
Come and Study in Hungary

HIGHER EDUCATION PROGRAMMES

FOR

FOREIGN STUDENTS

IN HUNGARY
[image: image1.jpg]MINISTRY
OF EDUCATION
AND CULTURE

Academic Year 2009/2010

Information about the Hungarian higher education system
Pursuing studies abroad is always a challenge and an adventure at the same time. It is an experience that may have a determining impact on a student’s professional life and career as well as in their friendships and in general, the human relations they develop and expand.

In today’s knowledge-based society there is a strong trend of students spending one or more semesters at a foreign university or college in order to improve their knowledge and to gain new experience and information.

Studying abroad presents multifarious challenges. Not only will you have to cope with the country’s bureaucracy but also you will have to accommodate new cultural traditions and phenomena. This is by no means an easy job, but of course it is also an excellent opportunity for students to prove their adaptability and resilience – to themselves and to others. In the global competition young people’s future prospects are enhanced by studying abroad as the working environment is becoming increasingly international and companies demand intercultural skills and competence.

This book is intended to arouse your interest in pursuing undergraduate or graduate (Bachelor’s and Master’s as well as PhD) studies in Hungary. Besides giving an overview of programmes information is provided about the Hungarian higher educational system, the degrees awarded, and of course, about Hungary in general.

We wish that you, reader and prospective foreign student in Hungary find in this book the information which is most important for you; that you gain useful professional experience and fond memories during your studies in Hungary; while enjoying the hospitality of our country, and making the most of the opportunities offered by its rich culture and natural heritage.

Higher Education in Hungary

The Hungarian higher education has a long history. The first Hungarian university was founded in Pécs in south Hungary over 600 years ago, in 1367. Hungarian higher education institutions are autonomous, state or non-state (private and religious) institutions recognised by the state. There are 71 higher education institutions in Hungary (18 state universities, 12 state colleges, 7 none state universities and 34 none state colleges).

The Hungarian higher education system

Hungary has been taking part in the Bologna Process since 1999, whose most important goal is the creation of the European Higher Education Area. With the effect of September 1, 2006 the new Bologna regime two-cycle degree system has been introduced. The first degree programmes (3 to 4 years) lead to Baccalaureus / Bachelor’s degrees, while second degree programmes (1 to 2 years) lead to Magister / Master’s degrees. Unified, undivided, long-term Master’s degree programmes (5 to 6 years) are offered in some fields of study, e.g. in human medicine, dentistry, pharmacy, veterinary medicine, architecture, law and in a few programmes of art education. All Bachelor’s and Master’s degrees grant access to the labour market. Based on a Magister / Master’s degree or its foreign equivalent, PhD or Doctor of Liberal Arts (DLA) degrees as third cycle degrees can be awarded after 3 years of study.

In addition to the degree programmes described above, higher education institutions offer non-degree programmes too, such as higher-level vocational trainings, postgraduate specialist training courses based on a first or second degree as well as summer universities and partial trainings in the framework of lifelong learning.

Higher education programmes may be offered in full-time training, part-time training or distance learning courses.

Admission requirements for higher education

According to the Higher Education Act, admission to Bachelor’s degree programmes and unified, undivided, long-term Master’s degree programmes is selective, with the Secondary School Leaving Certificate or its foreign equivalent as a prerequisite for admission with a few exceptions where practical examinations or aptitude tests are also required. The minimum requirement for admission to Master’s degree programmes is a Bachelor’s degree or its equivalent, to PhD and DLA doctoral programmes is a Master’s degree or its equivalent. Higher education institutions may link admission to Master’s and doctoral programmes to additional criteria.

Degrees and Qualifications

The programmes of study offered in foreign languages include medicine, pharmacy, dentistry, engineering, economics, natural sciences, humanities, art and music. One of the strengths of Hungarian higher education lies in its PhD programmes offered in an equally large variety of subjects. The PhD and DLA doctoral degrees granted by Hungarian institutions - just as the Hungarian Bachelor’s and Master’s degrees - can easily get recognised in Europe. The full range of Bachelor’s, Master’s and PhD /DLA degree programmes offered by Hungarian higher education institutions can be found in this publication.

Credit system

The obligatory use of the European Credit Transfer System (ECTS) compatible credit system was introduced in September 2003, but several higher education institutions have already been using it since the middle of the 1990's. One credit corresponds to 30 hours student workload.

Why Hungarian Higher Education?

Hungary has made a substantial contribution to the world’s intellectual heritage. Thirteen Nobel Prize laureates were born Hungarian including acclaimed litterateurs and scientists Philipp E. A. von Lenard, Robert Bárány, Richard A. Zsigmondy, Albert von Szent-Györgyi, George de Hevesy, Georg von Békésy, Eugene P. Wigner, Dennis Gabor, John C. Polanyi, George A. Olah, John C. Harsanyi, Imre Kertész. Other prominent scientists who contributed to the enrichment of human knowledge include Loránd Eötvös, Leó Szilárd, Tódor Kármán and Edward (Ede) Teller. In the world of music mention should be made of Ferenc Liszt, Béla Bartók and Zoltán Kodály. Hungary has served testimony of her high intellectual potential in every walk of life.

And last but not least, Hungarian diplomas have a high prestige throughout the world. The programmes are of high standard with tuition fees quite favourable in international comparison, and the costs of living are much lower than in other countries.

How to apply?

The homepages of institutions that offer programmes in foreign languages contain all the information you need about the conditions of application, together with the necessary application forms. You can choose the most appropriate form of study that suits your profile. You can find out about the conditions of entry into Hungary through the homepages of higher educational institutions or through the web site of the diplomatic missions of the Republic of Hungary (http://www.mfa.gov.hu).

Links of interest

For more information about Hungarian higher education please visit the following websites:

The Most Important Authorities
· Ministry of Education and Culture of the Republic of Hungary
· Educational Authority

· National Office for Research and Technology

Information for Foreign Students and Scholars
· National Higher Education Information Centre

· Researcher's Mobility Portal Hungary

· Study Transfer Programme

· A User's Guide to Hungary
Higher Education in Hungary
· Higher Education Institutions

· Hungarian Rectors' Conference

· Hungarian Scholarship Board

· Higher Education and Research Council

· Eurydice Report on the Education System in Hungary

National Student Organisations
· National Union of Students in Hungary

· Association of Hungarian PhD and DLA Students

Recognition of Qualifications
· Hungarian Equivalence and Information Centre

Credit System in Hungary
· Office of the National Credit Council

Accreditation and Quality Assurance
· Hungarian Accreditation Committee

National Contact Point for EU Programmes
· Tempus Public Foundation
Other research links
· Links to R&D Websites

· Hungarian Academy of Sciences
Other important links
· Balassi Bálint Institute

· Hungary on the web

· Hungarian Central Statistical Office
	
	AG
	BCE
	BME
	DE
	ELTE
	KE
	CEU
	LF
	ME
	NYMU
	PA
	PÁZM
	PT
	SE
	SZE
	SZI
	AG
	BG
	DF
	ES
	KJ
	MTF
	IBS
	SZO
	TP

	Central European Studies
	((
	
	
	
	
	
	
	
	
	
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	

	Communications and Media Studies
	
	
	
	
	
	
	
	
	
	
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	

	English Studies
	
	
	
	(
	
	
	
	
	
	
	
	(
	
	
	
	
	
	
	
	 (
	
	
	
	
	

	Gender Studies
	
	
	
	
	
	
	((
	
	
	
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	

	Linguistics
	
	
	
	((
	
	
	
	
	
	
	
	((
	((
	
	
	
	
	
	
	 (((
	
	
	
	
	

	Literature
	
	
	
	((
	
	
	
	
	
	
	
	
	(
	
	
	
	
	
	
	
	
	
	
	
	

	Ethnography
	
	
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Philosophy
	
	
	
	
	
	
	((
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Phychology
	
	
	
	(
	((
	
	
	
	
	
	
	
	 (
	
	
	
	
	
	
	
	
	
	
	
	

	Political Studies
	
	
	
	
	
	
	((
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	History
	
	
	
	((
	
	
	((
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Kindergarten teacher
	
	
	
	
	
	
	
	
	
	
	
	
	(
	
	
	
	
	
	
	
	
	
	
	
	

	Medieval Studies
	
	
	
	
	
	
	((
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Multidisciplinary Social Sciences
	
	
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Multidisciplinary Humanities
	
	
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Agricultural Sciences
	
	
	
	(
	
	(
	
	
	
	
	
	
	
	
	
	((
	
	
	
	
	
	
	
	
	

	Animal Husbandry
	
	
	
	(
	
	
	
	
	
	
	
	
	
	
	
	(
	
	
	
	
	
	
	
	
	

	Animal Sciences
	
	
	
	
	
	((
	
	
	
	
	
	
	
	
	
	((
	
	
	
	
	
	
	
	
	

	Food Sciences
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Horticulture
	
	((
	
	
	
	
	
	
	
	
	
	
	
	
	
	((
	
	
	
	
	
	
	
	
	

	Landscape Architecture
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Classical Ballet
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	(
	
	
	

	Classical Ballet Teacher
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	(
	
	
	

	Music
	
	
	
	(((
	
	
	
	(((
	
	
	
	
	((
	
	
	
	
	
	
	
	
	
	
	
	

	Painting
	
	
	
	
	
	
	
	
	
	
	
	
	((
	
	
	
	
	
	
	
	
	
	
	
	

	Sculpture
	
	
	
	
	
	
	
	
	
	
	
	
	((
	
	
	
	
	
	
	
	
	
	
	
	

	Agribusiness
	
	
	
	((
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Applied Economics
	
	 (
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Business Administration
	
	
	
	((
	
	
	(
	
	
	
	
	
	((
	
	
	
	
	
	
	
	(
	
	(
	(
	(

	Business Economics
	
	
	
	
	
	
	
	
	
	
	(
	
	
	
	
	
	(
	(
	
	
	
	
	(
	
	

	Business and Management
	
	(
	
	
	
	
	(
	
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Computing and Information Systems
	
	
	
	
	
	
	
	
	
	
	
	
	(
	
	
	
	
	
	
	
	
	
	
	
	

	Economics and Finances
	
	
	
	
	
	(
	
	
	(
	(
	
	
	
	
	
	((
	
	(
	
	
	
	
	((
	
	

	Economic and Social Sciences
	
	
	
	
	
	(
	((
	
	(
	
	
	
	
	
	
	(
	
	
	
	
	
	
	
	
	

	Handel (Commerce)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	(
	
	
	
	
	
	
	

	International Affairs
	(
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	(
	
	
	
	
	
	
	
	

	International. Economics
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	(
	
	
	
	
	
	
	
	

	International Business
	
	(
	
	
	
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	(
	

	International Business and Economics
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	(
	

	International Business Management
	
	
	
	
	
	
	
	
	
	
	
	
	(
	
	
	
	
	
	
	
	
	
	(
	
	(

	International. Economics and European Studies
	
	
	
	
	
	
	((
	
	
	
	
	
	
	
	
	
	(
	
	
	
	
	
	(
	
	

	Legal Sciences
	
	
	
	
	
	
	(
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Management and Business Administration
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Sociology
	
	 (
	
	
	(
	
	((
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Law
	((
	
	
	
	
	
	((
	
	
	
	
	
	
	
	((
	
	(
	
	
	
	
	
	
	
	

	Tourism and Hotel Management
	
	
	
	
	
	
	
	
	
	
	(
	
	
	
	
	
	
	((
	
	
	
	
	(
	(
	

	Architectural Engineering
	
	
	(((((
	
	
	
	
	
	
	
	
	
	(
	
	
	(
	
	
	
	
	
	
	
	
	

	Chemical Engineering
	
	
	(((((
	
	
	
	
	
	
	
	((
	
	(((
	
	
	
	((
	
	
	
	
	
	
	
	

	Civil Engineering
	
	
	(((((
	
	
	
	
	
	
	
	
	
	
	
	
	(
	
	
	
	
	
	
	
	
	

	Informatics
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	((
	
	
	
	
	
	
	
	
	

	Information Technology
	
	
	
	
	
	
	
	
	
	
	((
	
	
	
	
	
	((
	
	(
	
	
	
	
	
	

	Electrical Engineering and Informatics
	
	
	(((((
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Engineering Physics
	
	
	((
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Engineering Business Management
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	(
	
	
	
	
	
	

	Environmental Engineering
	
	
	((
	
	
	
	((
	
	
	
	(
	
	
	
	
	((
	(
	
	
	
	
	
	
	
	

	Food Technology
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	((
	
	
	
	
	
	
	
	
	

	Geotechnical Systems and Process Engineering
	
	
	
	
	
	
	
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Applied Geological and Geophysical Research
	
	
	
	
	
	
	
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Mechanical Engineering
	
	
	(((((
	
	
	
	
	
	(((
	
	
	
	
	
	
	((
	
	
	
	
	
	
	
	
	

	Material Engineering
	
	
	
	
	
	
	
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Metallurgical Engineering
	
	
	
	
	
	
	
	
	((
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Petroleum Engineering
	
	
	
	
	
	
	
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Plant Protection
	
	
	
	
	
	
	
	
	
	
	(
	
	
	
	
	
	(
	
	
	
	
	
	
	
	

	Transportation Engineering
	
	
	(((((
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Human Kinesiology
	
	
	
	
	
	
	
	
	
	
	
	
	
	((
	
	
	
	
	
	
	
	
	
	
	

	Physical Training and Coaching
	
	
	
	
	
	
	
	
	
	
	
	
	
	((
	
	
	
	
	
	
	
	
	
	
	

	Dentistry
	
	
	
	((
	
	
	
	
	
	
	
	
	
	((((
	
	
	
	
	
	
	
	
	
	
	

	General Medicine
	
	
	
	((
	
	
	
	
	
	
	
	
	(
	((((
	(((
	
	
	
	
	
	
	
	
	
	

	Pharmacy
	
	
	
	(
	
	
	
	
	
	
	
	
	
	((((
	((
	
	
	
	
	
	
	
	
	
	

	Physical Education
	
	
	
	
	
	
	
	
	
	
	
	
	
	((
	
	
	
	
	
	
	
	
	
	
	

	Veterinary Science
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	((
	
	
	
	
	
	
	
	
	

	Biology
	
	
	
	(
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Chemistry
	
	
	
	(
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Earth Sciences
	
	
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Ecology
	
	
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Mathematics and Computer Sciences
	
	
	
	(
	(
	
	((
	
	 (
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Microbiology
	
	
	
	
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Physics
	
	
	
	(
	(
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Degree awarded:
English

(Bachelor
(Master
(Ph.D.
French

(D.E.UG.

