

OSOBNE INFORMACIJE

Senad Medić

 Patriotske lige 30, 71 000 Sarajevo, Bosna i Hercegovina

 +38733278436 +38761479359

 senad.medic@gf.unsa.ba, senad_medic@yahoo.com

 <http://www.gf.unsa.ba/>

Spol M | Datum rođenja 09/02/1980 | Državljanstvo BiH

RADNO ISKUSTVO

2018 – Docent

2014 – 2018 Viši asistent

2006 – 2014 Asistent

Univerzitet u Sarajevu, Građevinski fakultet, Patriotske lige 30, 71 000 Sarajevo, Bosna i Hercegovina,
www.gf.unsa.ba

▪ Odsjek za konstrukcije – Betonske i zidane konstrukcije, Modeliranje konstrukcija

Sektor Obrazovanje i naučno-istraživački rad

2006 – Stručni saradnik

Institut za materijale i konstrukcije Građevinskog fakulteta Univerziteta u Sarajevu, Stjepana Tomića 5, 71 000 Sarajevo, Bosna i Hercegovina

▪ Stručni saradnik – Projektovanje, nadzor i ispitivanje građevinskih konstrukcija (visokogradnja, mostovi)

Sektor Građevinska industrija

OBRAZOVANJE I OSPOSOBLJAVANJE

2010 – 2018 Doktor tehničkih nauka

Univerzitet u Sarajevu, Građevinski fakultet

1999 – 2006 Diplomirani inženjer građevinarstva

Univerzitet u Sarajevu, Građevinski fakultet, Odsjek za konstrukcije

26.03.2009. Stručni ispit, oblast građevinarstvo, smjer konstrukterski

Federalno ministarstvo prostornog uređenja

OSOBNE VJEŠTINE

Maternji jezik Bosanski

Ostali jezici

	RAZUMIJEVANJE		GOVOR		PISANJE
	Slušanje	Čitanje	Govorna interakcija	Govorna produkcija	
Engleski	C1	C1	C1	C1	C1
Njemački	B2	B2	B2	B2	B2

Digitalne vještine

SAMOPROČJENA				
Obrada informacija	Komunikacija	Stvaranje sadržaja	Sigurnost	Rješavanje problema
Samostalni korisnik				

Programi za statičko i dinamičko modeliranje konstrukcija i čvrstih tijela: DIANA FE; SAP2000nl, Tower 8, Matlab, Fortran; Microsoft Office paket, AutoCad

Vozačka dozvola

B

DODATNE INFORMACIJE

[Projekti](#)
[Konferencije](#)
[Seminari](#)
[Stipendije i nagrade](#)
[Članstva](#)
[Preporuke](#)
[Citati](#)
[Tečajevi](#)
[Certifikati](#)

- Stipendije i nagrade
 - Zlatna značka Univerziteta u Sarajevu (01.07.2006.)
 - Fulbright Visiting Scholar, University of Houston, TX, USA, 2010 – 2011
 - University of Zagreb, Faculty of Civil Engineering, PhD Student, 2007 – 2008
 - DAAD Austausch Student, Universität Stuttgart/ILEK - Institut für Leichtbau, Entwerfen und Konstruieren, Apr 2005 – Jun 2005
 - Student, Fakultät für Bauingenieurwesen, Technische Universität Wien, 2001 – 2002 (Whalen Family Foundation Scholarship)
- Članstvo u stručnim udruženjima:
 - Udruženje građevinskih inženjera konstruktera u BiH
 - Central European Association for Computational Mechanics
 - Hrvatsko društvo za mehaniku
 - Tehnički komitet za uvođenje Eurokodova BAS/TC 61– Projektovanje betonskih i zidanih konstrukcija (Institut za standardizaciju BiH)
- Sudjelovanje i vođenje projekata
 - Erasmus + Capacity Building in Higher Education „Promoting academia-industry alliances for R&D through collaborative and open innovation platform“ (2019 – 2021, grant agreement 2018 – 3234/001-001)
 - Seizmička otpornost postojećih zidanih zgrada, podrška FMON UNSA-i, odjeljenje Tehničke nauke, 2016 (u suradnji s Institutom za lake konstrukcije i konceptualno projektovanje ILEK Univerziteta u Stuttgartu), broj ugovora 05-39-3087-6/16 od 3.11.2016.
- Predavanja
 - Seizmička otpornost zidova od pun opeke: eksperimentalna ispitivanja i numerički modeli, Građevinski i arhitektonski fakultet u Osijeku/Hrvatsko društvo za mehaniku, pozivno predavanje, 11.10.2019.
 - Finite element modeling of masonry walls, ECCOMAS 2019 4th International Conference on Multi-scale Computational Methods for Solids and Fluids, Sarajevo, keynote lecture, 20.09. 2019.
- Realizovani stručni projekti – prilog
- Objavljeni radovi – prilog
- Usavršavanja - prilog

