

PROSPECTUS

ACADEMIC YEAR 2002/2003

10 years
BELGRADE OPEN SCHOOL
1 9 9 3 - 2 0 0 3

BELGRADE OPEN SCHOOL

Belgrade Open School

Mission

Educational Programmes

Non-governmen- tal Organisation

Interdisciplinary

Transition to Democracy

The Belgrade Open School (BOS) is a non-governmental, not-for-profit educational organisation committed to the dissemination of knowledge and improvement of research in social sciences and humanities.

BOS aims to attract, educate, gather and organise talented university students and other participants from South Eastern Europe in order to network future leaders in various sectors of society.

The School enhances the traditional higher education system by contributing to the re-examination of its basic premises.

BOS offers advanced interdisciplinary undergraduate studies in social sciences and humanities and various profiles of educational programmes, all based on interactive teaching methods.

The goal of the School is to enable its beneficiaries to become autonomous, self-confident and respectable citizens, competent to act with positive distinction to the complexities faced by the transition-process to democracy.

Non scholae, sed vitae discimus!

WHY BOS?

The formal system of education offered by educational institutions cannot meet all the demands and needs for education. This makes conflict inevitable; conflict between the formal system of education and personal needs and wishes which are not taken into account by the system.

The non-formal educational system is to be seen not only as an addition to formal system of education but also as its criticism: the right to rebel against old fashioned and tired school never becomes old, as well as the right to choose one's own way of life. The Belgrade Open School is not an ordinary School although one learns diligently in it. It does not educate narrow-minded specialist who hesitates to think and do anything outside his own field of specialization, but a developed person open to the future of the world.

The fact that the attendants of this School are successful students of different professions proves that the School supersedes formal education for a specific specialization and it requires a developed spiritual man. Therefore we advocate a school that develops critical thinking, not the one that supports memorizing passively: one can memorize a lot, but understand nothing! We do not want our attendants to leave the School as narrow-oriented specialists: the School does not produce specialists but it produces thinkers! We would like our basic working method to be patient and fruitful dialogue, not ex-cathedra lectures: from the culture of speech towards the culture of dialogue! It is the only way that can guarantee that there will be no dogmatists among thinkers, no fanatics among believers, and no tyrants among politicians.

The aim of the School is not to give sheer knowledge to the students, but to develop among them the will for knowledge. The School is not intended to offer instant truths, but to develop love towards truth and life, truth and sense. The ultimate aim of the School is not to impart knowledge to the students but also to teach them how to gain knowledge by their own efforts.

Prof. Djuro Susnjic,
Faculty of Philosophy, Belgrade, Professor Emeritus of Sociology of Religion

Why BOS?

Non-formal
educational
system

Civic Education

Department for
Advanced
Undergraduate Studies
(DAUS)

Centre for Capacity
Building (CCB)

Centre for Religious
Studies (CIREL)

Centre for Research
of Information
Technologies (CePIT)

Centre for Development
of Education (CDE)

Programme on
European Integration
(PEI)

Project Citizen

Centre for Publishing

American Student
Advising Centre /
Scholarship Programme

DEPARTMENT FOR ADVANCED UNDERGRADUATE STUDIES

The Department for Advanced Undergraduate Studies (DAUS) organises two one-year academic tracks: the Core Programme and the European Union and the Balkans Programme. The goal of these programmes is to provide supplementary knowledge and skills to talented and outstanding undergraduate university students, in order to create a network of future leaders in various sectors of the society.

The Core Programme

This programme enrolls 35 selected advanced university students.

It is based on multidisciplinary courses, tutorials and skills.

Tutorial work provides the students with individual work with experts over a whole year. The outcome is a final paper, published in the Collection of Students' Essays. Tutorials-much more personalised and developed than those at the state universities aim to improve students' knowledge in a specific academic field and prepare them for future careers. Multidisciplinary courses are tailored for the students of various faculties and for the development of their knowledge and social awareness. Skills development courses, which are not taught in the formal system of education, enable students to utilise education in their future careers.

The European Union and the Balkans Programme

The second academic track enrolls another 35 selected advanced university students.