German

(Bachelor (Fachhochschuldiplom)
(Master (Universitätsdiplom)
(Ph.D.

INSTITUTIONS

	Hungarian name
	English name
	Legend

	Andrássy Gyula Egyetem
	Andrássy Gyula University
	AG

	Budapesti Corvinus Egyetem
	Corvinus University of Budapest
	BCE

	Budapesti Műszaki és Gazdaságtudományi Egyetem
	Budapest University of Technology and Economics
	BME

	Debreceni Egyetem
	University of Debrecen
	DE

	Eötvös Loránd Tudományegyetem
	Eötvös Loránd University
	ELTE

	Kaposvári Egyetem
	University of Kaposvár
	KE

	Középeurópai Egyetem
	Central European University
	CEU

	Liszt Ferenc Zeneművészeti Egyetem
	Liszt Ferenc Academy of Music
	LF

	Miskolci Egyetem
	University of Miskolc
	ME

	Nyugat-Magyarországi Egyetem
	University of West Hungary
	NYME

	Pannon Egyetem
	University of Pannonia
	PA

	Pázmány Péter Katolikus Egyetem
	Péter Pázmány Catholic University
	PZ

	Pécsi Tudományegyetem
	University of Pécs
	PT

	Semmelweis Egyetem
	Semmelweis University
	SE

	Szegedi Tudományegyetem
	University of Szeged
	SZE

	Szent István Egyetem
	Szent István University
	SZI

	Budapesti Gazdasági Főiskola
	Budapest Business School
	BG

	Dunaújvárosi Főiskola
	College of Dunaújváros
	DF

	Eszterházy Károly Főiskola
	Eszterházy Károly College
	ES

	Kodolányi János Főiskola
	Kodolányi János University College
	KJ

	Magyar Táncművészeti Főiskola
	Hungarian Dance Academy
	MTF

	Nemzetközi Üzleti Főiskola
	International Business School
	IBS

	Szolnoki Főiskola
	College of Szolnok
	SZO

	Tomori Pál Főiskola
	Tomori Pál College
	TP

Andrássy Gyula University
Name of Institution:

Andrássy Gyula German-Speaking University

Year of foundation:

2001

Address:

Pollack Mihály tér 3, H-1088 Budapest

Phone:

 (+36-1) 266 3101

Internet:

http://www.andrassyuni.eu
Rector:

Prof. Dr. Masát András

Number of faculties:

3

Academic staff:

16 full-time and 26 part-time

Academic staff with scientific degree:

42

Contact person:

Gyöngyössy Krisztina, email : krisztina.gyongyossy@andrassyuni.hu

Gerencsér Veronika

veronika.gerencser@andrassyuni.hu

Availability:

phone: (36-1) 266 3101, fax: (36-1) 266 3099,

e-mail: uni@andrassyuni.hu
Members of the Hungarian Academy of Sciences:

4
Number of Ph.D. students:

21

Number of students studying in foreign languages in 2008/09:
118

Note that Andrássy University is a small German-speaking university with an international and interdisciplinary focus, which allows for intense teaching in small, international teams. At present, the university offers three consecutive Bologna-Master and two post-gradual programmes leading to a second Master’s degree (or a second Bachelor’s degree, depending on the applicant’s first degree), although more Master’s degrees according to the Bologna model are planned for the near future. Additionally, the University offers a Ph.D. programme since January 2007.

Library: Andrássy University has a small library that specialises in German-language academic literature as well as a large number of German academic periodicals. Beyond carrying the main textbooks for courses taught at the University, its main purpose is to complement other resources by providing sources unavailable elsewhere. Students also have online access to a number of journal databases and online resources. The library currently comprises 13.500 volumes and plans to add at a rate of 6.000 new editions a year.

Computer facilities: The University provides access to computers and Internet services in computer labs and in its library. There is also a wireless LAN that allows students online access throughout the university building.

Credit system:

An internationally accepted credit system is used at Andrássy University. Students must accumulate a total of at least 120 ECTS credits within the four semester period (respectively two semester period at the Faculty of Law) of their studies. Andrássy University strictly applies ECTS principles in assigning credit points to courses, which means that each point corresponds to 30 hours of workload.

Master programmes:

Master in International Economy and Business

Name of the diploma
Master in International Economy and Business

Length of the study programme:
4 semesters

Admission criteria:

+ Bachelor’s degree or equivalent

+ excellent command of German language

+ two-stage (written and oral) entry exam

+ payment of tuition fees

Contact person:
Eszter Megyeri, e-mail: IB@andrassyuni.hu

Phone: (36-1) 266 3101/212, fax: (36-1) 266 3099

Tuition fee:
HUF 165.000,- per semester (approx. € 550,-)

Application procedure, deadlines:

Deadline of application for academic year 2009/10: June 30th 2009(entrance in September)

 January 15th 2010 (entrance in February)
Entrance examinations are held throughout the months of June, July and January.

Please contact Krisztina Gyöngyössy (krisztina.gyonygyossy@andrassyuni.hu) for the schedule.

Partial training and credit transfer possibilities:

ERASMUS programme, credit transfer from other programmes to be adjudicated by the faculty board.

Master in International Relations

Name of the diploma:

Master in International Relations

Length of the study programme:
4 semesters

Admission criteria:

+ Bachelor’s degree or equivalent

+ excellent command of German language

+ two-stage (written and oral) entry exam

+ payment of tuition fees

Contact person:
Jörg Dötsch IB@andrassyuni.hu

Phone: (36-1) 266 3101/212, fax: (36-1) 266 3099

Tuition fee:
HUF 165.000,- per semester (approx. € 550,-)

Application procedure, deadlines:

Deadline of application for academic year 2009/10: June 30th 2009(entrance in September)

 January 15th 2010 (entrance in February)
Entrance examinations are held throughout the months of June, July and January.

Please contact Krisztina Gyöngyössy (krisztina.gyongyossy@andrassyuni.hu) for the schedule.

Partial training and credit transfer possibilities:

ERASMUS programme, credit transfer from other programmes to be adjudicated by the faculty board.

Master in Central European History

Name of the diploma
Master in Central European History

Length of the study programme:
4 semesters

Admission criteria:

+ Bachelor’s degree or equivalent
This Master-Programme is especially addressed to Bachelor- Alumni with previous historical-oriented studies. The programme is also open to university graduates from other disciplines, who have acquired at least 50 ECTS Credit Points in corresponding fields, about which the Faculty Credit-Transfer Commission is going to decide.

+ excellent command of German language

+ two-stage (written and oral) entry exam

+ payment of tuition fees

Contact person:
Henriett Kovács, e-mail: MES@andrassyuni.hu

Phone: (36-1) 266 3101/207, fax: (36-1) 266 3099

Tuition fee:
HUF 165.000,- per semester (approx. € 550,-)

Application procedure, deadlines:

Deadline of application for academic year 2009/10: June 30th 2009 (entrance in September)

 January 15th 2010 (entrance in February)
Entrance examinations are held throughout the months of June July and January.

Please contact Veronika Gerencsér (veronika.gerencser@andrassyuni.hu) for the schedule.

Partial training and credit transfer possibilities:

ERASMUS programme, credit transfer from other programmes to be adjudicated by the faculty board.

Postgradual Programmes:

Central European Studies

Name of the diploma
Master of Central European Studies (if entry with at least a four year university degree – “first master”)

Bachelor of Central European Studies (otherwise)

Length of the study programme:
4 semesters

Admission criteria:

+ university or college diploma

+ excellent command of German language

+ two-stage (written and oral) entry exam

+ payment of tuition fees

Contact person:
Henriett Kovács, e-mail: MES@andrassyuni.hu

Phone: (36-1) 266 3101/207, fax: (36-1) 266 3099

Tuition fee:
HUF 165.000,- per semester (approx. € 550,-)

Application procedure, deadlines:

Deadline of application for academic year 2009/10: June 30th 2009 (entrance in September)

 January 15th 2010 (entrance in February)
Entrance examinations are held throughout the months of June July and January.

Please contact Veronika Gerencsér (veronika.gerencser@andrassyuni.hu) for the schedule.

Partial training and credit transfer possibilities:

ERASMUS programme, credit transfer from other programmes to be adjudicated by the faculty board.

Comparative Law (LL.M.)

Name of the diploma
Magister Legum (LL.M.)

Length of the study programme:
4 semesters (can be shortened to 2 semesters with identical credit load)

Admission criteria:

+ university law degree

+ excellent command of German language

+ one-stage (oral) entry exam

+ payment of tuition fees

Contact person:
Melinda Matisz, e-mail: LLM@andrassyuni.hu

Phone: (36-1) 266 3101/204, fax: (36-1) 266 3099

Tuition fee:
HUF 165.000,- per semester (approx. € 550,-)

Application procedure, deadlines:

Deadline of application for academic year 2009/10: June 30th 2009 (entrance in September)

 January 15th 2010 (entrance in February)
Entrance examinations are held in Budapest (H), Heidelberg (D) and in St. Gallen (CH).

Please contact Veronika Gerencsér (veronika.gerencser@andrassyuni.hu) for the schedule.

Partial training and credit transfer possibilities:

Ph.D Programmes:

Interdisciplinary study in Political Sciences, Law and History

Name of the diploma
Doctor of Philosophy (PhD)

Length of the study programme:
6 semesters

Admission criteria:

+ master degree

+ excellent command of German language

+ one-stage (oral) entry exam

+ payment of tuition fees

+ concept of the PhD thesis

Contact person:
Kálmán Pócza, e-mail: PhD@andrassyuni.hu

Phone: (36-1) 266 3101/240, fax: (36-1) 266 3099

Tuition fee:
HUF 100.000,- per semester (approx. € 360,-)

Application procedure, deadlines:

Deadline of application for academic year 2009/10: July 6th 2009

Entrance examination is held on the July 14th 2009

Please contact Kálmán Pócza (PhD@andrassyuni.hu) for the schedule.

Go back to the list of the INSTITUTIONS
Corvinus University of Budapest

Name of Institution:

Corvinus University of Budapest

Year of foundation:

1853

Address:

Fővám tér 8, H-1093 Budapest, Hungary

Phone:

+(36-1) 482 5000

Internet:

http://www.uni-corvinus.hu
Rector:
 Prof. Dr. Tamás Mészáros

Number of faculties:

7

Academic staff:

727 full-time and 128 part-time
Academic staff with scientific degree:

463
Contact person:

Ms Erzsébet Veres

Availability:

Phone: (36-1) 482 5389, fax: (36-1) 482 5023,

E-mail: intoffice@uni-corvinus.hu
Members of the Hungarian Academy of Sciences:

5
Number of full-time students in the academic year 2008/2009 (Hungarian education): 11772

Number of Ph.D. students:

284

Library: In order to meet the information requirements of the training and research activities carried out in its seven faculties, the Corvinus University of Budapest has a network of libraries with special collections which are in many ways unique in comparison with other libraries in Hungarian higher education. Major components of this library network are: the Central Library, the Library of the Faculty of Public Administration (Bibliotheca Publica), the Library and Archive of the Faculties of Horticulture, Food Science and Landscape Architecture (Entz Ferenc Library and Archives).

The Central Library is an academic library with the largest special collection of economics and business administration materials in Hungary. The Library purchases mainly the official publications of Hungarian economic and business administration literature, and selected documents related to the training and research in the field of social sciences, namely international relations, political sciences, sociology, informatics, environmental protection etc.). The European Documentation Centre is also the part of the Central Library.

The Entz Ferenc Library and Archives is a public, scientific special library having nationwide functions. Its main fields of interest are the special literature of horticulture, food science, landscape architecture and environmental protection.

Bibliotheca Publica is a scientific special library for the specific purpose to educate and train public administration experts. Bibliotheca Publica is unique in the sense that it is the only library which collects the complete Hungarian professional literature in the field of public administration (administrative law/civil law, public administration, administrative policy).

Computer facilities: At the beginning of each semester students get a computer access. There are several computer rooms at the students' disposal which offer software packages for word-processing, spreadsheet-designing, statistical tasks, programming and database management (Windows system - Word, Excel, Netscape, Pegasus mail, Visual basic, etc). The rooms are equipped with LaserJet printers. All the computers have internet access. Students can access the wireless Internet and CorNet by using the VPN Connection.

Accommodation: International students are responsible for their own housing arrangements. However the International Office and other study programme offices will provide all possible assistance to the students in finding appropriate lodging. It is suggested that students rent a flat or share a rented flat. The real estate agencies’ list and the website are ready to help the international students to find an accommodation. Lodging in the university dormitories can be arranged for only a very limited (one week) period of time.

Costs:

	Fees:
	See at the programmes

	Academic-related expenses
(student ID, books, photocopying, etc.):
	about EUR 50 – 100 per semester

	Accommodation (depending on the size and location of the flat as well as on the number of students sharing it):
	EUR 250-400 EUR per month per person

	Living expenses (food, transport, miscellaneous):
	EUR 200-400 per month

Study Programmes in English

General information

Credit system:
An internationally accepted credit system is used at the Corvinus University of Budapest.

Remarks: 1 Hungarian credit = 1 ECTS, 1 credit is defined as 30 student working hours

Application procedure:
- See at the programmes.

- The entrance examinations are held once a year in the first or second week of July. For the precise dates please check the website or contact the relevant contact person.

Language proficiency:
Valid TOEFL score of min. 61 points (iBT), 173 points (CBT) or IELTS overall band: minimum 5.0, Cambridge Advanced Certificate in English; other similar language proficiency test results may be considered. (Exemption is given to those whose mother tongue is English, or who have completed at least two years of their secondary school studies in a school where the language of tuition is English).

Required documents:
- Filled in Application Form

- Official copy of secondary school certificate with the final results.
 If it is not issued in English, an official notarized translation into English or
 Hungarian is needed.