PRILOZI

Realizovani stručni projekti

- Elaborat o ispitivanju karakteristika intaktne stijene sa lokacije dovodnog tunela HE Ulog, Synohydro Corporation Limited, razrađivač, 2021
- Elaborat o probnom ispitivanju mosta preko rijeke Vogošće, Termo-beton doo, glavni razrađivač, 2021
- Elaborat o probnom ispitivanju mosta M13 na magistralnoj cesti M-18, dionica Kladanj-Podpklenik, ŽGP dd, glavni razrađivač, 2021
- Stručno mišljenje o stanju temelja sportske dvorane u Babinom Dolu na Bješnici, Trnovo, Almy-Transport doo, glavni razrađivač, 2020.
- Stručno mišljenje o stanju objekta Relax Centra u Babinom Dolu na Bješnici, Trnovo, Almy-Transport doo, glavni razrađivač, 2020.
- Stručno mišljenje o stanju administrativne zgrade u Babinom Dolu na Bješnici, Trnovo, Almy-Transport doo, glavni razrađivač, 2020.
- Elaborat o ispitivanju nosivosti stropne konstrukcije za novo opterećenje od razvodnih ormara na objektu pumpna stanica „Izvođište Baćevac“, Deling doo, glavni razrađivač, 2020
- Elaborat o probnom ispitivanju glavnih nosača sportske dvorane u Babinom Dolu na Bjelašnici, Trnovo, Inžinjerijski doo, glavni razrađivač, 2020
- Revizija glavnog projekta sportske dvorane u Babinom Dolu na Bjelašnici, Trnovo, revident konstruktivne faze, 2020
- Elaborat o stanju objekta O-4, kasarna Rajlovac, Sarajevo, Ministarstvo odbrane BiH, glavni razrađivač, 2020
- Elaborat o probnom ispitivanju mosta Bradina, Euro-Asfalt doo, glavni razrađivač, 2020.
- Elaborat o probnom ispitivanju fasadnog sklopa na objektu OŠ „Umihana Ćuvadina“, Sarajevo, Ekoteh doo, glavni razrađivač, 2020.
- Elaborat o ispitivanju krovne konstrukcije za objekat „Dvorana Istočno Sarajevo“, Jokić-Invest, glavni razrađivač, 2020
- Elaborat o ispitivanju probnim opterećenjem krovne konstrukcije istočne tribine stadiona Grbavica, Sarajevo, FK Željezničar, glavni razrađivač, 2020
- Analiza armiranobetonske horizontalne konstrukcije iznad prizemlja – grede poz 2019, stručno mišljenje, ZIN-INVEST, 2019
- Elaborat o probnom ispitivanju druskog mosta preko rijeke Goruše u mjestu Loznik, Općina Visoko, Termo-Beton doo, glavni razrađivač, 2019
- Elaborat o probnom ispitivanju krovne konstrukcije za objekat fiskulturna dvorana OŠ „Umihana Ćuvadina“, Sarajevo, Grading KGM, glavni razrađivač, 2019
- Elaborat o probnom ispitivanju pješačkog mosta preko rijeke Željeznice kod OBI-ja, Ilidža, Pont doo, glavni razrađivač, 2019
- Elaborat o uticaju aktivnosti AMZ na pucanje zidova stambenih objekata u neposrednoj blizini pogona Čeličana, ArcelorMittal Zenica, glavni razrađivač, 2019
- Elaborat o ispitivanju konstrukcije za objekat „Kongresna dvorana Ilidža“, Canbos, glavni razrađivač, 2019
- Nova linija TGA, ArcelorMittal Zenica, odgovorni projektant, 2019
- Tankvana oko skladišnih tankova katrana, ArcelorMittal Zenica, projektant saradnik, 2019
- Elaborat o ispitivanju kapaciteta nosivosti konstrukcije u cilju sigurnog postavljanja kontra tereta za montažu balona na Stadionu za brzo klizanje Zetra, SF Valter, glavni razrađivač, 2019
- Garaža Visoko, Općina Visoko, odgovorni projektant, 2019
- Nadzor nad izvođenjem radova na Rudnom dvoru, ArcelorMittal Zenica, saradnik, 2018
- Naknadni dokaz kvaliteta ugrađenog betona u nosivu konstrukciju objekta kso „04“, Zlokovac, Tuzla, SAGRA Gračanica, saradnik, 2018
- Hodna staza na Aglomeraciji, ArcelorMittal Zenica, odgovorni projektant, 2018
- Elaborat o ispitivanju nosivosti stubova na horizontalna opterećenja na zidu za zaštitu od buke E7-8 na poddionici autoputa Drivuša-Klopče, CONING, glavni razrađivač, 2018
- Elaborat stanja konstrukcije silosa za ugljenu mješavinu u krugu AMZ, ArcelorMittal Zenica, saradnik, 2018
- Projekt sanacije ventilatorskog hladionika prljavog ciklusa PS-2, ArcelorMittal Zenica, odgovorni projektant i nadzor, 2018
- Elaborat i ispitivanju betonskih distancer za armaturu, Velbos, glavni razrađivač/voditelj ispitivanja, 2018
- Studija o stanju i stepenu oštećenja u željezari ArcelorMittal Zenica, ArcelorMittal Zenica, saradnik,