It is also based on multidisciplinary courses and skills, but focused on one subject area - European studies. The aim of this programme is to educate students on the European Union, its values, institutions, culture, history and standards. The students of the EU and the Balkans Programme can apply for the Core Programme in the following academic year.

Tutors, course coordinators and lecturers of both programmes teach at universities or are research fellows of institutes, as well as distinguished individuals from various sectors of society. Lecturers are initially invited by the course co-ordinators, and their future engagement largely depends upon students' evaluations.

These kinds of programmes do not exist in the formal educational system in Serbia.

DAUS

Department for
Advanced
Undergraduate
Studies

- Core Programme
- Programme "The European Union and the Balkans"

daus@bos.org.yu

Selection of
candidates

Application

Admission

Tests

Interview

Selection of Candidates

The BOS Board appoints the Selection Committee for DAUS programmes.

The six-member Committee consists of:

- 2 experts for education (one from the BOS professional team and one expert from some other institution);
- 1 English language teacher;
- 2 lecturers-course coordinators;
- 1 BOS professional team member.

The selection procedure is conducted in three phases:

I - Advertising and Applying: May 15th-July 31st

Advertising is conducted through the electronic and print media, through the network of BOS lecturers, associates, alumni, and students, and at BOS presentations at the universities.

Documents required:

- Curriculum Vitae;
- An essay "Why do I want to become a student of the Belgrade Open School?";
- Two letters of recommendation (on the special BOS forms);
- Transcripts;
- BOS Application form.

The Committee examines the submitted application packages and shortlists candidates for the second phase.

II - Tests on General Knowledge and English Language: September 15th-September 20th

The most successful candidates enter the final selection phase.

III - Interview and Final Selection: September 20th-October 1st

The Selection Committee interviews the candidates in Serbian and English. After the interview, and considering all previous results, the Committee decides on the final lists of 35 students for each of the two programmes.

DEPARTMENT FOR ADVANCED UNDERGRADUATE STUDIES

Curricular Activities

The classes in the Belgrade Open School begin on October 15th. The academic year consists of two semesters - Autumn semester (October 15th-December 31st) and Spring semester (February 15th-April 30th). The Winter school of teamwork is held in January and it lasts for six days. The classes in BOS are organized in the afternoon during working days and on Saturday mornings. Tutorials last throughout the whole year, but they become more intensive during May and June, when the students are obliged to submit the final papers.

Extra-curricular Students' Activities

BOS students organize various activities, which include cultural, entertainment and sport events, such as visits to theatres and cinemas, dancing classes, basketball and table-tennis tournaments, movie marathons, parties, etc.

<i>Achievements of the Department for Advanced Undergraduate Studies</i>	
Programme of the Credibel School	1993/94; 94/95; 95/96
Programme of the Belgrade Open School	1996/97
BOS Core Programme	1997/98; 98/99; 99/00; 00/01; 01/02
BOS Open Programme	1998/99; 99/00
EU and the Balkans Programme	2000/01; 01/02
Summer School for Credibel School's students, Dundjerski Castle, Becej, 1995	
Winter School of computers (Core Programme), Petnica, January 1999	
Winter School on academic reading and writing (Core Programme), Petnica, January 2000	
Summer School on team building (Core Programme), Lepenski Vir, July 2000	
Winter School on team building (both Programmes), Pokajnica, January 2001	
Summer School on presentation of students' final papers, Lepenski Vir, July 2001	
Winter School on team building (both Programmes), Zlatibor, January 2002	
Summer School on presentation of students' final papers (Core Programme), Zlatibor, June 2002	

Classes

Two Semesters

Winter School

Tutorials

Final Paper

Social Events

Achievements

Core Programme

Autumn Semester
2002/2003

Spring Semester
2002/2003

OBLIGATORY ACTIVITIES

MANDATORY MODULE

Civil Society I
(Politics - Society - Citizen)

Civil Society II
(Human Rights and Democracy)

