GENERAL INFORMATION

The Inter-University Center (IUC) Dubrovnik is an independent international institution for advanced studies. It is a meeting ground for learning and scholarship which is co-sponsored by almost two hundred member universities and higher education institutions around the world. Founded in 1972 at the height of the Cold War, the IUC quickly become one of the most important venues for the exchange of ideas by scholars from the East and West, North and South alike. Over the years more than 40.000 scholars and students participated in a variety of courses and conferences.

Based in Dubrovnik, Croatia, formerly a self governing Mediterranean city-state, at the crossroads of various cultural and political influences, the IUC is currently building on its past achievements and traditions under a new set of challenging circumstances. It is maintaining high standards of independent scholarship, open at the same time to different opportunities to promote peace and pluralism in the region and around the world.

IUC academic program consists of international and multidisciplinary courses and conferences. Courses were offered during the war despite the fact that the IUC building was bombed and almost completely destroyed in 1991. The IUC has survived due to the persistent backing and support of many member universities, several organisations, and long-term friends of the IUC and Dubrovnik. The IUC will become increasingly relevant in bringing together scholars and students from different backgrounds and cultures to both discuss scientific progress, and persevere in the creation of a culture of peace through direct exchange and dialogue.

Relatively early in its history the IUC had courses related to social work. In 1985 Dr. Dada M. Maglajlić and Dr. Burt Galaway met in Zagreb, Croatia to explore possibility of establishing a set of courses that will devote equal attention to the exploration of social work ideas (theory) and direct experience (practice). The original idea was to develop with time a set of eight postgraduate level courses. This goal has been achieved. The language of the School is English. IUC provides official certificate of attendance and/or completion. Those interested in taking any of the courses may register with the IUC Secretariat, School Organising Director, Course Organising Director and/or any of the Course Directors by providing name, address, academic standing and affiliation. If a candidate is an undergraduate student a brief recommendation by at least one of the professors is required.

School organising director: Vito Flaker, e-mail: vito.flaker@fsd.uni-lj.si, phone: +386 31872847

Assistant Director: Vera Grebenc, e-mail: vera.grebenc@fsd.uni-lj.si, phone: +386 40610109

University of Ljubljana, Faculty for Social Work

Topniška 31, 1000 Ljubljana, Slovenia

Fee per course/symposium:

· EU 75 for faculty and practitioners, and

· EU 55 for students.

Participation by researchers, university professors, graduate students, advanced undergraduate students and practitioners is welcomed. Accommodation in Dubrovnik is available from EU 35. Information regarding travel and accommodation may be obtained from the IUC partner - Gulliver Travel Agency in Dubrovnik (O.S. Radica 32); contact person Ms. Jelena.Vuletic@gulliver.hr Phone: +385 20 410 881