- Proof of English language proficiency

- Filled in "Petition for the acceptance of degree" if applicable

- Proof of payment of the application fee

- Four passport-size photographs

- Brief CV in English

- Copy of the photo page of the applicant's passport
Deadline:

 May 31 of each year

Undergraduate programmes

1. Name of the diploma
Bachelor of Arts in International Business
Internet:
http://isp.uni-corvinus.hu
Length of study programme:
6 semesters + 1 semester placement/internship

Admission criteria:
- Completed secondary school studies proved by a (senior) High School Diploma,

- Language proficiency (see above)

- Successfully completed placement test in Mathematics

- Payment of application and tuition fees

- Submission of required documents (see above)

Tuition fee:
EUR 2900 / semester + EUR 60 application fee

Contact person:
Ms. Emese Boros

Availability:

 E-mail: boros.emese@uni-corvinus.hu
[image: image5.jpg]LEFMD

e
EPAS

ACCREDITED

2. Name of the diploma:
Bachelor of Arts in Business and Management

The programme is EPAS (European Programme
Accreditation System) accredited by the European Foundation
for Management Development (EFMD)

Internet:
http://isp.uni-corvinus.hu

Length of the study programme:
6 semesters + 1 semester placement/internship

Admission criteria:

- Secondary school certificate,

- Language proficiency (see above)

- Successfully completed placement test in Mathematics,

- Payment of application and tuition fees

- Submission of required documents (see above)

Tuition fee:
EUR 2900 / semester + EUR 60 application fee

Contact person:
Mrs. Anna Szombathelyi,

Availability:
Phone: (36-1) 482 5443, fax: (36-1) 482 5449

 E-mail: anna.szombathelyi@uni-corvinus.hu

 3. Name of the diploma:
Bachelor of Arts in Sociology
Internet: http://web.uni-corvinus.hu/szoc/home.php
Length of the study programme:
6 semesters

Admission criteria:
- completed secondary school studies,

- English language proficiency,

- good study record in the following subjects in the Secondary School Certificate: we select the two best results of Mathematics or World History or Social Studies or a foreign language (other than English).

Tuition fee:
EUR 1900 / semester
Contact person:
Ms. Ágnes Galibáné Havril

Availability:
Phone: (36-1) 482 7206, fax: (36-1) 482 7348

E-mail: agi.havril@uni-corvinus.hu
Graduate programmes
2. Name of the diploma:

Master of Science in Business Information Systems

Internet: http://www.uni-corvinus.hu/index.php?id=19584
Length of the study programme:
4 semesters

Admission criteria:
- Bachelor of Arts Degree in Business, Bachelor of Science in Business Information Systems or Bachelor of Science in Informatics are expected, but students with other BA/BSc or Master degree can apply, if they have at least 70 credits from sciences (mathematics, etc. - 10 credits), business and humanities (economics, management and financial subjects - 20 credits), and IT subjects (computer architecture, programming, database management, system development, quality management, ERPs - 40 credits). As a minimum 40 credits from the above subjects has to be presented, 30 credits can be obtained during the program.

- Fluent communication in English is required
Tuition fee:

EUR 1650 / semester (Academic year 2009/10)
Contact person:
Mr. Zoltán Szabó

Availability:
Phone: (36-1) 482 7413, fax: (36-1) 482 7413
E-mail: zoltan.szabo@uni-corvinus.hu
2. Name of the diploma:

Master of Arts in International Economy and Business

Internet: http://economics.uni-corvinus.hu
Length of the study programme:
4 semesters

Admission criteria:
- essay on general social and economic subjects (50 per cent),
- personal (or telephone) interview (20 per cent),
- evaluation of the Bachelor's Degree (20 per cent),

extra points: scientific student competition, languages, etc. (10 per cent)

Tuition fee:

EUR 1350 / semester

Contact person:

Ms. Judit Striker

Availability:
Phone: (36-1) 482 5347, fax: (36-1) 482 5164
E-mail: judit.striker@uni-corvinus.hu
3. Name of the diploma:

Master of Arts in International Relations

Internet: http://www.diplomacia.hu/

Length of the study programme:
4 semesters

Admission criteria:
- We expect applications from students already in possession of a Bachelor’s or Master’s degree in international relations or other social sciences (see further conditions below) who are interested in the political, economic and cultural realities of Hungary, CEE and the European Union.

- Applicants are expected to have a sufficient knowledge of English to attend classes and write papers in English. TOEFL (with a minimum score of 80 (computer-based)) or IELTS (minimum score of 5.5 overall) or equivalent internationally recognized language certificate is required.

- Applicants have to sit an entrance exam

Tuition fee:

EUR 2000 / semester

Contact person:
Ms. Marianna Pap

Availability:
Phone: (36-1) 482 7254, fax: (36-1) 482 7255

E-mail: marianna.pap@uni-corvinus.hu
4. Name of the diploma:

Master of Science in Horticulture

Internet: http://horticulturalscience.uni-corvinus.hu/index.php?id=14052

Length of the study programme:
4 semesters

Admission criteria:

- BSc or equivalent degree in agricultural or life sciences,
- English language knowledge.
Tuition fee:

EUR 1800 / semester

Contact person:
Prof. Éva Németh

Availability:
Phone: (36-1) 482 6252, fax: (36-1) 482 6330
E-mail: eva.nemeth@uni-corvinus.hu
Postgraduate programmes

1. Name of the diploma:

Master of Business Administration

Internet: http://corvinus-mba.hu
Length of the study programme:
4 semesters

Admission criteria:

- Bachelor or Master’s degree

- Solid knowledge of English

- Work experience of at least 1 year (in case of EMBA: at least 3 years)

- Oral and written admission tests
Tuition fee:

EUR 3000 / semester (in case of EMBA EUR 3750/semester)

Contact person:
Mr. Tamás Kowalik

Availability:
Phone: (36-1) 482 5515, fax: (36-1) 482 5510

E-mail: tamas.kowalik@uni-corvinus.hu
Ph.D. Programmes

Ph.D. in Management and Business Administration

(Faculty of Business Administration)

Internet: www.uni-corvinus.hu/eng
Specialization areas:
- Business Economics

- Organization and Management Theory

- Behavioural and Decision Sciences

- Corporate Finance

- Accounting

- Marketing

- Production/Operations Management

- Environmental Economics and Management

- Corporate Planning and Information Systems.
Admission criteria:
- A Master level university degree with grade “B” (good) is a minimum requirement,

- Good working knowledge of English has to be supported by TOEFL exam certificate or other recognized language exam.

Required documents:
- Application form

- Detailed CV

- Transcript of the Master Degree

- Document of language exam (TOEFL)

- Two letters of recommendation

- A preliminary research plan of two pages

- A list of publications

- A copy of any publication relevant to evaluate the candidate

- Any other document relevant to evaluate the application.

All documents originally written in languages other than English or Hungarian must be accompanied by an official translation in English.

Fees:

	Admission fee
	EUR 35

	Tuition fee per semester
	EUR 3 200 (to be paid in the first three years

	Rigorosum fee
	EUR 400

	Thesis-proposal defendence fee
	EUR 800

	Final thesis defence fee
	EUR 1 200

Applicants are invited for an entrance oral examination.

Contact person:
Prof. Károly Balaton, Chairperson of the Programme

Availability:
Phone: (36-1) 482 5104, fax: (36-1) 482 5018

E-mail: karoly.balaton@uni-corvinus.hu.

Contact person:
Assistant Professor Ágnes Zsóka Nemcsics, Programme Director

Availability:
Phone: (36-1) 482 5063, fax: (36-1) 482 5055,

E-mail: agnes.zsoka@uni-corvinus.hu.

Contact person:
Ms Zsuzsa Krista, Associate Programme Director

Availability:
Phone: +(36-1) 482 5225, fax: (36-1) 482 5426

E-mail: zsuzsa.krista@uni-corvinus.hu.

Ph.D. in Horticultural Science

(Faculty of Horticultural Science)

Internet: http://kerteszettudomany.uni-corvinus.hu

Subjects and research topics:
- Ecological bases of horticultural production

- Molecular biology and physiology of horticultural plants

- Molecular genetics and breeding of horticultural plants

- Mycology of mushrooms

- Bacteriological, mycological and entomological basis of horticultural plant production

- Automation of horticultural plant production

- Programme of ornamental plant science

- Programme of medicinal and aromatic plants

- Programme of fruit science

- Programme of viticulture

- Programme of vegetables
Length of study programme:
6 semesters

Admission criteria:
- MSc degree, Dipl. Ing. or its equivalent in the field of agronomical, biological or horticultural area

- Good knowledge of English

- Previous participation in scientific activities (publications).

Fees:

	Application fee
	EUR 40

	Tuition fee
	EUR 4 000

	Thesis evaluation and defending procedure
	EUR 1 000

Contact person:
Mrs Juhász, Erzsébet Boncsér
Availability:
E-mail: erzsebet.boncser@uni-corvinus.hu
Ph.D. in Food Science

(Faculty of Food Science)

Internet: http://www.uni-corvinus.hu/eng

Subjects and research topics:
- Food chemistry and food biochemistry for nutrition

- Quality assessment and quality control of foods

- Food biotechnology

- Process engineering, measurement and control systems for food technology.

- Research in the field of food science and food engineering is of special interest because of the increasing importance of food safety and food quality and up-to-date procedures used in processing. Therefore the different fields of the programme have high priority for the competitiveness.

Length of study programme:
6 semesters

Admission criteria:
- MSc degree in food science or food engineering or in fields connected to the mentioned ones

- Knowledge of English,

- Previous participation in scientific activities (publications).

Fees:

	Application fee
	EUR 40

	Tuition fee
	EUR 4 000

	Thesis evaluation and defending procedure
	EUR 1 000

Contact person:
Ms Valéria Telerovszky
Availability:
E-mail: valeria.telerovszky@uni-corvinus.hu
Ph.D. in Landscape Architecture and Environmental Modelling

(Faculty of Landscape Architecture, Food Science and Horticultural Science)

Internet: http://www.uni-corvinus.hu/eng
Subjects and research topics:
Garden and open space design

Environmental protection and environmental policy

Landscape planning and regional development

Landscape protection and landscape reclamation

Urban Planning and Design

Garden history and historic garden conservation

Urban Open Space System and Urban Ecology

Applied informatics

Statistical methods, risc analysis

Environmental economics

Ecological –economic modelling

Climate change and its impact on economy

Strategic elements of adaptation to climate change

Length of study programme:
6 semesters

Admission criteria:
- MSc degree in food science or food engineering or in fields connected to the mentioned ones

- Knowledge of English,

- Previous participation in scientific activities (publications).

Fees:

	Application fee
	EUR 40

	Tuition fee
	EUR 4 000

	Thesis evaluation and defending procedure
	EUR 1 000

Contact person:
Ms Valéria Telerovszky
Availability:
E-mail: valeria.telerovszky@uni-corvinus.hu
Go back to the list of the INSTITUTIONS
Budapest University of Technology and Economics

Name of Institution: Budapest University of Technology and Economics

Year of foundation:
1782

Address: H-1111 Budapest, Műegyetem rkp. 3. Hungary

Phone: 36-1-463-3548

E-mail: admission@mail.bme.hu
Internet: http://www.bme.hu, http://www.tanok.bme.hu
Rector: Prof. Dr. Gábor Péceli

Contact Person: Rózsa Grosschmid Ferencz

Availability of Contact Person: phone: 36-1-4633548, fax: 36-1-4632460,

E-mail: admission@mail.bme.hu, web: http://www.tanok.bme.hu
Number of faculties: 8

Academic staff: 1083

Academic staff with scientific degree: 523

Members of the Hungarian Academy of Sciences: 22

Number of full-time students in the academic year 2008/2009 (Hungarian education): 22433

Number of Ph.D. students : 614

Number of students studying in foreign languages in 2008/2009: 634

Library: The Central Library of the University houses 450.000 books and 120.000 volumes of professional journals. At the same time the Library has a strong technical reference section with free access to materials and the ALEPH integrated system, reading and research rooms and on-line access to international data bases.

Computer network: Access to EARN, BITNET and Internet systems, DEC support center, computer supported information services (Gopher)m X.500 directory services and access to several kinds of micro, mini and mainframe computers.

Cultural and Sports opportunities: Cultural secretariat, supporting the students’ cultural activities. University Theatre (Szkéné, background of International Dance and Movement Club), Symphonic Orchestra. Athletics and Football Club with sport and training facilities for both competitive and recreational sport sections in 22 sports activities (more than 4000 members).

Students’ accommodation: University Hostel places are available in a limited number. Further Hostels are available near the University (popular at US and other study abroad students). Private apartment rentals are available for international students at a moderate cost in different parts of the city. Costs of accommodation: EUR 150-300/month.

Health care facilities: The students must have medical insurance – which costs about EUR 120/semester.

Preparatory Courses (Pre-Engineering Course, General Course in Architecture and Pre-Business Course): One-year (fall and spring semester) or one semester (spring) preparatory programmes for upgrading students for the first year studies in B.Sc./B.A. programmes in English. Subjects are: mathematics (including algebra, geometry, computing and engineering drawing) and technical English language for everyone, physics (including mechanics, electricity, thermodynamics and optics) for engineering, freehand drawing for architecture and introduction to economics for business and management.

Courses Offered in English

Name of the diploma
Bachelor of Science degree

Majors:
Architecture and Architectural Engineering

Chemical Engineering

Civil Engineering

Electrical Engineering

Environmental Engineering

Software Engineering

Mechanical Engineering

Transportation Engineering

Length of the study programme:
7 or 8 semesters

Name of the diploma
Bachelor of Arts degree

Major:
Business and Management
Length of the study programme:
6 semesters

Admission criteria:
- secondary school certificate with good results in Mathematics, English and Physics (for engineering), History or Economics (for business)

- English language entrance exam

- Mathematics entrance exam,

- Physics entrance exam (for engineering),

- Business Economics (for business and management)

- payment of application and tuition fees.

Placement test for Freshmen after enrolment in Mathematics, Physics/ Business Economics, Free hand drawing (for architecture) and English language – deciding if they can join the first year of the B.Sc. programme or the one-year pre-engineering course.

Tuition fee:

· B.Sc./B.A. programmes: - EUR 3200 / semester (for non-EU citizens)

 - EUR 2250 / semester (for EU citizens)

· Preparatory courses :
- EUR 3200 / semester (for everyone)

 Approx. costs of living incl. accommodation: EUR 300-500 / month

Graduate programme
Name of the diploma
Master of Science degree

Majors:
Architecture and Architectural Engineering

Chemical Engineering

Civil Engineering

Electrical Engineering

Environmental Engineering

Informatics

Mechanical Engineering

Transportation Engineering

Length of the study programme:
3 or 4 semesters

Admission criteria:
B.Sc. degree or equivalent with average grades of B or better, with official transcripts,

English language proficiency at one of the following levels:
a) TOEFL Internet Based Test (iBT) score of 85 or higher, (or paper based score of 550)
b) Cambridge First Certificate "B",
c) ELTS score of 5.0

payment of application and tuition fees.