ELECTIVE MODULES

Market Economy

Financial Markets and
Stock Exchange

The personality and Democracy

Religion

Game - the Foundation of Culture

Intertwining of Civilizations

European Integration

Academic Reading and Writing

Rhetoric
Business Culture Skills I

Skills II Business Culture
Presentation

TUTORIAL WORK AND WRITING FINAL PAPER

TWO ESSAYS ON GIVEN TOPIC

OPTIONAL ACTIVITIES

English Language and Preparation for TOEFL

Computer Courses

Psychological Workshops

Debating

Winter School of Team Work

PROGRAMME "EU AND THE BALKANS"

Autumn Semester
2002/2003

Spring Semester
2002/2003

OBLIGATORY ACTIVITIES

MANDATORY MODULE

Europe and the Balkans

Euro-transition

ELECTIVE MODULES

The European Union:
Institutions and Policies

Trading on European
Financial Markets

The European Union
and World Trade

Communication, Culture and
Society: Conversing Across
Cultural Boundaries

International
Relations and Organisations

Comparative
West European Politics

TWO ESSAYS ON GIVEN TOPIC

OPTIONAL ACTIVITIES

Computer Courses
Psychological Workshops
English Language
Debating
Winter School of Team Work

Programme "The
European Union
and the Balkans"

ALUMNI

alumni@bos.org.yu

The BOS Alumni Organisation has been operating since 1998 and today it gathers more than 500 students. The goal of the Alumni Organisation is to keep the BOS alumni linked in order to strengthen the network of people who are and will be participating in social, political and economic life of FR Yugoslavia (Serbia and Montenegro). The quality of BOS programmes, knowledge and skills which students acquire during their education in BOS have become an exceptional recommendation for prosperous jobs in numerous fields. BOS alumni can be found in academia, enterprises, banks, the government, non-governmental organisations and political parties.

At the moment, the 10th generation of BOS students is enrolled in the process of education.

<i>Achievements of the Alumni Organisation</i>
Three seminars "Imagine Belgrade" for members of several organisations, Belgrade, February, September, October 1999
Project "Zone of Politeness", November 1999
Project "Let's Revive Belgrade's Heritage: Botanical Garden", Belgrade, December 1999, and parking lot "Hilandarska", actions within the project "Imagine Belgrade", April 2000
Promotional film on the Belgrade Open School, made by the 7th generation students, October 2000
Seminar "Euroisation and the Transition of Yugoslav Economy", organised with the Economics Institute for the BOS alumni, November 2000
Promotional film on the Belgrade Open School, made by the 8th generation students, October 2001
German language classes for Alumni, academic year 2001/02
Promotional film on the Belgrade Open School, made by students of the 9th generation, October 2002

CENTER FOR CAPACITY BUILDING

The **Centre for Capacity Building**, based on unique teaching methods, implements its programmes through weekend seminars, intensive courses and summer and winter schools.

This Centre includes several programmes:

Education for Democracy aims at raising awareness of primarily the young population from the region about the importance of democratisation and developing skills for participation in democratic processes. BOS organises seminars and summer schools for young grass-root level activists of political parties, trade unions, student organisations and NGOs from the former Yugoslavia.

NGO Management includes seminars that the Belgrade Open School periodically organises in order to encourage and support the development of civil society (the third sector) in Serbia and Montenegro.

Team Building programme includes a scope of training sessions on team roles, coordination and communication, conflict management, negotiation decision-making process, etc, all essential for a successfully performing team.

Computer Courses are conducted in the Belgrade Open School Computer Lab. It provides excellent conditions for various computer classes and trainings for students, and others (lecturers, alumni, activists of partner NGOs, participants of seminars held in Belgrade, public administration, etc)

Intensive Courses are occasionally organised. They last up to a week and cover certain social issues. For example, an intensive course on Industrial Relations was conducted for 25 Serbian trade union activists and BOS students in May 2002.

CCB

Center for Capacity Building

" I am positively surprised by everything I have gained on this seminar. It was a great pleasure to meet all of you and I thank you for friendly and human approach you have had towards us. In formal system of education these are unknown. Mostar is a very cute little town, the team was great, I hope we'll meet again"...