2017/2018

- Elaborat o probnom ispitivanju drumskog mosta Pergola, Sarajevo, ŽGP Sarajevo, glavni razrađivač/voditelj ispitivanja, 2017
- Elaborat o probnom ispitivanju drumskog mosta preko rijeke Tilave u mjestu Ilijža, Općina Ilijža, glavni razrađivač/voditelj ispitivanja, 2017
- Elaborat o o ispitivanju probnim opterećenjem konstrukcije istočne tribine Stadiona Grbavica u Sarajevu, FK Željezničar, glavni razrađivač/voditelj ispitivanja, 2017
- Elaborat o naknadnom ispitivanju kvaliteta ugrađenog betona i ispitivanju probnim opterećenjem AB kolosječne ploče u tunelu Ivan, Generale Construzioni Ferroviarie S.p.A i Hering dd, glavni razrađivač/voditelj ispitivanja, 2017
- Elaborat o ispitivanju šipa na mostu Tilava na Ilijži, Debos, glavni razrađivač/voditelj ispitivanja, 2016
- Elaborat o o ispitivanju kvaliteta nosive konstrukcije objekta „Hipermarket“, Alipašino Polje u Sarajevu, Gadžo Comerc, glavni razrađivač/voditelj ispitivanja, 2016
- Projekat sekundarne obloge hidrotehničkog tunela Ribnica, Rudnik mrkog uglja Kakanj, JP EPBiH, glavni projektant, 2016
- CS Anchor Flanges, Bosna Petroleum Company (za Brega Petroleum Marketing Company, Libija), glavni projektant, 2016
- Skid mounted equipment for electrochlorination system (Umm Al Houl Power IWPP, Qatar), SIMECO SYSTEMS, glavni projektant, 2016
- Projekat sanacije portalnog kraha „Demag“, Rudni dvor, ArcelorMittal Zenica, projektant saradnik, 2016
- Elaborat o ispitivanju pokretnе skele za pregled mostova, Prokrom Edelstahl, voditelj ispitivanja, 2016
- Projekat konstrukcije pumpne stanice „Potočani“, Odžak, Općina Odžak, glavni projektant, 2016
- Elaborat o ispitivanju konstrukcije pješačkog mosta Halilovići, Džekos, glavni razrađivač/voditelj ispitivanja, 2016
- Studija izvodljivosti hidroelektrane Babino Selo – Program geoloških istražnih radova, Pöry Energy GmbH i JP EPBiH, saradnik, 2015/2016
- Projekat sanacije AQUA CITY, Slobomir, Bijeljina, Slobomir, saradnik, 2015/2016
- Elaborat o stanju i stepenu oštećenja AQUA CITY, Slobomir, Bijeljina, Slobomir, saradnik, 2015
- Program for testing of micropiles R51 N, Dimov Consulting, glavni razrađivač, 2015
- Projekat sanacije konstrukcije Rudnog dvora, ArcelorMittal Zenica, projektant saradnik, 2015
- Elaborat o stanju izvoznog tornja „Sretno“ u RMU Breza, RMU Breza, saradnik, 2015
- Revizija Glavnog projekta građevinske jame za izgradnju poslovнog objekta „AGRAM“, Bihać, ŽGP Sarajevo, saradnik, 2015
- Ispitivanje probnim opterećenjem balkonskih ploča na rekonstrukciji objekta A i B u ulici Džemala Bijedića br.160 u Sarajevu, MS Wood, saradnik, 2015
- Elaborat o uzrocima pojave procjeđivanja vode u dijelu stropnih ploča „Importanne Centra“ u Sarajevu, Importanne doo, saradnik, 2014
- Revizija – objekti na brzoj cesti Lašva-Nević polje, JP FbIH, saradnik, 2014
- Elaborat o tehničkom rješenju objekata i opreme za stabilan rad HE Vranduk, JP EPBiH, saradnik, 2014
- Projekat sanacije brane na rijeci Bosni u Zenici, ArcelorMittal Zenica, saradnik, 2013
- Osnovna škola ANEKS, Sarajevo, Zavod za izgradnju Kantona Sarajevo, revident, 2013
- Projekat konstrukcije za novo elektro-postrojenje na aerodromu El-Sharara, Libija, Akakus Oil Operations, Libija, glavni projektant, 2013
- Projekat konstrukcije temelja sa stubom za kačenje ratraka na Bjelašnici, ZOI 84, glavni projektant, 2013
- Studija o stanju i stepenu oštećenja u željezari ArcelorMittal Zenica, saradnik, 2012
- Projekat Akumulacija II, Bjelašnica, voditelj – nadzor, 2012
- Elaborat o stanju i stepenu oštećenja objekta Uprave za indirektno oporezivanje u Mostaru, Uprava za indirektno/neizravno oporezivanje BH, glavni razrađivač, 2012
- Projekat rekonstrukcije džamije Arnaudija u Banjaluci, Islamska zajednica BH, glavni projektant, 2011
- Nadzor na izvedbi konstruktivne faze projekta Al-Shiddi na Marin Dvoru, Ans-Drive, saradnik, 2010/2011
- Structural Design of Yarmouk Theatre, Tripoli, Libya, ECOU, saradnik, 2010
- Structural Design of South Gheran Park Facilities, Tripoli, Libya, ECOU, saradnik, 2009
- Projekat sanacije i rekonstrukcije objekta Bosna Reosiguranje, Bosna Reosiguranje, saradnik, 2009
- Konstruktivni projekt internacionalnih graničnih prijelaza Karakaj, Rača, Zupci, Klobuk, Šamac i Jasenovac, Evropska komisija, saradnik, 2008/2009

- Konstruktivni projekat poslovnog centra Grawe 1/Grawe 2, Grazer Wechselseitige, saradnik, 2008/2009
- Primary School, Kashmir, Pakistan, Merhamet BH, saradnik, 2008
- Projekat zaštitne čelične konstrukcije za rolo – presu sa transporterima u Kaknju, Heidelberg Cement Group, saradnik, 2008
- Elaborat o ispitivanju nosive konstrukcije mosta preko rijeke Vrbas, Bugojno, Hering, saradnik, 2008
- Projekat sanacije stambenog objekta u ulici Trnovska 9, Sarajevo, Općina Novo Sarajevo, saradnik, 2008
- Glavni projekat konstrukcije franjevačkog samostana Petrićevac, Banjaluka, Banjalučka biskupija, saradnik, 2007
- Projekat sanacije stubova i kranskih staza sa pratećom nosivom čeličnom konstrukcijom u halama i, ii, xa, xб, xi, xii, xiiб i xiii sitne pruge departmana valjaonice Mittal Steel., Mittal Steel, saradnik, 2007
- Projekat sanacija čelične konstrukcije Energane Natron Hayat, Natron Hayat, saradnik, 2007
- Projekt sanacije Energoinvestove stanice za ispitivanje dalekovodnih stubova, Energoinvest, saradnik, 2006
-