Tuition fee:

· EUR 3500 / semester (for non-EU citizens)

 EUR 3200 / semester (for non-EU citizens graduated at BME)

· EUR 3200 / semester (for EU citizens)

 EUR 2750 / semester (for EU citizens graduated at BME)

 Approx. costs of living incl. accommodation: EUR 300-500 / month

Postgraduate programmes
Ph.D. Programmes are available in all majors offered by the Faculties.

The faculties are
Faculty of Architecture

Faculty Chemical Technology and Biotechnology

Faculty Civil Engineering

Faculty of Electrical Engineering and Informatics

Faculty of Mechanical Engineering

Faculty of Transportation Engineering

Faculty of Natural Sciences

Faculty of Economic and Social Sciences

Length of the study programme:
min. 6 semesters

Admission criteria:
M.Sc, Dipl.Ing. or its equivalent with excellent grades in the official transcripts

English language proficiency at one of the following levels:
a) TOEFL test score of 550 or higher,
b) Cambridge First Certificate "B",
c) ELTS score of 5.0

payment of application and tuition fees.

Tuition fee:

· EUR 4000-5000 / semester (depending on the character of the research)

Scholarships/Student grants/Financial assistance: Reduction of tuition fees for Excellent Academic performance on B.Sc. level. Scholarship for the best M.Sc. and Ph.D. students based on a competition system.

Application requirements:

Deadline for application submission:1st June.

List of required documents:

· completed application form

· bank transfer of the application fee of EUR 100 (non-refundable)

· copy of passport

· secondary high school reports relevant to the application, with special reference to mathematics, physics/history or Economics and English language ability, e.g. general certificate of education - (G.C.E.) or any equivalent secondary school diploma

· official transcripts, degrees/diplomas of any higher education already completed

· six recent photographs

· curriculum vitae (autobiography/resume)

· two letters of recommendation (for M.Sc. and Ph.D. applicants)

· study plan (for Ph.D. applicants only)

Study abroad and credit course opportunities in the frame of one or two semester programmes for international students completing subjects of the appropriate faculties or optional programmes like Hungarian and Central European Studies.

Contact details for application:

Budapest University of Technology and Economics

International Education Center

Registration Office

Address: H-1111 Budapest, Bertalan Lajos utca 2. Hungary

Postal Address: H-1521 Budapest, P.O.Box 91

Telephone: 36-1-4633548, Fax: 36-1-4632460,

email: admission(mail.bme.hu, web site: http://www.tanok.bme.hu

Degree courses offered in French

Two-year undergraduate programmes at the Faculty of Architecture, Civil, Chemical, Electrical Engineering and Informatics, Mechanical and Transportation Engineering, Economic and Social Sciences leading to DEUG degree in cooperation with INSA de Rennes. Students after graduation can continue studies in the Hungarian programmes with French window subjects or in French or other Francophon universities.

Enseignement dispensé en langue francaise

Un programme d'enseignement totalement en langue francaise est assuré au niveau du premier cycle (4 semestres) dans les facultés suivantes: Architecture, Génie Civil, Génie Chimique, Génie Electrique-Informatique, Génie Mécanique, Transport et Sciences Economiques et Sociales. A la fin de cette formation les étudiants recoivent le DEUG signé par le Recteur de l'USTEB et le Directeur de l'INSA de Rennes. A partir de la troisieme année, les étudiants joignent la formation en langue hongroise mais ont la possibilité de suivre certains modules "ponctuels" en langue francaise, ou de participer dans des périodes d'études d'un ou deux semestres, éventuellement faire le Projet de Fin d'Etudes dans les établissements partenaires en France ou en Bélgique.

Courses offered in German:

Two-year undergraduate programmes at the Faculty of Chemical, Electrical Engineering and Informatics, Mechanical and Transportation Engineering in cooperation with the University of Karlsruhe. Students after the two-year programme can continue studies in the 5th semester at the University of Karlsruhe and from the 6th semester in the Hungarian programmes with German window subjects.

The certificate released is in Hungarian and German language with the signatures of the Rectors of both Universities.

Studiengänge in deutscher Sprache:

An den Fakultäten für Elektrotechnik und Informatik, für Maschinenbau und für Verkehrswesen gibt es in den ersten 4 Semestern deutschsprachige Ingenieurausbildung im Rahmen eines gemeinsamen Programmes mit der Universität Karlsruhe.

Im 5. Semester studieren die Studenten an der Universität Karlsruhe und ab dem 6. Semester wieder an der TWU Budapest in ungarischer Sprache.

Einige Fächer werden aber weiterhin in deutscher Sprache angeboten.

Die Absolventen erhalten zweisprachige Diplomurkunden mit den Unterschriften der Rektoren beider Universitäten.

Go back to the list of the INSTITUTIONS

University of Debrecen

Name of Institution: University of Debrecen

Year of foundation: 1538

Address: 1. Egyetem tér, Debrecen 4032. Hungary

Phone: +36/52-512-947

E-mail: info@unideb.hu
Internet: http://www.unideb.hu
Rector: László FÉSÜS, M.D.,Ph.D., D.Sc.
Number of faculties: 15, located on 7 different campuses in Debrecen, Nyíregyháza and Hajdúböszörmény

Number of independent institutes: 0

Number of affiliated institutes: 3
Academic staff: 1508

Academic staff with scientific degree: 928

Members of the Hungarian Academy of Sciences: 14

Number of students in the academic year 2008/2009 (Hungarian education): 28028

Number of PhD students: 854

Number of students studying in foreign languages in 2008/2009: 2390
Library: second biggest library in the country, a National Library, it serves the university’s staff and students with its collection of nearly 6.1 million items.

Computer facilities: computer labs for study purposes on all the campuses, e-mail, web and printing facilities are available.

Sport activities: aerobics, athletics, badminton, basketball, body building, chess, fencing, football, horse riding (for a small fee), ice skating, kung-fu, swimming, table-tennis, tennis (for a small fee), therapeutic gymnastics, yoga, and volleyball.

Foreign students’ accommodation: limited space in 10 halls of residence; flats available for students near the campus, usual rent charges are between €150 and €200/month; students are assisted by “PONT Szolgáltató Iroda” (located on the main campus).

Health care facilities: basic medical health care available on the campuses.

Living costs: (per annum)

Accommodation (apartments)

€2000

Meals
(university canteen)

€2500

Further costs (books, travel, etc.)

€1200

Center for External Relations:

Contact persons: Mr. Gábor TURI (Director), Ms. Cintia GUNDA (International Relations Coordinator)

Contact info: Center for External Relations, 1. Egyetem tér, 4032 Debrecen, Hungary or

P.O. Box 37. Debrecen 4010, Hungary

Phone: +36/52-512-947, Fax: +36/52-310-007, E-mail: info@unideb.hu, Web: http://www.unideb.hu
International Educational Center:

Contact person: Ms. Anikó RÓNAI

Contact Info: International Educational Center, 98. Nagyerdei körút, 4032 Debrecen, Hungary

Phone: +36/52-447-751, Fax: +36/52-414-013, E-mail: info@edu.unideb.hu, www.ud-mhsc.org
International Center of the Center of Arts, Humanities and Sciences:

Contact person: Dr. László Kozma (English Program Coordinator)

Contact info: H-4010 Debrecen, PO Box 95, Hungary

Phone: +36/52-518-655, Fax: +36/52-512-965, E-mail: englishstudies@detek.unideb.hu,
 Web:http://englishstudies.sci.unideb.hu
Admission criteria:

· valid passport

· undergraduate programmes: secondary school-leaving certificate

· graduate, postgraduate programmes: college or university degree

· recent medical health certificate of general health status

· short curriculum vitae

· clean record certificate

· receipt of payment for registration fee

· official copy of certificate of language competence

· completed application form

· copies of relevant pages of the passport

· four recent passport sized photographs

For more information on the application procedure contact:

Center for External Relations, Phone: +36/52-512-947, Fax: +36/52-310-007

E-mail: info@unideb.hu, Web: http://www.unideb.hu

International study programmes

Credit system: ECTS (for further information see:
"

http://erasmus.admin.unideb.hu/ects/courselist.html

CENTRE OF AGRICULTURAL SCIENCES

Contact person:

Dr. Katalin Fürjné Rádi

Director of the Center for External Relations

Contact info:

Center of Agricultural Sciences

Center for External Relations

4032 Debrecen, Böszörményi út 138.

Phone: +36 52 508 444 ext. 88405 or 88406

E-mail: mariandori@agr.unideb.hu

Web: www.agr.unideb.hu
Agricultural Engineering MSc

Length of study: 4 semesters

Entry requirement: BSc degree in Agricultural Science or a biology-related field

Tuition fee: 3500 EUR / academic year
Animal Science MSc

Length of study: 4 semesters

Entry requirement: BSc degree in Animal Science or a biology-related field

Tuition fee: 3500 EUR / academic year

Food Science MSc
Length of study: 4 semesters

Entry requirement: BSc in Chemical Engineering, Food Engineering, Agronomy or other biology-related science

Tuition fee: 3500 EUR / academic year

MEDICAL AND HEALTH SCIENCES CENTRE

Contact person:

Prof. Rezső Gáspár, PhD, DSc

Director of the International Educational Centre

Contact address:
International Educational Centre

University of Debrecen, Medical and Health Science Centre

98 Nagyerdei krt., Debrecen, 4032 P.O. Box 48, Hungary

Phone: +36/52-447-751 or 423-783, Fax: +36/52-414-013

E-mail: info@edu.unideb.hu, Internet: www.edu.dote.hu

Physiotherapy Program

Name of Diploma:
Bachelor of Science

Language of teaching:
English

Length of study:

7 semesters

Admission requirements:
secondary school certificate or senior high school diploma

Tuition fee:

6000 USD / year

www.nk.unideb.hu
E-mail : info@sph.dote.hu
Public Health Program

Name of Diploma:
Bachelor of Science

Language of teaching:
English

Length of study:

7 semesters

Admission requirements:
secondary school certificate or senior high school diploma

Tuition fess:

6000 USD / year

www.nk.unideb.hu
E-mail : info@sph.dote.hu
General Medicine

Name of diploma:
Doctor of Medicine (M.D.)

Language of teaching:
English

Length of study:

6 academic years (12 semesters)

Admission requirements:
Secondary School Diploma, and successfully completed entrance examination

Tuition fee:
12,500 USD / year (if paid in one instalment)

www.ud-mhsc.org

Dentistry Program

Name of diploma:
Doctor of Dentistry (D.M.D.)

Language of teaching:
English

Length of study:

5 academic years (10 semesters)

Admission requirements: Secondary School Diploma, and successfully completed entrance examination

Tuition fee:
12,500 USD / year (if paid in one instalment) +1,000 USD material cost from the 3rd year on

www.ud-mhsc.org

Pharmacy Program

Name of diploma:
Master of Science (Doctor of Pharmacy)

Language of teaching:
English

Length of study:

5 academic years (10 semesters) + additional 1 year for D. Pharm.

Admission requirements: Secondary School Diploma, and successfully completed entrance examination

Tuition fee:
8000 USD / year

www.ud-mhsc.org

Postgraduate Program in Public Health

Name of Diploma:
Master of Science (MSc in Public Health)
Language of Teaching:
English

Length of Study:
1 academic year (18 months for those having a BSc degree and want to receive an MSc in Public Health)

Admission Requirements:
University degree (MD, MSc, MA, BSc, BA or equivalent)

Tuition fee:

8,000 USD

Contact person:

Zsuzsa Herczeg, public relations, Laszlo Levai

E-mail: : zs.herczeg@sph.dote.hu, l.levai@sph.dote.hu

Tel: +36-52/460-190 ext.77408

Fax: +36-52/460-195

Internet: www.nk.unideb.hu

E-mail : info@sph.dote.hu
PhD Courses

Contact Person:

Ms Gabriella Nagy, Tel: +36/52-512-900 ext. 4192

E-mail: gabro@jaguar.dote.hu
Language of Teaching:
English

Length of Study:

6 semesters

Tuition Fee:

9800 USD

Programs:
Theoretical Medicine, Clinical Medicine, Health Sciences, Pharmacology, Multidisciplinary Medicine, Public Health

CENTRE OF ARTS, HUMANITIES AND SCIENCES

Contact person:
Dr. László Kozma, PhD
Manager of the English programs
Contact address:
Office of the President
Centre of Arts, Humanities and Sciences

1 Egyetem tér, Debrecen 4032

P.O. Box 95, Debrecen 4010 Hungary

Phone: +36/52-512-900 ext.62412, Fax: +36/52-512-910

E-mail: englishstudies@detek.unideb.hu
Internet: http://englishstudies.sci.unideb.hu

Bachelor Programs

	Software Engineering, BSc
	Faculty of Informatics

	System Engineering, BSc

Business Informatics BSc
	Faculty of Informatics

Faculty of Informatics

	Chemical Engineering, BSc
	Faculty of Science and Technology

	Electrical Engineering, BSc
	Faculty of Science and Technology

	Biology, BSc
	Faculty of Science and Technology

	Chemistry, BSc
	Faculty of Science and Technology

	Mathematics, BSc
	Faculty of Science and Technology

	Physics, BSc
	Faculty of Science and Technology

	Performing Arts Music, BA
	Faculty of Science and Technology

	Creative Art and Musicology, BA

English Studies
	Faculty of Music

Faculty of Arts

	French Studies
	Faculty of Arts

	German Studies
	Faculty of Arts

	Italian Studies
	Faculty of Arts

	Finnish Studies
	Faculty of Arts

	Polish Studies
	Faculty of Arts

	Russian Studies
	Faculty of Arts

	Management and Business Administrations
	Faculty of Economics and Business Administration

Language of teaching:
English (The given language at the Faculty of Arts)

Length of study:

3.5 academic years (7 semesters) for Engineering Programs

3 academic years (6 semesters) for other programs

Admission requirements:
Secondary School-Leaving Certificate, and successfully completed entrance examination

Tuition fee:
4000 USD per year for language programs

8000 USD per year for programs at the Faculty of Music, + 1000 USD for seat

reservation

5000 USD per year for other programs

Master Programs

	Computer Science and IT, MSc
	Faculty of Informatics

	Applied Mathematics, MSc
	Faculty of Science and Technology

	Chemistry, MSc

English Studies MA

North American Studies MA
	Faculty of Science and Technology

Faculty of Arts

Faculty of Arts

	
	

Language of teaching:
English

Length of study:
2 academic years (4 semesters)

Admission requirements:
Bachelor of Science Diploma

Tuition fee:
6000 USD per year

Postgraduate program

Business English Communication Manager
Faculty of Informatics

Language of teaching: English

Length of study: 2 semesters

Admission requirements: Master’s Degree

Tuition fee: 6000 USD
PhD Programs

Contact Person:

Ms. Denissza Blanár

Phone:

+36/52-518-655 Fax: +36/52-512-910

E-mail:
englishstudies@detek.unideb.hu

Biology and Environmental Sciences, PhD
Faculty of Science and Technology

Chemistry, PhD
Faculty of Science and Technology

Earth Sciences, PhD
Faculty of Science and Technology

Mathematics and Computer Science, PhD
Faculty of Science and Technology

Physics, PhD
Faculty of Science and Technology

Informatics, PhD
Faculty of Informatics

English and American Studies, PhD
Faculty of Arts

Language of teaching:
English

Length of study:
3 academic years (6 semesters)

Tuition fee:

6000 USD per year

PREPARATORY PROGRAMS:

Basic Medicine Course (Pre-Medical Course) I-II

Description of program:

· Institution: Medical and Health Sciences Center

· 1 year

· The program is recommended for those not having enough knowledge in biology, physics and chemistry from high school. In addition to these subjects, courses in English, Latin and Hungarian are also included.