A participant of the
Summer School
"Education for
Democracy"
July 2002, Mostar

ccb@bos.org.yu

CCB

Center for
Capacity
Building

CENTER FOR CAPACITY BUILDING

<i>Achievements of the Centre for Capacity Building</i>
<i>Education for Democracy</i>
Summer School for the Democratic Party youth, Kusici, 3 weeks, July 1996
Summer School for the Democratic Party youth, Kusici, 3 weeks, July 1997
Summer School for the Democratic Party youth, Kusici, 3 weeks, July 1998
Follow-up for trainers of the School for Social Action, Belgrade, 1 week, June 1998
SSA Summer School, participants from political parties and NGOs, Subotica, 2 weeks, August 1998
Seminar "Education for Democracy" for young Roma NGO activists, Novi Sad, 3 days, November 1998
Summer School "Education for Democracy" for activists of political, students' and non-governmental organisations, Divcibare, August 1999
Number of seminars, in cooperation with Civic Initiatives for Civic Parliaments throughout Serbia, 2000
Regional Summer School "Education for Democracy", participants from Serbia and Montenegro, both entities of Bosnia-Herzegovina, Travnik, Bosnia and Herzegovina, August 2000
Regional School "Education for Democracy", participants from Serbia and Montenegro, both entities of Bosnia-Herzegovina, Laktasi, Republic of Srpska, Bosnia-Herzegovina, October 2001
Intensive course "Industrial relations", organised for members of Serbian trade unions and BOS students, Belgrade, May 2002
Regional Summer School "Education for Democracy", for participants from Croatia, Serbia and Montenegro, and both entities of Bosnia-Herzegovina, Mostar, Bosnia and Herzegovina, July 2002
<i>NGO Management</i>
Seminar on NGO Management for Debate Clubs in Yugoslavia (part of Soros Debate Program), Belgrade, December 1998
Two seminars on project management, organised for humanitarian organizations and NGOs dealing with refugees, the grantees of the International Orthodox Christian Charities (IOCC), April 2000
NGO Management - "Covekoljublje", St. Prohor Pcinjski Monastery, Vranje, October 2001
NGO Management for members of environmental NGOs from Vojvodina, co-organised with the OSCE, Novi Becej, May 2002
NGO Management for activists of Roma NGOs, organised together with G17+, the Centre for Interactive Pedagogy and the Roma Association Zajecar, Zajecar, October 2002
NGO Management for members of environmental NGOs from Serbia, co-organised with the OSCE, Vrujci Spa, October 2002
<i>Team Building</i>
Seminar organised for humanitarian organizations and NGOs dealing with refugees, the grantees of the International Orthodox Christian Charities (IOCC), Belgrade, June 2000
Two seminars for the local G17+ officials, Arandjelovac, December 2001
Media presentation and public speaking, for the local G17+ officials, Arandjelovac, March 2002
Weekend seminar "Team work", for activists of the People's Movement Otpor, Vrujci Spa, November 2002
Weekend seminar "Team work", for activists of the People's Movement Otpor, Vrujci Spa, December 2002
<i>Minority Programmes</i>
Summer School "The Roma People - Prejudices, Misconceptions and Alternatives", Vlasina, (co-organised with the Society for Improvement of Roma Settlements), 2 weeks, July-August 2000
<i>Computer Courses</i>
Computer training for the employees of the Serbian Ministry of Labour and Employment, October 2002

CENTER FOR RELIGIOUS STUDIES

The **Centre for Religious Studies** (CIRel) conducts research and education in the field of religion. This Centre is engaged in various activities: educational programmes (seminars, workshops, summer schools for students and young activists of the religious communities and NGOs), research, and conferences.

CIRel's main objectives are related to promoting independent study of religion in multi-confessional, ecumenical academic and theological settings. CIRel's associates are not only distinguished university teachers, but also renowned theologians, members of different religious communities in Serbia (the Serbian Orthodox Church, the Roman Catholic Church, Protestant Churches, Islamic and Jewish religious communities). CIRel's most recent activities are related to regional summer schools and follow-up seminars.

CIREL offers comprehensive education for students and young activists from the former Yugoslavia in the atmosphere of diffusion and activity of religions in the Balkans. The Centre focuses on their mutual relations and influence on the other sectors of society, especially the role of religions in the general process of reconciliation in the Balkans.