PRILOZI

Naučni i stručni radovi

- Džanić, Z., Hrasnica M., Medić, S. (2021). Optimization of the reinforced concrete structural systems under seismic load. Proceedings of the 1st Croatian Conference on Earthquake Engineering - 1CroCEE, 22 - 24 March 2021, Zagreb, Croatia. Eds. Lakušić, S., Atalić, J. University of Zagreb, Faculty of Civil Engineering, Zagreb, Croatia. DOI: <https://doi.org/10.5592/CO/1CroCEE.2021.102>
- Kadić, A., Medić, S., Penava, D. (2021). Macromodel of RC frame with masonry infill for detailed assessment of structural performance. Proceedings of the 1st Croatian Conference on Earthquake Engineering - 1CroCEE, 22 - 24 March 2021, Zagreb, Croatia. Eds. Lakušić, S., Atalić, J. University of Zagreb, Faculty of Civil Engineering, Zagreb, Croatia. DOI: <https://doi.org/10.5592/CO/1CroCEE.2021.105>
- Hodžić, E., Medić, S., Hrasnica, M. (2021). Experimental versus numerical response of RC walls subjected to earthquake loading. Proceedings of the 1st Croatian Conference on Earthquake Engineering - 1CroCEE, 22 - 24 March 2021, Zagreb, Croatia. Eds. Lakušić, S., Atalić, J. University of Zagreb, Faculty of Civil Engineering, Zagreb, Croatia. DOI: <https://doi.org/10.5592/CO/1CroCEE.2021.106>
- Kaloper, E., Živalj, E., Medić, S. (2021). Experimental and numerical assessment of reinforced concrete column under cyclic loading. Proceedings of the 1st Croatian Conference on Earthquake Engineering - 1CroCEE, 22 - 24 March 2021, Zagreb, Croatia. Eds. Lakušić, S., Atalić, J. University of Zagreb, Faculty of Civil Engineering, Zagreb, Croatia. DOI: <https://doi.org/10.5592/CO/1CroCEE.2021.116>
- Hrasnica, M., Medić, S. (2021). Seismic response of unreinforced masonry buildings from 1950's. Proceedings of the 1st Croatian Conference on Earthquake Engineering - 1CroCEE, 22 - 24 March 2021, Zagreb, Croatia. Eds. Lakušić, S., Atalić, J. University of Zagreb, Faculty of Civil Engineering, Zagreb, Croatia. DOI: <https://doi.org/10.5592/CO/1CroCEE.2021.137>
- Kadić, A., Medić, S., Penava, D. (2020). Makromodel armiranobetonskog okvira s ispunskim zidom, Zbornik radova Desetog susreta Hrvatskog društva za mehaniku, Urednici: Damjanović, D., Kozak, D., Konjatić, P., Katinić, M., Slavonski Brod, Hrvatska, 01-02.10.2020., ISSN 1846-9701,
- Hrasnica, M., Medić, S. (2020). Structural versus aesthetical concerns in reconstruction of historical masonry buildings, IABSE Symposium, 7-8 Oct 2020, Wrocław, Poland. Eds. Bień J., Biliszczuk J., Hawryszkow P., Hildebrand M., Knawa-Hawryszkow M., Sadowski K., ISBN: 978-3-85748-169-7
- Suljević, S., Medic, S., Hrasnica, M. (2020). Thermo-mechanical analysis of reinforced concrete slab using different fire models. *Coupled Systems Mechanics*, 9(2), 163-182, <https://doi.org/10.12989/csm.2020.9.2.163>
- Skejić, A., Medić, S., Ivšić, T. (2020). Numerička istraživanja interakcije geomreža/mrežastih armatura i nekoherentnog zaspina u pokusu izvlačenja , GRAĐEVINAR, 72 (3), 237-252, doi: <https://doi.org/10.14256/JCE.2668.2019>
- Simonović G., Medić J., Medić S., Selimotić M. (2020) Problem of opening in a cylindrical silo. 7th international conference „Civil engineering – science and practise“, GNP 2020 Proceedings – Book of Abstracts. University of Montenegro, Faculty of Civil Engineering, Podgorica, Montenegro. Kolašin, Montenegro, 10-14 March 2020, ISBN 978-86-82707-32-5, COBISS.CG-ID 40381456
- Džanić Z., Hrasnica M., Medić S., Biberkić F. (2020) Optimized behaviour of vertically irregular frames under seismic load. 7th international conference „Civil engineering – science and practise“, GNP 2020 Proceedings – Book of Abstracts. University of Montenegro, Faculty of Civil Engineering, Podgorica, Montenegro. Kolašin, Montenegro, 10-14 March 2020, ISBN 978-86-82707-32-5, COBISS.CG-ID 40381456
- Džanić Z., Hrasnica M., Medić S., Biberkić F. (2020) Seismic performance of large lightly reinforced walls. 7th international conference „Civil engineering – science and practise“, GNP 2020 Proceedings – Book of Abstracts. University of Montenegro, Faculty of Civil Engineering, Podgorica, Montenegro. Kolašin, Montenegro, 10-14 March 2020, ISBN 978-86-82707-32-5, COBISS.CG-ID 40381456
- Suljević S., Medić S., Hrasnica M. (2020) Behavior of Concrete Structures Under the Action of Elevated Temperatures. In: Avdaković S., Mujčić A., Mujezinović A., Uzunović T., Volić I. (eds) Advanced Technologies, Systems, and Applications IV -Proceedings of the International Symposium on Innovative and Interdisciplinary Applications of Advanced Technologies (IAT 2019). IAT 2019. Lecture Notes in Networks and Systems, vol 83. Springer, Cham, https://doi.org/10.1007/978-3-030-24986-1_20
- Medić S., Hrasnica M. (2019) Finite element modeling of masonry walls, Proceedings/ 4th International Conference on Multi-scale Computational Methods for Solids and Fluids, Sarajevo, September 19-20, 2019, Eds. Ibrahimbegović A. et al. Faculty of Civil Engineering, University of Sarajevo 2019 ISBN 978-9958-638-57-2