Tuition
Tuition fee: 5500 USD

International Foundation Year

Description of program:

· Institution: Faculty of Arts, Humanities and Sciences
· 2 semesters, English language

· The Foundation Year program is recommended for applicants who do not have enough knowledge in biology, physics, chemistry, mathematics or in any of these subjects according to Hungarian standards, and need further studies and a period of acclimatization before entering their chosen program. In addition to these basic scientific subjects, courses in professional English and Hungarian languages are also included in the program.

Tuition fee: 4000 USD/academic year

Classical Instrument* and Voice Studies

Description of program:

· Institution: Faculty of Music

· 2 semesters (2 times 15 week)

· Objective is to prepare foreign students for the requirements of entry tests to Hungarian institutions of music of higher education. Besides systematizing their already acquired music knowledge and experience, they can improve their musical skills and theoretical knowledge. Thus, they can get apt to follow studies in higher education.

Tuition fee: 4000 USD/2 semester

 Seat reservation: 1000 USD

* classical instrument studies: piano, organ, violin, viola, violoncello, double-bass, guitar, recorder, flute, oboe, clarinet, saxophone, bassoon, French-horn, trumpet, trombone, tuba, percussions

Music Theory, General Music Studies, Choir Conducting

Description of program:

· Institution: Faculty of Music

· 2 semesters (2 times 15 week)

· Objective is to prepare foreign students for the requirements of entry tests to Hungarian institutions of music of higher education. Besides systematizing their already acquired music knowledge and experience, they can improve their musical skills and theoretical knowledge. Thus, they can get apt to follow studies in higher education.

Tuition fee: 4000 USD/2 semester

 Seat reservation: 1000 USD

SHORT TRAINING PROGRAMS:

Short training courses offered by Faculty of Public Health

Descriptions:

Study units of the MSc programme can be taken individually, as short training courses.

Length of these training courses is 2-4 weeks.

	Title of short training course
	Language of teaching
	Number of contact hours
	Tuition fee (USD)

	Health informatics
	English
	36
	520

	Biostatistics
	English
	36
	520

	Epidemiology
	English
	84
	1200

	Health policy
	English
	60
	850

	Health management
	English
	48
	700

	Health promotion
	English
	84
	1200

	Environmental health
	English
	84
	1200

	Health economics
	English
	36
	520

	Public health problems in disadvantaged population groups
	English
	36
	520

	Clinical epidemiology
	English
	36
	520

	Epidemiological study design
	English
	36
	520

	Evidence based public health
	English
	36
	520

	Public health in developed countries
	English
	36
	520

	Public health in developing countries
	English
	36
	520

Performing Arts, Classical Instrument*/Voice

Description of program:

· Institution: Faculty of Music

· Period: 50 lessons/2 weeks (first half of June annually)

· Program of the training: Improving performing skills and repertoire; Improving individual talent and skills: voice training, improving techniques (one-to-one lesson); Demonstration classes and concerts; Lectures on instrument methodology; Lectures on Hungarian history of music; Folk music

Tuition fee: 420 USD/person

*classical instruments: piano, organ, violin, viola, violoncello, double-bass, guitar, recorder, flute, oboe, clarinet, saxophone, bassoon, French-horn, trumpet, trombone, tuba, percussions

For Teachers of Musicianship and Choir Conudctors

Description:

· Institutioin: Faculty of Music

· Timeperiod: 50 lessons/2 weeks (First half of June annualy)

· Program: Common singing, Musicianship, Choir, Conducting*, Methodology, Folk music, song analysis, Lectures, workshops, Methodology for instrument **, Chamber music, chamber singing**, Demonstration class in schools, Concerts

*in groups of 10-15 people

** optional subjects

Tuition fee: 420 USD/person

The Debrecen Summer School is an independent institution of the University of Debrecen dealing with teaching Hungarian as a foreign language. Its aim is to provide students with a thorough knowledge of both the Hungarian language and its culture. The Debrecen Summer School draws upon a great and long tradition, unique among language teaching institutions of this kind. It was established in 1927 and has grown to become the biggest of the Hungarian summer schools. Every year more than 600 students from 30-40 countries are taught by 50 teachers.

Courses Offered:

	Intensive Winter Course:
	
	80 lessons, 16 ECTS credits

	Super-Intensive Spring Course:
	
	100 lessons, 20 ECTS credits

	Intensive Summer Course in Hungarian Language and Culture:
	2 weeks –

4 weeks –
	60 lessons, 12 ECTS credits

120 lessons, 24 ECTS credits

	Intensive Autumn Course:
	
	70 lessons, 14 ECTS credits

	Semester Courses:
	
	60 lessons, 12 ECTS credits

	Courses (for private individuals or companies) on demand
	
	

Contact: Phone: +36/52-532-594, Fax: +36/52-532-595, E-mail: debrecen@nyariegyetem.hu,

Web: http://www.nyariegyetem.hu
Go back to the list of the INSTITUTIONS
Eötvös Loránd University
Name of Institution:
Eötvös Loránd University
Year of foundation:
1635
Address:

Egyetem tér 1-3., H-1053 Budapest, Hungary

Phone:

+36-1 266-31-19

Fax:

+36-1 266-97-86
E-mail:

rektit@ludens.elte.hu
Internet:

http://www.elte.hu ; www.elte.hu/en
Rector:

Prof. Dr. Ferenc Hudecz

Number of faculties: 8
Academic staff: 1415

Academic staff with scientific degree: 1415

Members of the Hungarian Academy of Sciences: 25

Number of full-time students in the academic year 2008/2009 (Hungarian education): 28141

Number of Ph.D. students : 1319

Number of students studying in foreign languages in 2008/2009: 120

Library: University Library http://lib.elte.hu: 2 million titles, 200 000 journals and 600 online periodicals, 100 databases, faculty and department libraries.
Computer facilities: computer labs. for study purposes at all departments, free e-mail account for registered students, web access
Sports: Sports facilities: swimming pools, sports grounds, athletics tracks, gymnasium - free of charge to all university students, Activities: volleyball, basketball, handball, badminton, soccer, tennis, table-tennis, karate, swimming, judo, athletics, hiking, orienteering, water polo.

Accommodation: University hostels are available in limited number for EUR 160/month. Information on other housing facilities is available on request. www.elte.hu/en/housing
Credit System:
ECTS
Partial Training and credit transfer possibilities: yes
Contact 1:
Márton Bélik, Head of Department of International Education and Mobility
Address:
International Relations, Eötvös Loránd University, Rector’s Office

Department of International Education and Mobility,

Szerb utca 21-23., H-1056 Budapest, Hungary

Phone:+36 1 266 41 40, Fax.:+36 1 411 65 38

E-mail: belik.marton@rekhiv.elte.hu, iro@rekthiv.elte.hu,
Contact 2:
Ágnes Székely, Institutional Erasmus Coordinator

Phone: +36 1 266 41 40, Fax: +36 1 411 65 38, E-mail: erasmus@rekthiv.elte.hu
International Study Programmes in English

www.elte.hu/en/degree-programmes
BA/BSc study programmes

Duration of the study programme: 6 semesters (indicated if not)

Name of diploma: Bachelor's degree

Majors offered:

· Biology

· Chemistry

· Computer Science

· Earth sciences
· English and American Studies

· Mathematics

· Modern Language and Literature Studies
· Physics
· Psychology

· Social Sciences

· Teaching English as a second language *starts in 2009

MA/MSc study programmes

Duration of the study programme: 4 semesters
Name of diploma: Master's degree

Admission criteria: BA/BSc degree

Majors offered:

· Biology
· Chemistry

· Computer Science

· English and American Studies

· Ethnic and minority studies

· Geology

· History Studies
· Mathematics
· Modern Language and Literature Studies
· Physics

· Physics

· Psychology

PhD study programmes
Duration of the study programme: 6 semesters

Name of diploma: PhD

Admission criteria: Master's degree
Majors offered:

· Ancient Studies (Latin, Ancient
 Greek, Egyptology, Assirology,

 Hebrew)
· Archeology

· Biology

· Chemistry

· Communication

· Comparative Literature

· Computer Science

· Education

· English and American Studies

· Ethnology

· Geology
· History Studies
· History of Art
· Hungarian language and literature
· Interdisciplinary Social Sciences
· Linguistic and Literature Studies
· Mathematics

· Oriental Studies (Arabian,
 Turkish, Iranian, Mongolian,

 Chinese, Japanese)
· Philosophy

· Physics

· Psychology

· Romanticism
· Slavic languages
· Social Politics

· Sociology

Faculty of Education and Psychology

Address:
Eötvös Loránd University

Faculty of Education and Psychology

Budapest 1075, Kazinczy utca 23-27

Phone:+36-1 461-4592, Fax: +36-1 461-4528

Monika KOVÁCS, PhD.

Vice Dean for External Relations and Academic Affairs

E-mail: kovacs.monika@ppk.elte.hu, Internet: http://ppk.elte.hu
Psychology: BA, MA

Name of diploma:
BA in Psychology, MA in Psychology

Internet:

http://ppk.elte.hu
Contact Persons:
1. Nóra GAÁL, ELUP coordinator

2. Balázs RÁKÓCZI, ELUP assistant

Phone: +36 1 461 2600/ext.5664 Fax: + 36 1 461 4528

E-mail: elup@ppk.elte.hu Internet: http://ppk.elte.hu

Mailing address:
ELTE Pszichológiai Intézet

Izabella u. 46, Budapest,

Hungary – H-1064, Hungary
Admission process and deadline: Application: Early: before February 28, Late: before 31 May every year.

Entrance exam: Early: end of May or early June, Late: end of June.

Tuition fees: In case of a complete educational program taken at ELTE: 4200 EUR/semester Plus: Application fee 120 EUR, entrance exam fee: 120 EUR. Partial educational program/ guest students 70 EUR/ECTS
PhD study programme in Psychology
Name of diploma: Ph.D in Psychology

Duration of the study programme: 6 semesters

Admission criteria: MA degree in Psychology

Contact Person: Nóra GAÁL, ELUP coordinator

1064. Budapest Izabella u. 46. Hungary

Tel: + 361 461 2600 ext. 5664 Fax: + 361 461 4528

e-mail: elup@ppk.elte.hu Internet: http://ppk.elte.hu
Tuition fees: In case of a complete educational program taken at ELTE: 4200 EUR/semester Plus: Application fee 120 EUR, entrance exam fee: 120 EUR.
Faculty of Humanities

Address: H-1088 Budapest, Múzeum krt. 4/A,Hungary
Phone: +36 1-411 6700, Fax: +36 1-485 5229, Internet:: www.btk.elte.hu
Contact person: József Bíró

Foreign Students’ Manager
Phone: +36 1-411 6700, extension 5485
Fax: +36 1-485 5229
e-mail: arts@ludens.elte.hu
Full-time programmes
BA in English and American Studies

BA in Modern Language and Literature Studies
Program description:

Duration: 6 semesters

Language: English and/or the selected language

Institution: Faculty of Humanities

Objective: The undergraduate program provides students with a BA degree in Modern Language and Literature Studies encompassing a total of 180 credits (ECTS). After the successful finishing of the program, students will be able to continue their studies at any university of the choice in the field of Modern Language and Literature Studies.

Entry requirements:

▫
Secondary school leaving certificate

▫
Completed Application Form

▫
Curriculum Vitae

▫
4 recent passport photographs

▫
A written certificate of the selected language knowledge

▫
Successful entrance examinations

Note: All documents must be translated into English (a notarized official translation is needed)

Tuition fee: 750 EUR/semester

MA in English and American Studies
MA in Modern Language and Literature Studies
Program description:

Duration: 4 semesters

Language: English and/or the selected language

Institution: Faculty of Humanities

Objective: Students participate in intensive advanced and high-level courses in the different fields of literature and linguistics focusing on the most relevant problems of these areas. This program is designed for four semesters, and comprises specializations in various fields. The knowledge obtained in these MA-courses forms an excellent basis for PhD studies.

Entry requirements:

▫
Official, approved translation of the BA university diploma and transcript

▫
Completed Application Form

▫
Curriculum Vitae

▫
4 recent passport photographs

▫
A written certificate of English or the selected language proficiency

▫
Successful entrance examinations

Note: All documents must be translated into English (a notarized official translation is needed)

Tuition fee: 750 EUR/semester

MA in History Studies
Program description:

Duration: 4 semesters

Language: English of French or Deutsch or Russian

Institution: Faculty of Humanities

Objective: Students participate in intensive advanced and high-level courses in the different fields of History focusing on the most relevant problems of these areas. This program is designed for four semesters,, and comprises specializations in various fields. The knowledge obtained in these Ma-courses forms an excellent basis for PhD studies.

Specializations offered:
▫
History of civilization, globalization in European territories, 19-20th centuries.

▫
Histoire des civilizations, la globalization et les territories de l’Europe au 19-20 siècle.

▫
Geschichte der Zivilization, Globalisierunh and europäische Gelände, 19-20 Jahrhundert.

▫
История России и Восточной Европы.