Achievements of the Center for Religious Studies

Post-graduate Religious studies in the Alternative Academic Educational Network, Belgrade, academic years 1999/00; 00/01
International round table "Inter-Religious Dialogue as a Way of Reconciliation in the South Eastern Europe", Belgrade, September 2000
Round table "The Role of Religious Education in Public Schools", Belgrade, December 2000
Regional Summer School "Religions of the Balkans: Encounters and Interweaving", Palic, July 2001
First follow-up regional seminar "Religions of the Balkans: Dialogue and Tolerance", Laktasi, Republic of Srpska, Bosnia and Herzegovina, December 2001
Second follow-up regional seminar "Religions of the Balkans: Experiences and Perspectives", Sarajevo, Bosnia and Herzegovina, April 2002
Regional Summer School "Religions of the Balkans: Encounters and Interweaving", Palic, August 2002

CIRel

Centre for
Religious
Studies

"You have pointed to me a number of new perspectives and inspired me to think differently firstly about my own religion, and then about others..."

A participant of the
Summer School
"Religions of the
Balkans",
August 2002, Palic

cirel@bos.org.yu

CePIT

Centre for
Research of
Information
Technologies

cepit@bos.org.yu

The **Centre for Research of Information Technologies** (CePIT) was founded in 2001. Its mission is:

- Establishing e-learning programmes aimed at target groups that cannot participate in BOS educational programme,
- Developing research in Informatics, IT, I-Society and Cyber theory,
- Promoting development of I-Society in Serbia.

E-learning. In 2002, CePIT organised two six-week Internet distance-learning courses, "The Basics of Democracy" and "Serbia in Transition". These courses were aimed at two different target groups: high school students and NGO activists from the province of Serbia. Both courses cover civic education topics and promote web-development techniques in educational activities. In the forthcoming year, CePIT will conduct four e-courses, widening the topics, as well as improving e-learning capacities.

Research During 2002, CePIT conducted a study of online behaviour of Internet users in Belgrade. This extensive survey gave important information that will facilitate further socially and politically relevant Internet activities. The results were published in the book *Internet Survey: Belgrade 2002*. CePIT started an e-journal "Internet Survey Report", which presents the results of CePIT surveys in detail.

<i>Achievements of the Centre for Information Technologies</i>
Seminar " Internet, Society, Individual ", 3 days, Belgrade, December 2000
Seminar " Internet, Culture, Society ", 4 days, Belgrade, March 2002
Seminar " Internet, Culture, Media ", 3 days, Belgrade, May 2002
Seminar " Political and Economical Aspects of the Development of Internet ", 3 days, Belgrade, November 2002
Research " Internet Survey: Belgrade 2002 ", Belgrade, 2002
Two virtual schools, October 2002 <ol style="list-style-type: none">1. Virtual school for students and NGO activists: "Serbia in Transition"2. Virtual school for high schools: "The Foundations of Democracy"
CePIT web site www.bos.org.yu/cepit

CENTRE FOR DEVELOPMENT OF EDUCATION

The **Centre for Development of Education (CDE)** aims to develop education through research and by proposing new approaches and policies. CDE results are being directly implemented in the Belgrade Open School, and are being used for the purposes of other educational institutions, both formal and informal.

CDE goals are:

- The promotion of informal education as a corrective factor to the formal educational system,

- Research in the field of education, which is being utilised for the reform and improvement of the educational system,

- Proposing new educational policies and methods to be used by educational institutions - both state and non-governmental.

Achievements of the Center for Development of Education

Educational Forum, independent think-tank for the reform of education, 2000
Round table: "Alternative Education, NGOs and Democratisation of Serbia", June 2001
Research "Vocational Secondary Education and Training in Serbia: Preliminary Study and Survey", July-August 2001
Policy paper "Current Thinking and Proposals for the Reform of Professional Education and Training", July-August 2001

CDE

Centre for
Development of
Education

cde@bos.org.yu

PEI

Programme on
European
Integration

Project
Citizen

PROGRAMME ON EUROPEAN INTEGRATION

Programme on European Integration

This programme aims to raise European awareness among the broad population. Serbia and Montenegro are in the process of joining the European integration process and are not isolated in this process, but oriented toward the South East European neighbours.

