

International Human Rights

7,5 ECTS

Social Entrepreneurship

7,5 ECTS

*- 4th International Summer School
in Mostar, Bosnia and Hercegovina
May 30 - June 11, 2016*

Social Entrepreneurship

7,5 ECTS

The purpose of this course is to give the students a theoretical and practical introduction to Social Entrepreneurship.

Discovery:

In this first part of the course the student learns/is trained to discover social business opportunities. We define business opportunities in this respect as opportunities for social wealth creation, market investigation, idea generation and verification.

Develop:

Teach the student techniques to analyse and prioritize product functions and to name the quality of the product by correlating functions against market requirements and technical specifications. The team process requires focus on team cultivation and knowledge development through self-studies and tutor guiding.

Realize:

The student is given an overview of how to develop an industry on an extensive scale on the basis of the product idea. Good product ideas reach its potential through an adapted Business Model. In this part of the course the student is given an overview of various Social Business Models that could suite the very idea that the students have come up with in previous parts of the course. In this final part of the course students are trained to express their ideas and solution orally as well as in writing. The written statement should take form of a business plan.

The lectures will be presented by Associate Professor Arnt Farbu

Subject-oriented lectures, seminars and tutorials. Theories, models and methods will be presented in the lectures. Seminars and tutorials in cooperation with local resource centers.

A large number of textbooks will be available at the library. There is no tuition involved. Successful completion of each class will result in the awarding of 7.5 ECTS credits.

International Human Rights 7,5 ECTS

The purpose of this course is to give the students an introduction to the international regime for human rights.

Course contents:

- Basic philosophical ideas and theories that the modern international regime for human right has come to rest upon
- Description and analysis of the Universal Declaration of Human rights
- Analysis of the major human rights conventions and their monitoring mechanisms that has been adapted in the post second world war period.

We will consider both the UN system as well as the European human rights regime. After the conclusion of this course, the students will be able to understand and give

meaning to such human rights mechanisms as The Human Rights council, the UN High Commissioner for Human Rights, The European Convention on Human Rights and Fundamental Freedoms, the European Court of Human Rights, the European Framework Convention on National Minorities, the European Torture Convention etc.

We conclude with examples of the implementation of human rights obligations in national politics.

The lectures will be presented by Associate Professor Dr. Lars Petter Soltvedt

The Džemal Bijedić University

The Džemal Bijedić University of Mostar was founded on February 11th 1977. In 1992 and 1993 the University lost its autonomy as a consequence of the war.

Today, the University is having 6000 students, with a teaching staff of 250 professors and teaching assistants, from Mostar and other cities in the region. The faculties within the University are the Faculty of Humanities (which used to be a faculty for languages), the Faculty of Information technology, the Faculty of Business management (former faculty of economics),

Faculty of Law, Teaching faculty, Agro-Mediterranean faculty, Faculty of Mechanical engineering and the Faculty of Civil engineering.

After the war 1992-1995, the University library was left without a facility and books. Today, it is situated in a properly made and supplied part of the university, and the number of books is growing.

Sveučilište u Mostaru – University of Mostar

The University was established in 1977 and is called University of Mostar (Sveučilište u Mostaru) since 1992 and it is the only Croatian speaking university in Bosnia and Herzegovina.

The University dates back to 1895 when the Franciscan Theological School was established. Although several Mostar higher education institutions were established after the Second World War, from 1977 to 1992 they became constituent members of “Džemal Bijedić University” in Mostar. The name and the official language of the University were changed in 1992. From that time the University is called the University of Mostar and the Croatian lan-

guage was introduced as the official language. Today, University of Mostar has around 15000 students and 1000 teaching staff from Mostar and abroad and consists of ten Faculties and one Academy of Fine Arts, nine institutes and a Student Center.

The summer school of 2016 will be hosted by the Faculty of Law.

HBV becomes University College of Southeast Norway

Buskerud and Vestfold University College (HBV) is located in the southeast of Norway, close to the capital Oslo. As of January 1 2016, HBV will merge with Telemark University College - the new name is University College of Southeast Norway (USN).

USN will be the second largest university college in Norway with some 17 000 students and 1500 employees, spread around 8 different campuses: Drammen, Kongsberg, Vestfold, Porsgrunn, Bø, Rauland, Notodden - and Ringerike.

Political science and Human rights belongs to the School of Business and Faculty of Economics and Social Sciences. The political science programme is the only one in Norway which

combines political science with human rights. The bachelor's program in political science and human rights are aimed at students with an interest in politics and human rights, both at national and international level. The department of political science and human rights cooperates with nationally and internationally recognized institutions such as the Nansen Dialogue Centre and the Helsinki-committee, amongst others, to broaden and strengthen the academic field of human rights and multiculturalism.

Lars Petter Soltvedt

The programme director is Lars Petter Soltvedt, PhD Associate Professor at the School of Business and Faculty of Economics and Social Sciences at HBV, Norway, and a board member of the Norwegian Helsinki Committee. Dr. Soltvedt achieved his doctorate degree from the University of Michigan, USA; and has worked closely with Dr. J.D. Singer on the renowned «Correlates of War Project» **Mail: lars.p.soltvedt@hbv.no**

Arnt Farbu

Associate Professor and Lecturer, School of Social Sciences HBV. Academic interests of innovation and entrepreneurship. Beside his academic career – years of experience from NGOs and business operations in the private sector. **Mail: arnt.farbu@hbv.no**

Practical information

- The courses are particularly suitable for students enrolled in an undergraduate programme, within business and management, law, political science, social sciences, humanities and education.
- Application form and registration: www.hbv.no/mostar Fill in Application form for Summer school and return to international@hbv.no together with your latest transcript of records and proof of attendance at a post high school institution of higher learning.
- Application deadline, first intake: 1 February 2016
- Duration: May 30 - June 11, 2016 (for Norwegian students: bus transport from Sarajevo to Mostar in the evening of May 28, return June 11).
- **THERE IS NO TUITION/COURSE FEE**
- Travel and accommodation expenses must be covered by the participant.
- Accommodation for students coming from outside Mostar in affordable accommodation facilities. Location and cost of accommodation will be updated soon. Accommodation will be pre-booked for students who apply before the deadline on a first-come-first serve basis. More details at www.hbv.no/mostar
- Cost of living in general is low, compared to Norway.
- Travel arrangements for participants from Norway: Flights with Norwegian, Oslo-Sarajevo or Oslo- Dubrovnik/Split. Group transport from Sarajevo to Mostar on Saturday May 28.
- Prerequisites for the courses: eligibility to study at the post-high school level and the ability to relate meaningfully to an English spoken classroom and to understand texts written in English

hbv.no/mostar