Entry requirements:

▫
Official, approved translation of the BA university diploma and transcript

▫
Completed Application Form

▫
Curriculum Vitae

▫
4 recent passport photographs

▫
A written certificate of English language proficiency

▫
Successful entrance examinations

Note: All documents must be translated into English (a notarized official translation is needed)

Tuition fee: 750 EUR/semester

PhD in English and American Studies

PhD in Linguistic and Literature Studies

Program description:

Duration: 6 semesters

Language: English and/or the selected language

Institution: Faculty of Humanities

PhD program:

▫
Preparation for the research work

Entry requirements:

▫
MA Degree and/or transcription

▫
Completed Application Form

▫
Professional Curriculum Vitae

▫
List of publications

▫
A 1-2 page summarized research plan

▫
Completed Application Form

▫
4 recent passport photographs

▫
A written certificate of English or the selected language knowledge

▫
Successful entrance examinations

Note:All documents must be translated into English (a notarized official translation is needed)

Tuition fee:
3000-5500 EUR/semester (depending on direction)

Additional fees:
Application fee (9000 HUF/35-40 EUR); Fee of the doctoral procedure (150000 HUF/600-650 EUR)

	
	B.A.
	M.A.
	Ph.D.

	English Studies
	+
	+
	+

	American Studies
	+
	+
	+

	Teaching English as a second language

(starts in 2009)
	+
	
	

	French (in French)
	+
	
	+

	Italian (in Italian)
	+
	
	+

	Portuguese (in Portuguese)
	+
	
	+

	Spanish (in Spanish)
	+
	+
	+

	German (in German)
	+
	+
	+

	Russian (in Russian)
	+
	+
	+

PhD in History Studies

Program description:

Duration: 6 semesters

Language: English or French or German or Russian
Institution: Faculty of Humanities

PhD program:

▫
Preparation for the research work

Entry requirements:

▫
MA Degree and/or transcription

▫
Completed Application Form

▫
Professional Curriculum Vitae

▫
List of publications

▫
A 1-2 page summarized research plan

▫
Completed Application Form

▫
4 recent passport photographs

▫
A written certificate of English language knowledge

▫
Successful entrance examinations

Note: All documents must be translated into English (a notarized official translation is needed)

Tuition fee:
3000-5500 EUR/semester (depending on direction)

Additional fees:
Application fee (9000 HUF/35-40 EUR); Fee of the doctoral procedure (150000 HUF/600-650 EUR)
Other PhD Studies
Program description:

Duration: 6 semesters

Language: English (Archaeology French and German too)
Institution: Faculty of Humanities

PhD program:

▫
Preparation for the research work

Entry requirements:

▫
MA Degree and/or transcription

▫
Completed Application Form

▫
Professional Curriculum Vitae

▫
List of publications

▫
A 1-2 page summarized research plan

▫
Completed Application Form

▫
4 recent passport photographs

▫
A written certificate of English language knowledge

▫
Successful entrance examinations

Note: All documents must be translated into English (a notarized official translation is needed)

Tuition fee:
 3000-5500 EUR/semester (depending on direction)

Additional fees:
Application fee (9000 HUF/35-40 EUR); Fee of the doctoral procedure (150000 HUF/600-650 EUR)

	
	B.A.
	M.A.
	Ph.D.

	Oriental studies (Arabian, Turkish, Iranian, Mongolian, Chinese, Japanese)
	
	
	+

	Ancient Studies (Latin, Ancient Greek, Egyptology, Assirology, Hebrew)
	
	
	+

	Slavic languages
	
	
	+

	Hungarian language and literature
	
	
	+

	Comparative literature
	
	
	+

	Romanticism
	
	
	+

	History of Art
	
	
	+

	Philosophy
	
	
	+

	Communication
	
	
	+

	Ethnology
	
	
	+

	Archaeology
	
	
	+

one-semester education programs

Independent one-semester education Programs in foreign languages at the institute of cultural studies and Hungarian literature, faculty of humanities, Eötvös Loránd university of Sciences

Duration: one semester. The language of instruction can be chosen, also in combination, from among English, German (or French). At the end of one-semester education programs, a certificate is awarded after the successful completion of at least 15, at most 35 ECTS.
The modules of independent one-semester education programs can be integrated into the modules of cultural studies, literature, linguistics, history, and the majors of modern philology.
The education program might be built up from the following modules on individual basis:

	
	The name of the independent one-semester education program:

The period of austrian-hungarian monarchy

	Course-type,

number of credits
	The name of the independent one-semester education program:

The historical-cultural structure of hungarian and regional literatures

	Course-type,

number of credits
	The name of the independent one-semester education program:

(Post)modernity And (post)Communism

	Course-type,

number of credits

	English
	Budapest under Construction and its Literary Life in the Early Decades of the 20th Century

Avantgardism in Central Europe Budapest − Vienna − Berlin

Images of the Body in Hungarian Novels of the Early 20th Century

	Lecture

6 ECTS

Practice Lesson

9 ECTS

Practice

9 ECTS

	Theatre Historiography – Perspectives and problems

Women and Nationalism in the Modern Literary Tradition of Central Europe

Models and Types of Jewish Identity in Hungarian Novels of the Early 20th Century

	Lecture

6 ECTS

Practice Lesson

9 ECTS

Practice

9ECTS
	Reading (Post)Communism from Queer Perspectives

Popular Culture in Hungary (1960-1980)

The Communist Era in Central European Literatures after 1989
	Lecture

6 ECTS

Practice Lesson

9 ECTS

Practice

9ECTS

	German
	Avantgarde(n) in Ostmitteleuropa: Budapest - Wien – Berlin

Narrativen des Nationalen in der modernen Literaturgeschichtsschreibung in Ungarn und Ostmitteleuropa

Journalismus und Auftritt einer neuen Intelligenz in Budapest, Wien und Prag um 1900

	Seminar 2std

9 ECTS

Vorlesung 2std

6 ECTS

Seminar

2std

9ECTS
	Regionalität, Interkulturalität und Minderheitskultur in Ungarn und Ostmitteleuropa

Prinzipien des modernen Übersetzungspraxis in Ungarn und Ostmitteleuropa

Exilliteraturen und literarische Mehrsprachigkeit in Ostmitteleuropa
	Vorlesung 2std

6 ECTS

Seminar 2std

9 ECTS

Seminar

2std

6 ECTS
	Zum Wandel der Interpretation des Sowjetsysthems in der ungarischen Literatur

zwischen 1956 und 1989

Thematisierung der kommunistischen Vergangenheit in den Literaturen von Ostmitteleuropa nach 1989

Von weiblicher Autorschaft zu feministischer Literatur in Ungarn und Ostmitteleuropa

	Vorlesung 2std

6 ECTS

Seminar 2std

9 ECTS

	French
	 L’avant-garde en Europe Centrale: Budapest – Berlin – Vienne

 L’éclatement des genres narratifs et la Monarchie

 (Roth, Musil, Hasek, Márai)

 L’épanouissement de la vie culturelle et littéraire de 1920 aux années 1920

	Cours

 6 ECTS

 Séminaire

 9 ECTS

Séminaire

 9 ECTS
	Les chemins de la modernité (Nyugat, Avant-gardes, modernisme, sauvegardant les traditions)

Le roman centre-européen et l'ironie de l'histoire (Gombrowicz, Hrabal, Kundera, Kertész, Esterházy)

 Ipséité et altérite: l’émigration et la littérature de l’Europe centrale

(Milosz,Gombrowicz, Kundera, Márai

	Cours

6 ECTS

 Séminaire

 9 ECTS

 Séminaire

 9 ECTS
	La petite histoire (vie quotidienne) de l'époque communiste

Le roman européen (1960-2010) comme transcription de l'histoire

 La sortie du communisme dans la littérature centre-européenne depuis 1989
	Séminaire

 9 ECTS

 Cours

 6 ECTS

 Séminaire

 9 ECTS

BA-level courses (of one semester) in Modern Literature Studies

Baudelaire et le symbolisme français (in French)

Introduction to Queer Studies (in English)
Cultural Canons and Institutions 1. (in English)

MA-level courses (of one semester) in Literary Studies
Literary and Cultural Criticism (In German, begins in 2010)

Was heißt Lesen? Einführung in die Theorien der literarischen Lektüre (in German)

La Renaissance en Hongrie
Ungarische Literatur nach dem Jahre 1970

Ressemblances et dissemblances entre les romantismes français et hongrois

Les chemins de la modernite (Nyugat, les Avant-gardes, modernisme, sauvegardant les traditions)

Popular Culture in Hungary (1960-1980)

MA-level courses (of one semester) of History of Music
Cours of History of Music, Chorus Master, Singing and Piano (in English, German, French and Russian)

Faculty of Informatics

Address:
1117. Budapest, Pázmány Péter sétány 1/C

Phone:

+36 1 372 2500

Internet:
 www.inf.elte.hu
BSc programmes

Name of diploma:

BSc in Computer Science

Duration of the study program:
6 semesters

Tuition fee:
3000 EUR/semester (Plus: application fee 140 EUR, registration fee 60 EUR from the second semester)

Admission criteria: Applicants must present proof of one of the following:

Secondary School Certificate or a higher education diploma, and Proficiency in English language

Contact Person:
Dr. Lajos LÓCZI, assist. prof.

Phone: +(36 1) 381-2137
Fax: +(36 1) 381-2140

E-mail: bsc_eng@inf.elte.hu Homepage: http://inf.elte.hu/bsc
Programme description: The undergraduate program provides students with a broad education in Computer Science in combination with specialized work in computer and information processing techniques, programming languages, data structures, information retrieval, operating systems, compiler design, etc. Students learn the theory as well as the methodologies and techniques in the development and implementation of computer systems.

Having finished the program students may seek employment at computer centers, industry, computer manufacturers, or any organization that applies computers for research or production purposes. They will be also well prepared to pursue studies for a graduate degree in computer science.

Admission process and deadline:
Application before April 30 every year.

MSc programmes
Name of diploma:

MSc in Computer Science

Duration of the study program:
4 semesters

Tuition fee:
3000 EUR/semester (Plus: application fee 140 EUR, registration fee 60 EUR from the second semester)

Admission criteria:

BSc diploma in Computer Science

Contact Person:
Dr. Sándor SIKE, assoc. prof.

Phone: +36 1 372 2500, extension 8493

E-mail: msc_eng@inf.elte.hu Homepage: http://inf.elte.hu/msc
Major offered: This graduate program is an advanced course for a degree providing students with a detailed understanding of computer systems. Students with this degree will be able to carry out research work in computer science, possess knowledge and skills necessary to hold professional jobs and direct the work in computer centers.

Admission process and deadline:
Application before April 30 every year.

PhD programmes
Name of diploma:

PhD in Computer Science

Duration of the study program:
6 semesters

Admission criteria:
university (MSc) degree in informatics, mathematics, physics or electrical engineering, fluency in English

Tuition fee:

425.000 HUF/semester for EU citizens

 850.000HUF/semester for non EU citizens

Contact Person: Bálint Fügi

 Group of Academical and International Relations

Phone: +36 1 372 2500, extension 8199
Fax: +36 1 381-2140

E-mail: phd_eng@inf.elte.hu Homepage: http://inf.elte.hu/phd
PhD school:
Doctoral School of Informatics

PhD programmes: Information Systems

Numeric and Symbolic Calculus

Basics and Methodology of Informatics

Admission process and deadline: Applications should be submitted before the 31st of May every year. The oral entrance examination takes place on the first week of July.
Faculty of Science

Address:
1117. Budapest, Pázmány Péter sétány 1/C

Phone:

+36 1 2090 555/1835

E-mail:

btcs@ludens.elte.hu
Internet:
http://www.bio.elte.hu/engedu
Contact Person:
Dr. Attila L. Kovács, associate professor

Phone: +36 1 2090 555/8644
Fax: +(36 1) 3812 184

E-mail: alkova@elte.hu

Pre-university Programmes

Pre-university Programme of Biology
Admission criteria:
Secondary school certificate with prior studies in biology, chemistry, physics and mathematics behind it, a good command of the English language.

Contact Person:
 Dr. Attila L. Kovács, associate professor

Phone: +(36 1) 2090 555/8644
Fax: +(36 1) 3812 184

E-mail: alkova@elte.hu

Tuition fee:

Two semester programme 2x1700 EUR/semester,

Additional fee:

Application fee 160 EUR, registration fee 60 EUR from the second semester

Pre-university Programme of Mathematics
Admission criteria:
Secondary school certificate with prior studies in mathematics behind it, a good command of the English language.

Tuition fee:

Two semester programme 1200 EUR/semester, One semester programme 1900 EUR

Contact Person:

Dr. Tibor Illés, associate professor

Phone: +(36 1) 2090 555/8581 Fax: +(36 1) 3812 156

E-mail: illes@cs.elte.hu Internet:
http://www.math.elte.hu
Pre-university Programme of Chemistry
Admission criteria:
Secondary school certificate with prior studies in chemistry, physics and mathematics as well as a good command of the English language.