<i>Achievements of the Programme on European Integration</i>
Three five-day intensive courses on European studies, in co-operation with the European University Institute in Florence, Italy and the European Movement in Serbia, March-May 1998
Project "Future and Europe" , four TV educational broadcasts (broadcast on both independent and national TV networks in Serbia and Montenegro) and the magazine "Eurotransition", Belgrade, December 2000 - February 2001
Four round tables "EU - Serbia: From Exclusion to Integration" , in cooperation with NGOs in Kragujevac, Nis, Novi Sad, and Belgrade, December 2000, and follow-up weekend seminar, Belgrade, February 2001
Celebration of the Europe Day , series of lectures, presentations and formal night - Academia, Budva, Montenegro, May 2001
Celebration of the Nobel Day , organised in Cooperation with the Embassy of the Kingdom of Sweden, October 2001

PROJECT CITIZEN

Project Citizen

Project Citizen is a programme in which BOS implements its experiences in civic education in Serbian state schools. The programme is co-organised by the Center for Civic Education (USA), the Ministry of Education and four educational organisations from Serbia. Currently it is in the pilot phase, being taught to 6th grade pupils in 100 elementary Schools throughout Serbia. BOS' task in this joint effort was the translation, adaptation, publishing and distribution of textbooks for pupils and teacher's guides. The introduction of Project Citizen in 6th grade is just a beginning of a broader action for including education for democratic citizenship (EDC) at all levels of the formal educational system in Serbia.

CENTER FOR PUBLISHING

The **Centre for Publishing** accompanies the educational process and projects of the Belgrade Open School by presenting the whole spectrum of ideas, contents and programme activities in books, collections of essays, prospectuses, readings, etc.

This Centre publishes the work of BOS students, lecturers and associates. The publishing of the Collections of Students' Essays is the central activity.

<i>Achievements of the Centre for Publishing</i>
The Collection of Students' Essays, generation 1994/95
The Collection of Selected Lectures, generation 1994/95
The Collection of Essays of BOS students (generations 1995/96, 1996/97, 1997/98) March 1999
The project "Atlas - Consequences of the War in Yugoslavia" , in co-operation with the Alternative Academic Educational Network, Belgrade, April-May 1999
Collection of Students' Essays (generation 1998/99), March 2000
Students' magazine on the Belgrade Open School "Argonaut" , March 2000
The Dictionary of Economic Terms , March 2000
The collection of papers from the Centre for Religious Studies' project "Inter-Religious Dialogue As a Way of Reconciliation in the South Eastern Europe" , February 2001
"British Perceptions of Serbia and the Balkans 1903-1906" , Slobodan Markovich, BOS alumnus, MPhil thesis, February 2001
Two issues of "Eurotransition" magazine, February 2001, April 2001
Collection of Students' Essays (generation 1999/00), June 2001
"Self-esteem and Authoritarianism" , Lazar Maricevic, BOS alumnus and former BOS Psychologist, September 2001
The third issue (electronic edition) of "Eurotranzicija" magazine (www.eurotranzicija.org), September 2001
Dictionary of economic terms "Economics from A to Z" , February 2002
Collection of essays of CIREL's Summer School lecturers and participants: "Religions of the Balkans: Encounters and Interweaving" , March 2002
Collection of Students' Essays (generation 2000/01), March 2002
Project Citizen, students' textbook, August 2002
Project Citizen, teacher's guide, August, 2002
Belgrade Open School Prospectus 1995/96, 97/98, 98/99, 99/00, 00/01, 01/02

Center for
Publishing

publishing@bos.org.yu

ASAC

American
Students
Advising
Center

jnikolic@bos.org.yu

Scholarship
Programme

pantelici@bos.org.yu

AMERICAN STUDENTS ADVISING CENTER

American Students Advising Center

The Center is the principal source of information to undergraduate, graduate and doctoral level students on US colleges and universities. It provides prospective students the relevant information on school rankings, application and admission processes and financial aid opportunities.