- Medić S., Živalj E., Biberkić F., Hrasnica M., Zlatar M. (2019) Analysis of reinforced concrete beam subjected to cyclic loading, Procedeedings/ 4th International Conference on Multi-scale Computational Methods for Solids and Fluids, Sarajevo, September 19-20, 2019, Eds. Ibrahimbegović A. et al. Faculty of Civil Engineering, University of Sarajevo 2019 ISBN 978-9958-638-57-2
- Džanić Z., Medić S. (2019) Stability analysis and post critical behavior of topology optimized structure, Procedeedings/ 4th International Conference on Multi-scale Computational Methods for Solids and Fluids, Sarajevo, September 19-20, 2019, Eds. Ibrahimbegović A. et al. Faculty of Civil Engineering, University of Sarajevo 2019 ISBN 978-9958-638-57-2
- Džanić Z., Hrasnica M., Medić S. (2019) Optimal response of structures under earthquake loading, Procedeedings/ 4th International Conference on Multi-scale Computational Methods for Solids and Fluids, Sarajevo, September 19-20, 2019, Eds. Ibrahimbegović A. et al. Faculty of Civil Engineering, University of Sarajevo 2019 ISBN 978-9958-638-57-2
- Hrasnica M., Džanić Z., Medić S. (2019) Nonlinear pushover and time history analysis of reinforced concrete wall, Procedeedings/ 4th International Conference on Multi-scale Computational Methods for Solids and Fluids, Sarajevo, September 19-20, 2019, Eds. Ibrahimbegović A. et al. Faculty of Civil Engineering, University of Sarajevo 2019 ISBN 978-9958-638-57-2
- Hrasnica M., Medić S., Hodžić E. (2019) Experimental versus numerical response of r.c.walls subjected to earthquake loading, Procedeedings/ 4th International Conference on Multi-scale Computational Methods for Solids and Fluids, Sarajevo, September 19-20, 2019, Eds. Ibrahimbegović A. et al. Faculty of Civil Engineering, University of Sarajevo 2019 ISBN 978-9958-638-57-2
- Suljević S., Medić S., Hrasnica M. (2019) Structural analysis of reinforced concrete slab under fire loading, Procedeedings/ 4th International Conference on Multi-scale Computational Methods for Solids and Fluids, Sarajevo, September 19-20, 2019, Eds. Ibrahimbegović A. et al. Faculty of Civil Engineering, University of Sarajevo 2019 ISBN 978-9958-638-57-2
- Madžarević M., Medić S., Zlatar M. (2019) Behavior of bond between reinforcement and high strength concrete, Procedeedings/ 4th International Conference on Multi-scale Computational Methods for Solids and Fluids, Sarajevo, September 19-20, 2019, Eds. Ibrahimbegović A. et al. Faculty of Civil Engineering, University of Sarajevo 2019 ISBN 978-9958-638-57-2
- Medić, S., Hrasnica, M. (2019) Eksperimentalna i numerička analiza zidova od pune opeke. Minisimpozij o numeričkim postupcima, Zagreb, Hrvatska, Građevinski fakultet Sveučilišta u Zagrebu, juni 2019, ISBN: 978-953-8168-32-1 DOI: <https://doi.org/10.5592/CO/YODA.2019.2.3>
- Skejic, A., Medic, S., Dolarevic, S (2018) Influence of wire mesh characteristics on reinforced soil model wall failure mechanisms-physical and numerical modelling, Geotextiles and Geomembranes, Volume 46, Issue 6, December 2018, Pages 726-738, Elsevier Ltd. <https://doi.org/10.1016/j.geotexmem.2018.07.004>
- Medić, S., Madžarević, M., Šehagić, R. (2018) Experimental Testing and Numerical Modeling of Semi-prefabricated RC Girder of Grbavica Stadium Eastern Grandstand. In: Avdaković S. (eds) Advanced Technologies, Systems, and Applications III. IAT 2018. Lecture Notes in Networks and Systems, vol 60. Springer, Cham, 10th Days of BHAAAS in B&H, 21.-24. June 2018, Jahorina, https://doi.org/10.1007/978-3-030-02577-9_9, Print ISBN 978-3-030-02576-2, Online ISBN 978-3-030-02577-9
- Medić, S., Zlatar, M. (2018) Time-dependent Behavior of Axially Compressed RC Column. In: Avdaković S. (eds) Advanced Technologies, Systems, and Applications III. IAT 2018. Lecture Notes in Networks and Systems, vol 60. Springer, Cham, 10th Days of BHAAAS in B&H, 21.-24. June 2018, Jahorina, https://doi.org/10.1007/978-3-030-02577-9_8, Print ISBN 978-3-030-02576-2, Online ISBN 978-3-030-02577-9
- Osmanović, N., Medić, S., Hrasnica, M. (2018) Seismic Assessment of Existing Masonry Building. In: Avdaković S. (eds) Advanced Technologies, Systems, and Applications III. IAT 2018. Lecture Notes in Networks and Systems, vol 60. Springer, Cham, 10th Days of BHAAAS in B&H, 21.-24. June 2018, Jahorina, https://doi.org/10.1007/978-3-030-02577-9_7, Print ISBN 978-3-030-02576-2, Online ISBN 978-3-030-02577-9
- Hrasnica, M., Medić, S. (2018) Finite element modeling of experimentally tested solid brick masonry walls, 16th European Conference on Earthquake Engineering, Thessaloniki 18-21 June, 2018, The European Association for Earthquake Engineering/Hellenic Society of Earthquake Engineering
- Hrasnica, M., Biberkić, F., Medić, S. (2018) Experimental testing of solid brick masonry walls, 16th European Conference on Earthquake Engineering, Thessaloniki 18-21 June, 2018, The European Association for Earthquake Engineering/Hellenic Society of Earthquake Engineering
- Medić, S., Živalj, E., Biberkić, F., Zlatar, M., Hrasnica, M. (2018) Experimental study on behavior of reinforced concrete beam subjected to cyclic loading, 16th European Conference on Earthquake Engineering, Thessaloniki 18-21 June, 2018, The European Association for Earthquake Engineering/Hellenic Society of Earthquake Engineering
- Medić, S., Skejic, A., Albinović, S. (2018) In-situ testing of RC track slab in tunnel Ivan and numerical