Contact Person:

Dr. Imre Salma, associate professor
Phone: +36 1 372 26 15 Fax: +36 1 372 25 92

E-mail: salma@chem.elte.hu Internet: http://www.salma.elte.hu
Tuition fee:

Two semester programme 2000 EUR/semester. One semester programme 2500 EUR,

Additional costs:
Application fee 140 EUR, registration fee 60 EUR from the second semester

Undergraduate Programmes

BSc in Biology
Duration of the study program:
6 semesters

Admission criteria:
Secondary school certificate with prior studies in biology, chemistry, physics and mathematics behind it, a good command of the English language

Tuition fee:

2900 EUR/semester

Additional costs:

Application fee 160 EUR, registration fee 60 EUR from the second semester

Contact Person:

 Dr. Attila L. Kovács, associate professor

Phone: +36 1 2090 555/8644
Fax: +36 1 3812 184

E-mail: alkova@elte.hu Internet:
http://bio.elte.hu/engedu
BSc in Mathematics
Duration of the programme:
6 semesters

Admission criteria:
Secondary school certificate with prior studies in mathematics and a good command of the English language

Tuition fee:

2900 EUR/semester

Contact Person:

Dr. Tibor Illés, associate professor

Phone: +36 1 2090 555/8581 Fax: +36 1 3812 156

E-mail: illes@cs.elte.hu Internet:http://www.math.elte.hu
BSc in Chemistry
Duration of the programme:
6 semesters

Admission criteria:
Secondary school certificate with prior studies in chemistry, physics and mathematics as well as a good command of the English language

Tuition fee:
3000 EUR/semester, Plus: application fee 140 EUR, registration fee 60 EUR from the second semester

Contact Person:

Dr. Imre Salma, associate professor
Phone: +36 1 372 26 15 Fax: +36 1 372 25 92

E-mail: salma@chem.elte.hu Internet: http://www.salma.elte.hu
BSc in Physics
Duration of the programme:
6 semesters

Admission criteria:
Secondary school certificate with prior studies in chemistry, physics and mathematics as well as a good command of the English language

Tuition fee:

2900 EUR/semester,

Additional costs:

Application fee 140 EUR, registration fee 60 EUR from the second semester

Contact Person:

János LENDVAI, professor
Phone: +36 1 3722-845 Fax: +36 1 3722-811

E-mail: lendvai@metal.elte.hu Internet: http://www.physics.elte.hu
MSc programmes

MSc in Biology
Name of diploma:

MSc in Biology
Duration of the study program:
4-6 semesters

Admission criteria:

BSc degree in Biology, a good command of the English language
Tuition fee:
3300-4300 EUR/semester, depending on direction,
Additional costs:
Application fee 160 EUR, registration fee 60 EUR from the second semester

Contact Person:

Dr. Attila L. Kovács, associate professor

Phone: +36 1 2090 555/8644 Fax: +36 1 3812 184

E-mail: alkova@elte.hu Internet: http://bio.elte.hu/engedu
MSc in Applied Mathematics
Name of diploma:

MSc in Applied Mathematics
Duration of the study program:
6 semesters

Admission criteria:

BSc degree in Mathematics, a good command of the English language
Tuition fee:

2400-3000 EUR/semester, depending on the size of the course

Contact Person:

Dr. Tibor Illés, associate professor

Phone: +36 1 2090 555/8581 Fax: +36 1 3812 156

E-mail: illes@cs.elte.hu Internet:http://www.cs.elte.hu/applan
MSc in Geology
Name of diploma:

MSc in Geology
Duration of the study program:
4-6 semesters

Admission criteria:

BSc degree in Earth Sciences, a good command of the English language
Tuition fee:

2400-3000 EUR/semester, depending on direction

Contact Person:

Dr. György Pogacsas associate professor

Phone: +36 1 2090 555/1777 Fax: +36 1 3812 130

E-mail: pogacsasgy@ludens.elte.hu
MSc in Mathematics

Name of diploma:

MSc in Mathematics
Duration of the study program:
10 semesters

Admission criteria:
secondary school certificate with prior studies in mathematics or natural sciences and a good command of the English language
Tuition fee:

2400 EUR/semester, depending on the size of the course

Contact Person:

Dr. Tibor Illés, associate professor

Phone: +36 1 209-0555/8581
Fax: +36 1 381-2156

E-mail: illes@cs.elte.hu

MSc in Chemistry

Name of diploma:

MSc in Chemistry
Duration of the study program:
4-6 semesters

Admission criteria:

BSc degree in Chemistry, a good command of the English language
Tuition fee:
3500-4500 EUR/semester, depending on direction,

Additional costs:
Application fee 140 EUR, registration fee 60 EUR from the second semester

Contact Person:

Dr. Imre Salma, associate professor

Phone: +36 1 372 26 15 Fax: +36 1 372 25 92

E-mail: salma@chem.elte.hu Internet: http://www.salma.elte.hu

MSc in Physics
Name of diploma:

MSc in Physics
Duration of the study program:
 4-6 semesters

Admission criteria:

BSc degree in Physics, a good command of the English language
Tuition fee:
3500-4500 EUR/semester, depending on direction,

Additional costs:
Application fee 140 EUR, registration fee 60 EUR from the second semester
Contact Person:

János LENDVAI, professor
Phone: +36 1 3722-845 Fax: +36 1 3722-811

E-mail: lendvai@metal.elte.hu Internet: http://www.physics.elte.hu
Partial Training with credit transfer possibilities: Partial training (1 or several semesters) for Biology Major, Mathematics Major, Chemistry Major, Physics Major and Geology Major students enrolled in their home university. Conditions are the same as for resident students. The exact curriculum is to be developed by prior consultations, preferably by email.

Tuition fee: individually calculated according to the subjects
Postgraduate (PhD) programmes
PhD in a special field of Biology
Name of diploma:

PhD in a special field of Biology
Duration of the study program:
6 semesters

Admission criteria:

MSc degree in biology, a good command of the English language

Tuition fee:

3600-4900 EUR/semester, depending on direction

Additional costs:

Application fee 140 EUR, registration fee 60 EUR from the second semester)

Contact Person: János Matkó research professor

Phone: +36 1 3812-175 Fax: +36 1 3812-176

E-mail: matko@elte.hu
PhD schools:
Theoretical Biology and Ecology
Ethology

Immunology

Experimental Plant Biology

Classical-, and Molecular Genetics

Molecular Cell and NEURbiology

NEURscience and Humanbiology

Structural Biochemistry

Zootaxonomy, Animal Ecology and Hydrobiology

Evolutionary genetics, Evolutionary ecology, Conservation biology

PhD in a special field of Mathematics

Name of diploma:

PhD in a special field of Mathematics
Duration of the study program:
6 semesters

Admission criteria:

MSc degree in mathematics, a good command of the English language

Tuition fee:

2400-3600 EUR/semester, depending on the size of the course

Contact Person:

Dr. Tibor Illés, associate professor

Phone: +36 1 2090 555/8581
Fax: +36 1 3812 156

E-mail: illes@cs.elte.hu

PhD schools:
Differential Equations

Functional Analysis

Numerical methods of Differential Equations

PhD in Applied Mathematics or PhD in Mathematics

Name of diploma:
PhD in Applied Mathematics or PhD in Mathematics

Admission criteria:
MSc degree in one of the natural sciences, a good command of the English language

Duration of the PhD programme: minimum 6 semesters

Tuition fee:

2400-3600 EUR/semester, depending on direction

Contact Person:
Dr. Tibor Illés, associate professor

Phone: +36 1 2090 555/8581 Fax: +36 1 3812 156

E-mail: illes@cs.elte.hu

PhD schools: Applied Mathematics, Theoretical Mathematics

PhD in Chemistry

Name of diploma:
PhD in Chemistry
Admission criteria:
MSc degree in Chemistry, a good command of the English language

Duration of the PhD programme: minimum 6 semesters

Tuition fee:

4000-5000 EUR/semester, depending on direction

Contact Person:
György Inzelt, professor

Phone: +36 1 372-2700/1510 Fax: +36 1 372 2592

E-mail: inzeltgy@para.chem.elte.hu
PhD schools: Synthetic Chemistry, Colloid and Environmental Chemistry, Electrochemistry

Synthetic Chemistry, Material Science and Biomolecular Chemistry

Theoretical and Physical Chemistry, Structural Chemistry

PhD in Physics

Name of diploma:
PhD in Physics
Admission criteria:
 MSc degree in Physics, a good command of the English language

Duration of the PhD programme: minimum six semesters

Tuition fee:

 4000-5000 EUR/semester, depending on direction

Contact Person: János LENDVAI, professor
Phone: +36 1 3722-845 Fax: +36 1 3722-811

E-mail: lendvai@metal.elte.hu Internet: http://www.physics.elte.hu

PhD schools: Materials and solid state physics, Particle physics and astronomy,

Statistical Physics, Biological Physics and Physics of Quantum Systems
PhD in a special field of Geology

Name of diploma:
PhD in a special field of Geology
Admission criteria:
MSc degree in geology, a good command of the English language

Duration of the PhD programme: minimum six semesters

Contact person:
Prof. Dr. András Galácz

Phone: +36 1 209-0555/8628 Fax: +36 1 381-2104

E-mail: galacz@ludens.elte.hu

Admission criteria:
MSc degree in geology, a good command of the English language

Tuition fee:

2400-3600 EUR/semester, depending on direction

PhD schools: Mineralogy/Crystallography

Paleontology/Paleobiology/Biostratigraphy

Lithosphere Research (Petrology-Geochemistry)

Study of ore-depositing hydrothermal fluids

Sedimentology (clastics, carbonates, bauxites)

Structural Geology

Petroleum Geology

Hydrogeology (basin hydraulics)

Vulnerability of karstic aquifers

Archeometry/Archeogeology

ELTE Faculty of Social Sciences

Address: H-1117. Budapest, Pázmány Péter sétány 1/a

Phone: +36 1 3722 500

E-mail: gyorkejuli@ludens.elte.hu
Internet: www.tatk.elte.hu

International Study Programmes in English

BA study programme

BA in Social Sciences

Duration of the study programme: 6 semesters

Name of diploma: Bachelor's degree in Social Sciences

Admission criteria: Secondary school graduation, proof of English language proficiency, no entrance exam

Major offered: Social sciences

More information: www.tatk.elte.hu
E-mail: gyorkejuli@ludens.elte.hu

PhD programmes

PhD in Sociology, PhD inSocial Politics, PhD in Interdisciplinary Social Sciences

Duration of the study programme: 6 semesters on tutorial basis

Name of diploma: PhD

Admission criteria: Master's degree

Majors offered: Sociology

Social Politics

Interdisciplinary Social Sciences

More information: http://www.tatk.elte.hu
Contact Persons: 1. Dr. Mária HELLER, International Director

Phone: +36 1 2090 555/6843 ext. Fax: +36 1 3722 912

E-mail: hellermari@ludens.elte.hu

2. Julianna GYÖRKE, International Officer
Phone: +36 1 2090 555/6779

E-mail: gyorkejuli@ludens.elte.hu

3. Dr. Antal ÖRKÉNY
Phone: +36 1/2090 555/6827, Fax: +36 1/3722 912

E-mail. orkeny@ludens.elte.hu
Admission Process and deadline: Application before February 15 every year. Oral exam early September if necessary.

Tuition fees: In case of a complete educational programme taken at ELTE: 2500 USD/semester or in partial educational programmes 15000 HUF/ECTS or 60 EUR/ECTS + 30000 HUF registration fee

Go back to the list of the INSTITUTIONS
University of Kaposvár

Name of the institution: Kaposvár University

Address: H-7400 Kaposvár, Guba S. str. 40.

Telephone: (36) 82/505-800

Fax: (36) 82/320-175

Rector: Prof. Dr. László Babinszky

Contact person: Prof. Dr. Melinda Kovács, Vice Rector (research)

Access of the contact person: H-7400 Kaposvár, Guba S. str. 40.

Telephone: (36) 82/505-970

E-mail: kovacs.melinda@ke.hu
Deputy of the contact person: Dr. Csaba Szabó, Vice Dean (research)

Address: H-7400 Kaposvár, Guba S. str. 40.

Telephone: (36) 82/412-285

E-mail: szabo.csaba@ke.hu
Year of foundation of the institution: 1961

Academic staff: 360

Academic staff with scientific degree: 131

Members of the Hungarian Academy of Sciences: 1

Number of full-time students in the academic year 2008/2009 (Hungarian education): 3264

Number of students studying in foreign languages in 2008/2009: 9

Library: The library has a total book stock of about 150.000 volumes, its reference room subscribes to 480 journals, of which over 100 are in foreign language. The extensive stock of books serves also the interest of meeting requirements not only for the acquisition of specialist knowledge but also for cultural and general reading material.

Accommodation: In the student hostel of the university in double bed rooms, equipped with cable and internet connections.
ANIMAL SCIENCE MSc

at the Kaposvár University, Faculty of Animal Science, Kaposvár, Hungary

Name of Study Program: Master in Animal Science

Degree awarded: MSc
 Qualification: Master in Animal Sciences

General area of studies: agriculture

Admission requirements:

- at least BSc degree (or equivalent) in a field of Animal Science, Agriculture, Game Production or Life Sciences. In case of not fully acceptable BSc degree, the university may request to follow extra courses.

- a Grade Point Average (GPA) for the BSc study which is at least 70% of the maximum scale

- fluency in English, both written and spoken. Applicants from non-Anglophone countries must have a certificate of proficiency in English issued by a recognized language institute such as TOEFL or IELTS. Applicants who have completed their BSc (or equivalent) degree studies in programme where the language of instruction is English are not required to submit such certificate. The minimum pass scores are 6.0 for the IELTS, 550 for the written TOEFL test and 213 points for the computer based TOEFL test. Students who are required to submit a certificate of proficiency in English language are may also required to partake in an English language assessment at the Kaposvar University Foreign Language Department prior to the beginning of the MSc study.

- Deadline of application: the study programme starts in the autumn semester (September), the deadline of application is 15 March

Duration: 4 semesters

Number of credits to be collected: 120 credits

Requirements of farm practice: Duration: minimum of 4 weeks scheduled by the institution.

Minimum number of students admitted: 10 persons

Maximum number of students admitted: 25 persons

Tuition fee:
3000 EURO / semester + accommodation (approx. 120 EURO / month) + living costs (altogether approx. 12.000 EURO / year)
ANIMAL NUTRITION AND FEED SAFETY MSc

at the Kaposvár University, Faculty of Animal Science, Kaposvár, Hungary

Name of study program: Master in animal nutrition and feed safety

Degree awarded: MSc
 Qualification: Master in animal nutrition and feed safety

General area of studies: agriculture

Admission requirements:

- at least BSc degree (or equivalent) in a field of Animal Science, Agriculture, Game Biology and Game Production or Life Sciences.

- In case of not fully acceptable BSc degree, the university may request to follow extra courses.

- a Grade Point Average (GPA) for the BSc study which is at least 70% of the maximum scale

- fluency in English, both written and spoken. Applicants from non-Anglophone countries must have a certificate of proficiency in English issued by a recognized language institute such as TOEFL or IELTS. Applicants who have completed their BSc (or equivalent) degree studies in programme where the language of instruction is English are not required to submit such certificate. The minimum pass scores are 6.0 for the IELTS, 550 for the written TOEFL test and 213 points for the computer based TOEFL test. Students who are required to submit a certificate of proficiency in English language are may also required to partake in an English language assessment at the Kaposvar University Foreign Language Department prior to the beginning of the MSc study.

- Deadline of application: the study programme starts in the autumn semester (September), the deadline of application is 15 March

Duration: 4 semesters

Number of credits to be collected: 120 credits

Requirements of farm practice: Duration: minimum of 4 weeks scheduled by the institution.