The Center administers all standardised tests (TOEFL, SAT, GRE, GMAT, etc) necessary for enrolment at higher education institutions in the United States. The Center was established as the result of co-operation between the Belgrade Open School and the US Embassy in Belgrade.

SCHOLARSHIP PROGRAMME

Scholarship Programme

The Belgrade Open School administers applications to undergraduate, postgraduate, doctoral and postdoctoral studies at several universities:

- University of Cambridge, United Kingdom
- University of Oxford, United Kingdom
- University College of London, United Kingdom
- Central European University, Budapest, Hungary
- American University in Bulgaria, Blagoevgrad, Bulgaria

The BOS Scholarship Programme also administers:

- Additional financial support for all levels of education within SEE
- Global financial support for doctoral students studying outside of Europe

FACILITIES

FACILITIES

Belgrade Open School is situated in the Beograd Palace. The administration, a classroom, the Computer Lab and the Library are on the 16th floor. The Centre for Research of Information Technologies (CePIT) and the American Students Advising Center are on the 12th floor.

LIBRARY

Belgrade Open School's library is an assigned, specialized collection of books and publications from a range of fields covering social sciences and humanities. There are almost 2500 titles relating to psychology, law, economics, sociology, religion, culture, political science, philosophy, informatics, etc. The Library also contains journals and magazines. The Library is for the students, as well as for the lecturers and associates.

COMPUTER LAB

The BOS Computer Lab has been constantly developing and advancing. Today it is a network of 20 computers with two servers connected through fast Ethernet and Internet access by a wireless connection of 2Mbps. Recently a chat service has been hosted on our server, which is being used mainly for BOS distance learning programme.

The Computer Lab is open for BOS students, alumni, lecturers, and associates every workday. A variety of computer courses have been organised in the Computer Lab for BOS students and other target groups. One of the most important activities of the Computer Lab is maintaining the BOS web site located at www.bos.org.yu. At the moment it contains information about BOS and materials related to the educational activities and projects. In the future, it will become a web portal.

FACILITIES

Library

Computer Lab

BOARD MEMBERS

Refik Secibovic

Cedomir Cupic

Vukasin Pavlovic

Ivan Ivic

Goran Pitic

Ljubivoje Tadic

Goran Petkovic

Marinko Vucinic

Branko Vuksan

Rade Rakocevic

BOARD MEMBERS

Prof. Cedomir Cupic
Board President
Faculty of Political Science,
University of Belgrade

Prof. Goran Petkovic
Faculty of Economics,
University of Belgrade

Refik Secibovic, PhD
Assembly President
Faculty of Economics,
University of Belgrade
Assistant Minister for Education and
Sport of the Republic of Serbia
First Director of the Belgrade Open
School

Ljubivoje Tadic
Actor
General Manager of the
National Theatre in Belgrade

Prof. Ivan Ivic
Department for Psychology,
Faculty of Philosophy, University
of Belgrade,
President of the Educational Forum
Former Minister for Education and
Culture of the FRY

Prof. Vukasin Pavlovic
Board Vice - President
Faculty of Political Science,
University of Belgrade
Visiting Professor at the
Westminster University, UK

Marinko Vucinic
Publisher

Branko Vuksan
Director of the Albax company
Second director of the Belgrade
Open School

Goran Pitic, PhD
Faculty of Economics,
University of Belgrade
Economics Institute, Belgrade
Minister for International
Economics Relations of Serbia

Rade Rakocevic
Director of the
Senzal Brokerage House
Representative of BOS Alumni