modelling, 5th International Conference on Road and Rail Infrastructure, 17-19 May 2018, Zadar, Croatia, University of Zagreb, Faculty of Civil Engineering, Department for Transportation, DOI: <https://doi.org/10.5592/CO/cetra.2018.765>

- Skejčić A., Kapor M., Medić S., Čerimagić Đ. (2018) 3D Numerical Study of Sidewall Friction Influence on Small Scale Reinforced Earth Wall Behavior. In: Hadžikadić M., Avdaković S. (eds) Advanced Technologies, Systems, and Applications II. IAT 2017. Lecture Notes in Networks and Systems, vol 28. Springer, Cham, <https://doi.org/10.1007/978-3-319-71321-2>
- Medić S., Hrasnica M. (2018) Modeling Strategies for Masonry Structures. In: Hadžikadić M., Avdaković S. (eds) Advanced Technologies, Systems, and Applications II. IAT 2017. Lecture Notes in Networks and Systems, vol 28. Springer, Cham, <https://doi.org/10.1007/978-3-319-71321-2>
- Šehagić R., Medić S. (2018) Nonlinear Analysis of Hyperelastic Membrane. In: Hadžikadić M., Avdaković S. (eds) Advanced Technologies, Systems, and Applications II. IAT 2017. Lecture Notes in Networks and Systems, vol 28. Springer, Cham, <https://doi.org/10.1007/978-3-319-71321-2>
- Živalj E., Kadić A., Medić S., Zlatar M. (2018) Experimental Study on Behavior of Reinforced Concrete Beam Subjected to Cyclic Loading. In: Hadžikadić M., Avdaković S. (eds) Advanced Technologies, Systems, and Applications II. IAT 2017. Lecture Notes in Networks and Systems, vol 28. Springer, Cham, <https://doi.org/10.1007/978-3-319-71321-2>
- S. Medić, A. Skejčić, M. Madžarević, S. Albinović, S. Dolarević: „Numerička analiza i rezultati in-situ ispitivanja AB kolosječne ploče u tunelu Ivan“, simpozijum Beton u infrastrukturnim građevinama, Kakanj Cement i Građevinski fakultet u Sarajevu, Građevinski fakultet u Sarajevu, 08.11.2017.
- S. Medić, A. Skejčić, S. Albinović: „Ispitivanje ab kolosječne ploče u tunelu Ivan“, Četvrti bh kongres o željeznicama, Eds. E. Gačanin, Udrženje konsultanata inženjera Bosne i Hercegovine, Sarajevo, Bosna i Hercegovina, 26 – 27 Okt 2017, ISSN 2233-0100
- S. Medić, M. Hrasnica: „Modeling of masonry walls under compression and shear“, 3rd International Conference on Multiscale Computational Methods for Solids and Fluids (ECCOMAS thematic conference), Eds. A. Ibrahimbegović, B. Brank, I. Kožar, University of Ljubljana, Faculty of Civil and Geodetic Engineering, Ljubljana, Slovenia, Sep 20 – 22, 2017, ISBN 978-961-6884-48-8
- A. Skejčić, S. Medić: „3D numerical study of sidewall friction influence on small scale reinforced earth wall behavior“, 3rd International Conference on Multiscale Computational Methods for Solids and Fluids (ECCOMAS thematic conference), Eds. A. Ibrahimbegović, B. Brank, I. Kožar, University of Ljubljana, Faculty of Civil and Geodetic Engineering, Ljubljana, Slovenia, Sep 20 – 22, 2017, ISBN 978-961-6884-48-8
- Hrasnica, Biberkić, Medić: „In-plane behavior of plain and strengthened solid brick masonry walls“, Key Engineering Materials Vol. 747, Trans Tech Publications Inc., June 2017, ISBN 978-3-0357-1164-5, ISSN: 1662-9809, doi: 10.4028/www.scientific.net/KEM, 747.694 , pp 694-701,
- Đ. Čerimagić, N. Škripić, M. Kapor, A. Skejčić, E. Hadžić, S. Medić: „Primjer inženjersko-geoloških i geotehničkih parametara na profilu pregradnog mjesta HE Babino Selo“, Geoteknika, e – časopis Društva za geotehniku u Bosni i Hercegovini, br. 2. 2016, ISSN 2303-8403
- Đ. Čerimagić, N. Škripić, M. Kapor, A. Skejčić, E. Hadžić, S. Medić: „Primjer inženjersko-geoloških i geotehničkih parametara na profilu pregradnog mjesta HE Babino Selo“, GEO-EXPO 2016, Društvo za geotehniku u Bosni i Hercegovini, 07-08 Oct 2016, Banjaluka, BiH
- Hrasnica, Ademović, Medić, Biberkić: „Experimental in-plane cyclic response of unreinforced masonry walls versus strengthened walls using jacketing“ (paper 034-1, pages 2091-2098, editors: Claudio Modena, F. da Porto, M.R. Valluzzi, „Brick and Block Masonry: Proceedings of the 16th International Brick and Block Masonry Conference“, Padova, Italy, 26-30 June 2016, CRC Press, Taylor&Francis Group, 434 Pages, ISBN-13: 9781138029996, ISBN-10: 1138029998, CRCnetBASE <https://doi.org/10.1201/b21889-274>
- R. Šehagić, S. Medić, S. Dolarević: „Convergence tests for different types of finite elements“, ECCOMAS MSF, 2nd International Conference on Multi-scale Computational Methods for Solids and Fluids, European Community on Computational Methods in Applied Sciences, Sarajevo, BH, Jun 2015
- A. Zaimović, S. Medić, S. Dolarević: „Static analysis of cable nets using equivalent membranes“, ECCOMAS MSF, 2nd International Conference on Multi-scale Computational Methods for Solids and Fluids, European Community on Computational Methods in Applied Sciences, Sarajevo, BH, Jun 2015
- A. Zaimović, S. Medić, S. Dolarević: „Static and Dynamic Analysis of Nonlinear Elastic Cables“, 8th International Congress of Croatian Society of Mechanics, I. Kožar, N. Bičanić, G. Jelenić, M. Čanadija (ed.), 29 Sep-2 Oct 2015, Opatija, Croatia, CD-ROM edition, ISBN: 978-953-7539-21-4, CROSBI 798299
- M. Kokoruš, S. Medić, E. Karavelić: „Markov chains in Monte Carlo method for solving 2d temperature field“, ECCOMAS MSF, 2nd International Conference on Multi-scale Computational Methods for Solids and Fluids, European Community on Computational Methods in Applied Sciences, Sarajevo, BH, Jun 2015
- M. Hrasnica, N. Ademović, A. Kurtović, F. Biberkić, S. Medić: „Mechanical tests on masonry walls“,

