with the most “likes”- 352 likes, 49 times posted by other users on Instagram had a reach of 39.289 Instagram users

Group D: Mask Out

>> News Portals & other websites (available in local languages)

[CAT BiH](#) (July 23, 2020)

[Perspektiva](#) (July 23, 2020)

[Active Zenica](#) (July 23, 2020)

[Mreža za izgradnju mira](#) (July 23, 2020)

[Depo Portal](#) (July 23, 2020)

[Dnevni avaz](#) (July 25, 2020)

[The World News](#) - source avaz.ba (July 25, 2020)

[Klix.ba](#) (July 25, 2020)

[TNT Portal](#) (July 25, 2020)

[Shafaqna.com](#) Bosnia News - source avaz.ba (July 25, 2020)

[Fokus.ba](#) (July 25, 2020)

[Dijalog.info](#) (July 25, 2020)

[N1](#) (July 26, 2020)

[Dobar Portal](#) (July 26, 2020)

[Mostarski.ba](#) (August 6, 2020)

>> Television

[O Kanal](#) – 'Sunčano jutro' (July 23, 2020)

TVSA - 'Sarajevsko jutro' (July 28, 2020)

>> Radio

BH radio 1 "Otvoreni studio" (July 24, 2020)

BH radio 1 (July 25, 2020)

Obični radio (August 7, 2020)

>> Social media links / number of likes / reach

Facebook Page [Šta se krije iz maske?](#), followers: 568, likes: 562

Instagram profile [Šta se krije iza maske?](#)

Number of followers: 530 followers

Post with most likes: 48 likes

Average likes per post: 35