PROFESSIONAL TEAM

Dragica Bakic Vucinic
Co-ordinator for Financial
Issues
dragica@bos.org.yu

Milorad Bjeletic
Executive Director
milorad@bos.org.yu

Vesna Djukic - Secibovic
Director of the
Belgrade Open School
vesna@bos.org.yu

Natasa Milanovic
Technical Secretary
natasa@bos.org.yu

Vladimir Pavicevic
DAUS Co-ordinator
vlaja@bos.org.yu

Marija Janjatovic
Project Manager
marija@bos.org.yu

Davorka Tomanovic Baralic
Librarian
dada@bos.org.yu

Aleksandar Kostadinovic
System Administrator
kosta@bos.org.yu

Ivana Pantelic
Scholarship Programme Coordinator
pantelici@bos.org.yu

Jovanka Nikolic
Educational Advisor
jnikolic@bos.org.yu

Jelena Lukic
Human Resource Co-ordinator
jelena@bos.org.yu

Rakocevic
ctor of the
okerage House
ve of BOS Alumni

PROFESSIONAL TEAM

Vesna Djukic - Secibovic

Milorad Bjeletic

Dragica Bakic Vucinic

Marija Janjatovic

Natasa Milanovic

Davorka
Tomanovic Baralic

Vladimir Pavicevic

Jelena Lukic

Jovanka Nikolic

Aleksandar Kostadinovic

Ivana Pantelic

Stuart Graham
 Ratko Bozovic
 Mark Downes
 Dejan Dragojevic
 Slobodan Markovic
 David John Hatch
 Natasa Radovic
 Marina Simic
 Dejan Soscic
 Zarko Trebjesanin
 Goran Pitic
 Rory Keane
 Rade Rakoccevic
 Milan Dakic
 Dejan Eric
 Cedomir Cupic
 Ljubivoje Tadic
 Andreja Vrazalic
 Nenad Golcevski
 Goran Milovanovic
 Ivan Kalafatic

**Stuart
Graham, PhD**

**Dejan
Dragojevic**

**Natasa
Radovic**

**Rory
Keane, PhD**

**Ljubivoje
Tadic**

**Prof. Ratko
Bozovic**

**Slobodan
Markovic, MPhil**

**Marina
Simic**

**Prof. Zarko
Trebjesanin**

**Rade
Rakoccevic**

**Dejan
Eric, PhD**

**Andreja
Vrazalic**

**Mark
Downes, PhD**

**David John
Hatch, PhD**

**Dejan
Soscic, PhD**

**Goran
Pitic, PhD**

**Milan
Dakic**

**Prof. Cedomir
Cupic**

**Nenad
Golcevski**

**Goran
Milovanovic**

**Ivan
Kalafatic**

ASSOCIATES

Prof. Aleksandar
Kostic

Prof. Ilija
Vujacic

Mirjana
Sundeka

Mila Turajlic

Radovan
Kovacevic, PhD

Jasmina
Moskovljevic, PhD

Vladimir
Pavlovic

Jelena
Pantelic

Miodrag
Milosavljevic

Tijana
Miladinovic

Vladimir
Petrovic

Prof. Ljubisa
Rajic

Milan
Vukomanovic,
PhD

Milica
Delevic-Djilas, MA

Tamara
Vlastelica

Milica
Jevremovic

Jovan
Teokarevic,
PhD

Ivan
Bakic

Marinko
Vucinic

Daniel
Kostic

Aleksandar Kostic
Jasmina Moskovljevic
Mirjana Sundeka
Ljubisa Rajic
Ilija Vujacic
Vladimir Pavlovic
Milica Delevic-Djilas
Jelena Pantelic
Tamara Vlastelica
Mila Turajlic
Tijana Miladinovic
Milica Jevremovic
Miodrag Milosavljevic
Milan Vukomanovic
Radovan Kovacevic
Vladimir Petrovic
Jovan Teokarevic
Ivan Bakic
Marinko Vucinic
Daniel Kostic

DONORS

Organization for Security and
Co-operation in Europe

European Commission,
Directorate - General for
Education and Culture

Civic Education Project

Pax Christi Nederland

Konrad Adenauer Stiftung

Swedish International
Development Agency

Olof Palme
International Centre

Open Society Institute
Higher Education
Support Program

Friedrich Ebert Stiftung

Center for Civic Education

Catholic Relief Services

Freedom House

Fund for an
Open Society,
Yugoslavia

Deutsche Gesellschaft für
Technische Zusammenarbeit

US Embassy in FRY

National
Democratic Institute

Cigoja stampa - Beograd

Radio B92

Institut für Internationale
Zusammenarbeit des
Deutschen Volkshochschul -
Verbandes

BISER - Pancevo

Austrian Ministry for
Education, Science
and Culture

Daily newspaper Danas

Dosije publishers