ECCOMAS MSF, 2nd International Conference on Multi-scale Computational Methods for Solids and Fluids, European Community on Computational Methods in Applied Sciences, Sarajevo, BH, Jun 2015

- M. Mušić, S. Medić, E.I. Georgijević, S. Dolarević: „Adaptive modeling using finite element method“, ECCOMAS MSF, 2nd International Conference on Multi-scale Computational Methods for Solids and Fluids, European Community on Computational Methods in Applied Sciences, Sarajevo, BH, Jun 2015
- E. Hadžalić, S. Medić, E. Karavelić: „Prediction of young's modulus of elasticity of concrete by employing homogenization techniques“, ECCOMAS MSF, 2nd International Conference on Multi-scale Computational Methods for Solids and Fluids, European Community on Computational Methods in Applied Sciences, Sarajevo, BH, Jun 2015
- E. Karavelić, S. Medić, M. Kokoruš: „Markov chains in Monte Carlo method for solving Poisson's differential equation“, ECCOMAS MSF, 2nd International Conference on Multi-scale Computational Methods for Solids and Fluids, European Community on Computational Methods in Applied Sciences, Sarajevo, BH, Jun 2015
- M. Hrasnica, N. Ademovic, B. Novak, A. Kurtovic, F. Biberkic, S. Medic: „Cyclic shear tests on URM and strengthened masonry walls and its modeling“, 2nd European Conference on Earthquake Engineering and Seismology, European Association for Earthquake Engineering (EAE), Istanbul, Turkey, Aug 2014 (ISBN 9781510810211, Publisher: Curran Associates, Inc. Jan 2016)
- S.Medic, S. Dolarevic, A.Ibrahimbegovic: „Beam model refinement and reduction“, Engineering Structures: Modelling and Computations (special issue IASS-IACM 2012) Vol 50, May 2013, pp. 158–169, Elsevier, <https://doi.org/10.1016/j.engstruct.2012.10.004>
- S. Medic: „Discrete element method using Particle Flow Code for 2D problems“, iNDIS-Planning, design, construction and building renewal, Univerzitet u Novom Sadu, Fakultet tehničkih nauka, Novi Sad, Srbija, 2012
- M.Hrasnica, S.Medic: „Seismic strengthening of historical stone masonry structures in Bosnia Herzegovina“, 15th World Conference on Earthquake Engineering, International Association for Earthquake Engineering/Sociedade Portuguesa de Engenharia Sísmica, Lisbon, Portugal, 24-28 Sep, 2012, (ISBN 9781634396516, Publisher: Curran Associates, Inc. Apr 2015)
- S.Dolarevic, S.Medic: „Model reduction in frame structures for zero axial deformation“, IASS-IACM 7th International Conference on Computational Mechanics and Spatial Structures, International Association for Spatial Structures/ International Association for Computational Mechanics, Sarajevo, BH, 2012 (ISBN 9789958638305, Publisher: Faculty of Civil Engineering Sarajevo)
- M.Hrasnica, S.Medic: „Structural challenges of historical stone masonry buildings in Bosnia Herzegovina“, IASS-IACM 7th International Conference on Computational Mechanics and Spatial Structures, International Association for Spatial Structures/ International Association for Computational Mechanics, Sarajevo, BH, 2012 (ISBN 9789958638305, Publisher: Faculty of Civil Engineering Sarajevo), pp. 144 – 147.
- S.Medic, M.Uros, D.Lazarevic: „Equilibrium curves interaction and imperfection sensitivity of a shallow trusses“, IASS-IACM 7th International Conference on Computational Mechanics and Spatial Structures, International Association for Spatial Structures/ International Association for Computational Mechanics, Sarajevo, BH, 2012 (ISBN 9789958638305, Publisher: Faculty of Civil Engineering Sarajevo)
- R.Šehagić, S.Medić: „Failure analysis of a steel frame“, 4. Internacionalni naučno-stručni skup Građevinarstvo – nauka i praksa, Građevinski fakultet u Podgorici, Crna Gora, 2012
- S.Medić: „Brief overview of some mixed finite element models“, 4. Internacionalni naučno-stručni skup Građevinarstvo – nauka i praksa, Građevinski fakultet u Podgorici, Crna Gora, 2012
- S.Medić: „Adaptivno modeliranje korištenjem metode konačnih elemenata“, PhIDAC/III međunarodni simpozijum studenata doktorskih studija, Fakultet tehničkih nauka u Novom Sadu, Srbija, 2011
- J.Ćurić, S.Medić, N.Ademović, I.Imamović: „Analiza oštećenja amiranobetonskih i zidanih objekata na području grada Sarajeva“, 3. Internacionalni naučno-stručni skup Građevinarstvo – nauka i praksa, Građevinski fakultet u Podgorici, Crna Gora, 2010
- S. Medić: „Projekat pokrivanja istočne tribine stadiona Koševo u Sarajevu“, 3. Internacionalni naučno-stručni skup Građevinarstvo – nauka i praksa, Građevinski fakultet u Podgorici, Crna Gora, 2010
- I.Imamović, S.Medić, B.Verbić: „Mogući uzroci otkazivanja fasadnih panela pri dinamičkom dejstvu vjetra“, Teorijska i eksperimentalna istraživanja konstrukcija i njihova primjena u građevinarstvu, Fakultet građevinarstva i arhitekture u Nišu, Srbija, 2010
- S.Medic, J.Ćuric, I.Imamovic, N.Ademovic, S. Dolarevic: „Illustrative Examples of War Destruction and Atmospheric Impact on Reinforced Concrete Structures in Sarajevo.“ In: Ibrahimbegovic A., Zlatar M. (eds) Damage Assessment and Reconstruction after War or Natural Disaster. NATO Science for Peace and Security Series C: Environmental Security. Springer, Dordrecht, 2009 (pp 383-392, Springer Link, ISBN 978-90-481-2384-1, DOI: https://doi.org/10.1007/978-90-481-2386-5_15)

- S.Medic, J.Ćuric, I.Imamovic, N.Ademovic, S. Dolarevic: „Illustrative examples of war destruction and atmospheric impact on reinforced concrete structures in Sarajevo“, NATO ARW 983112 - Damage Assessment and Reconstruction after War or Natural Disaster, 2008
- M. Hrasnica, S. Medic, N. Begic: „Kapacitativno dimenzioniranje AB konstrukcija prema EC 8“, 2. Internacionalni naučno-stručni skup Građevinarstvo – nauka i praksa, Građevinski fakultet u Podgorici, Crna Gora, 2008
- M. Hrasnica, S. Medic, N. Begic: „Design of RC buildings for different ductility classes according to the new EC8“, 1st ECEES, First European Conference on Earthquake Engineering and Seismology 2006 (1st ECEES): Joint Event of the 13th European Conference on Earthquake Engineering and the 30th General Assembly of the European Seismological Commission, Swiss Society for Earthquake Engineering and Structural Dynamics (SGEB), Geneva, Switzerland, 2006, pp. 2080 – 2090

PRILOZI

Usavršavanja

- Deutscher Ausschuss für Stahlbeton (DAfStb)/ Leibniz Universitaet Hannover, 7. Jahrestagung/60. Forschungskolloquium, Hannover, 28. – 29.10.2019.
- Deutscher Ausschuss für Stahlbeton (DAfStb)/TU Kaiserslautern, 5. Jahrestagung/58. Forschungskolloquium, Kaiserslautern, 20. – 21.09.2017.
- Fachkolloquium II/2017– Entwicklungen bei metallischer und nichtmetallischer Bewehrung, Deutscher Ausschuss für Stahlbeton (DAfStb), Berlin, 20.04.2017.
- Advanced Earthquake Analysis With DIANA, DIANA FEA BV, Delft, The Netherlands, 9 – 11 Nov 2016
- Finite element analysis of (reinforced) concrete structures with DIANA, TNO DIANA BV, Delft, The Netherlands, 15-18 Mar 2016
- Short Course at 2nd ECCOMAS MSF 2015, Sarajevo, Građevinski fakultet UNSA/ UTC Compiègne/TU Braunschweig, 8 – 9 Jun 2015
- Course - Nonlinear computational mechanics of structures, Sarajevo, ENS Cachan/Građevinski fakultet UNSA, 2 – 4 Apr 2012
- Modeling of Localized Inelastic Deformation, Course, Czech Technical University, 14 – 18 Sep 2009