Minimum number of students admitted: 10 persons

Maximum number of students admitted: 25 persons

Tuition fee:
3000 EURO / semester + accommodation (approx. 120 EURO / month) + living costs (altogether approx. 12.000 EURO / year)
Doctoral (PhD) School in Animal Science
Length of the study programme: 6 semesters (3 years)

The PhD programme in Animal Sciences involves the following main topics:

· Poultry and small animal science

· Animal production based on grazing

· Monogastric and ruminant nutrition

· Pig science

· Non-invasive digital imaging methods in animal science

Name of the diploma: Doctor of Philosophy (PhD) in Animal Science
Tuition fee: 1200 EURO / semester + research costs + accommodation (approx. 120 EURO / month) + living costs (approx. 400 EURO / month)
Doctoral (PhD) School in Management and Regional Sciences
Length of the study programme: 6 semesters (3 years)

The PhD programme in Management and Regional Sciences involves the following main topics:

· Business economics and management

· Market research and marketing

· Regional and rural development

· Financial management

Name of the diploma: Doctor of Philosophy (PhD) in Management and Regional Sciences
Tuition fee: 1200 EURO / semester + research costs + accommodation (approx. 120 EURO / month) + living costs (approx. 400 EURO / month)
Go back to the list of the INSTITUTIONS

Central European University

Name of Institution: Central European University
Address: Nádor u. 9, Budapest 1051, Hungary

Phone: (36) 1 327 3000
Internet: http://www.ceu.hu; www.ceu.edu ; www.ceubusiness.org
President and Rector: John Shattuck
Number of departments: 13 departments and the CEU Business School

Academic Staff: 275

Academic staff with scientific degree: 261

Members of Hungarian Academy of Sciences: 2
Number of students in the academic year 2008/2009 (in all programs): 1540 (Fall 2008)
Number of Ph.D. students: 409 (Fall 2008)
Number of students studying in foreign languages in 2008/2009: 1540
Library: The Central European University (CEU) Library has the largest collection of English-language materials in the fields of the social sciences and the humanities in Central and Eastern Europe. The Library currently holds over 200,000 documents in various formats, including 150,000 monographs, over 1,500 periodical titles (with 25,000 retrospective volumes), and 10,000 working papers titles, CD-ROMs, on-line electronic databases, and many other resources. The Library's main responsibility is to serve the CEU community, but its library services are also offered to the academic public worldwide.

The holdings of the Library reflect the extensive and specialized curriculum of CEU, focusing on subjects which will help develop and sustain open societies in Central and Eastern Europe. These subjects include comparative constitutional and business law, history, environmental issues, democracy, political and cultural pluralism, tolerance, questions of nationalism and ethnic problems, and gender studies. The unique collections and the latest data-retrieval technology, as well as the high level of service make the CEU Library an essential research institution in service of the social, economic, and political transition of the region. More information is available at: http://www.library.ceu.hu/
Computer facilities: Five computer laboratories on the main teaching site, with more than 200 PCs, are available for student use. Wireless laptop areas, where students can connect their own computers into the CEU network, are also available for use. Doctoral students have access to doctoral study rooms by department. CEU PCs are equipped with general software packages (MS Office software-MS Word, MS Excel, MS PowerPoint and MS Access) and are connected to the Internet and email. Additionally, statistical packages (SPSS and SAS etc.), 60 CD-ROM databases, online databases (WestLaw, EBSCO, etc.) and other specialized software packages are available. The CEU Residence Center rooms are all equipped with individual PCs connected to the CEU computer network.

Student support services: Student Services at CEU form an integrated student support unit, including activities such as enrollment planning, student recruitment, admissions, financial aid, housing arrangements, student life, student records, alumni affairs and career services, and student research. In the framework of a holistic approach to student development and support, Student Services are also the contact point for other functions such as health and counseling services, food services, sports, student out-of-class involvement, and student governance.

More information is available at: http://www.ceu.hu/studentlife
Student activities: CEU students have the opportunity to get involved in many social and extracurricular activities throughout the academic year, are based on student interests and specific requests. The Student Life Office provides logistical and/or financial support. More information is available at: http://www.ceu.hu/studentlife/students
For students interested in sports, CEU provides the facilities of two Sports Centers: one at the CEU Residence Center and one at the downtown Sports Center, located in Nador u. 12. If there is sufficient demand, CEU organizes aerobics or yoga classes, games and tournaments.

Accommodation: CEU students have two options for accommodation in Budapest: rent an apartment in the city or choose accommodation in the CEU Residence Center. As part of their financial aid package, all CEU Master’s Fellowship recipients are offered accommodation in single rooms in the CEU Residence Center. Non-fellowship students, all doctoral students and externally-funded scholarship students have access to the Residence Center on a space-availability basis.

Rented Accommodation: Since the CEU Residence Center cannot house the entire student body, many students need to find rented accommodation in Budapest. At the beginning of the academic year the Student Life Office offers access to a database of apartments and helps students looking to rent.

On-line Orientation: http://web.ceu.hu/online_orientation.html
Preparatory courses: not available

International Study Programs:

General information: Central European University has taken a leadership role in providing Western-style graduate education in Central and Eastern Europe and views educational innovation as part of its continuing contribution to the region. CEU seeks to facilitate academic dialogue while providing an environment in which the region's next generation of leaders and scholars can meet and interact. Through a rich inter-disciplinary curriculum, the university encourages its students to become creative and independent thinkers, lifetime learners, and active participants in society. The university emphasizes respect for, and sensitivity to, differences among people and ideas.

Combining teaching, research and civic engagement, CEU has acquired a particular expertise in the social problems that acompany economic transformation, democratization, and globalization. Building on this special expertise in Central and Eastern Europe over the past two decades, CEU is increasingly becoming a new model for international education, a major convener on the international challenges of our time, and a source of support around the world for building open and democratic societies that respect human rights.
Language of instruction and communication at CEU: English.

Registration and Accreditation: Incorporated in the State of New York, CEU is organized as a US-style graduate institution, governed by a Board of Trustees. The university has an absolute charter from the Board of Regents of the University of the State of New York, for and on behalf of the New York State Education Department. In the United States, CEU is accredited by the Commission on Higher Education of the Middle States Association of Colleges and Schools, 3624 Market Street, Philadelphia, PA 19104, United States; Tel: (1-215) 662-5606.

The Hungarian Parliament, through an act passed on June 21, 2004, recognized Central European University as a Hungarian private higher education institution. Following the successful accreditation, the act came into force on April 9, 2005. In addition to the institutional accreditation, respective programs are being continuously accredited. Further information on CEUs Hungarian accreditation is available at: www.ceu.hu/hundegrees
Master’s Programs:

One-year Master's Degree Programs: A CEU Master's degree program typically runs on an academic calendar of ten months, including a mandatory orientation program, two 12-week semesters (Semester I and Semester II), and a two-month Spring Session during which the student prepares a Master's thesis or research project. The graduation requirements for a typical CEU Master's degree are the successful completion of 32 taught course (US) credits, a Master's thesis and its defense (for which 8 credits are awarded).

The Master of Science in IT Management program offered by the Business School enables participants to evaluate and assess technological solutions from a managerial perspective. The 11-month program starts in September and is built on classes running weekly from Friday afternoon to Sunday afternoon.
Two-year Master's Degree Programs: Two-year Master’s degree programs at CEU, typically admitting students who have a three-year Bachelor’s degree, are increasing in number. This follows the reforms of the Bologna process and the requirements for degree program accreditation in Hungary. These programs are approved and registered by the New York State Education Department. In addition, they are either accredited, or in the process of being accredited, by the Hungarian Accreditation Committee. In 2009-2010, the following two-year programs will be offered:

· MA programs: Critical Gender Studies, Economics; Historical Studies; Philosophy; Political Science; Sociology and Social Anthropology with Specialization in Global and Urban Studies (two years, US accreditation in process)
· MS in Applied Mathematics

Erasmus Mundus Master’s degree programs: CEU is a partner institution in several Erasmus Mundus consortia, offering two-year Master’s degree programs in the following areas:

· Environmental Sciences, Policy and Management (MESPOM)

· The Joint European Master in Women's and Gender Studies (GEMMA)

· Public Policy (Mundus MAPP)
Master of Business Administration (MBA) Programs: CEU Business School offers business education for applicants who possess at least three years working experience, preferably in a managerial position. The Transnational MBA is designed to help business leaders better understand the broader social, political, environmental, cultural and ethical drivers and barriers to business growth in volatile and rapidly changing markets. This program is available in an 11-month full-time format starting in September and a 22-month executive (weekend) format, launched in February each year. The International Executive MBA (International Master’s in Management) that starts in March every year is delivered by the Business School in conjunction with three other leading business schools: Krannert School of Management, USA; TiasNimbas Business School, The Netherlands and GISMA Business School, Germany. The program was ranked 15th in the world by The Financial Times in its worldwide survey of Executive MBAs in 2008. The Financial Times has also ranked this program number one in terms of International Course Experience. IMM consists of six concentrated two-week residential sessions that are scheduled throughout an 18-month period. During that time all the participating business schools are serving as hosts, and one session also takes place in Shanghai, China.

Further information is available at http://www.ceu.hu/academics/degrees/masters, http://www.ceubusiness.org/graduate-degree-programs
Doctoral Programs:

A CEU doctoral program normally takes three to six years to complete. Probationary doctoral candidacy (the period during which a student has been accepted into a doctoral program but has not yet completed the comprehensive examination and a thesis prospectus) typically lasts one year. During the first year of doctoral study, probationary doctoral candidates must complete the course credits specified by their department. Dependent upon the successful completion of the comprehensive examination and a dissertation proposal (or an extensive research paper), the candidate is approved for full doctoral candidacy. Doctoral candidacy is the period in which the student pursues research toward the dissertation; this period normally lasts two to five years.

Doctoral programs

· PhD in: Comparative Gender Studies; Comparative History of Central, Southeastern and Eastern Europe; Economics; Environmental Sciences and Policy; Mathematics and its Applications; Medieval Studies; Philosophy; Political Science (administered jointly by the departments of Political Science, International Relations and European Studies, and Public Policy, in the following fields: comparative politics, European studies, international relations, political economy, political theory, and public policy). In addition, a human rights specialization is offered jointly with the Department of Legal Studies); Sociology and Social Anthropology

· Doctor of Juridical Sciences (SJD) giving students an opportunity to work towards a doctoral degree in law with a combination of independent research and coursework.

Further information is available at http://www.ceu.hu/academics/degrees/doctoral

Undergraduate Degree Programs of the CEU Business School:

Dual Degree in International Business

The dual degree from Università Bocconi and Central European University is the first European-American undergraduate program that innovatively combines the study of EU business practices and American management style with the challenges of the emerging economies. The four years of study take place in a living laboratory—in the midst of the old and new Europe, with professors, business professionals and fellow students from over two dozen countries. At the end of the four years the participants receive two diplomas: an American Bachelor of Business Administration along with an Italian Bachelor in International Economics and Management. Students develop diversity of thought, international management competencies and a truly global mindset. The program aims at preparing the future business leaders of Europe and the Asian economies to rise to the challenges of global development and integration. Further information is available at: http://www.bocconiceu.org.
Bachelor of Science (BSc) in Global Management

CEU Business School’s Bachelor of Science in Global Management is an innovative and challenging program that prepares future managers to become effective problem solvers for all types of organizations, by providing not only the fundamentals of business, but also by emphasizing general education courses in the humanities and social sciences. This multidisciplinary approach develops a broader-based skill set than the typical business or economics program, going beyond the development of analytical skills, to build competencies in leadership, critical thinking, cultural awareness and ethics. Another key feature of this program lies in the comparative analysis of managerial practices and business environments in the USA, Western Europe and in-transition economies. Further information is available at http://www.ceubusiness.org/index.php?page=1037&l=1
CEU Credit system: US credits, ECTS credits

Admission process (application procedure, deadlines): CEU welcomes applications from individuals who accept its mission and the curriculum tuned to that mission. As an independent institution of higher education, CEU follows the admissions policy adopted by its Senate. Admissions criteria are set in accordance with internationally-recognized standards and tests. Admission to Central European University is based upon an overall evaluation of the candidate, including academic achievement, strength of recommendations, English language proficiency and general compatibility with the aims of the relevant department. Candidates may apply to two departments simultaneously and to any number of degree programs or streams within the selected departments.

Application procedures: http://www.ceu.hu/admissions and www.ceubusiness.org
Admissions deadlines: http://www.ceu.hu/admissions/process and www.ceubusiness.org
Online Application Form: http://www.ceu.hu/admissions/apply and www.ceubusiness.org
Contact details for application:

Central European University
Admissions Office
Nador u. 9, 1051 Budapest, Hungary
Tel: (36-1) 327-3009, 327-3272, 327-3208, 327-3210
Fax: (36-1) 327-3211
Email: admissions@ceu.hu
Website: http://www.ceu.hu

CEU Business School

Frankel Leo ut 30-34, 1023 Budapest, Hungary
Tel: (36-1) 887-5000, 887-5014
Fax: (36-1) 887-5133
Email: admissions@ceubusiness.org
Website: www.ceubusiness.org

CEU Financial Aid:

CEU provides substantial financial assistance to the majority of its students, ranging from a full CEU fellowship for Master’s and for doctoral students, to partial financial aid packages, including tuition waivers. Detailed information about the financial aid packages is available further in this section. CEU financial aid is awarded primarily on the basis of academic merit. Decisions on financial aid may also take into account priorities connected to the university’s mission and documented need.
The CEU Fellowship Awards for Master’s students come in two packages: a Full Fellowship and a Partial Fellowship. In both cases, award recipients are eligible for a monthly stipend and accommodation in the CEU Residence Center for the duration of their degree program.

Students admitted into CEU doctoral degree programs are eligible to receive a full CEU Doctoral fellowship for up to three years. Effective 2007/2008, the university is pleased to announce a significant increase of the doctoral fellowship package.

CEU also awards and administers a number of externally funded scholarships, such as scholarships from the Hungarian State or the European Commission, or private donors and organizations.

More information about CEU’s Financial Aid Program and packages is available at: http://www.ceu.hu/admissions/financialaid and http://www.ceubusiness.org/index.php?page=1057&l=1
Tuition and fees: For the academic year 2009/2010 tuition fees are set as follows:

Note: Room and board and the Student Enrollment Fee are not included in tuition fees.

	Program/Coursework
	Per Academic Year
	Per Installment
	Per Credit

	Master's Programs
	10,500 EUR
	5,250 EUR
	330 EUR

	Master's Programs Legal Studies
	11,440 EUR
	5,720 EUR
	457 EUR

	Master's Program Economic and Legal Studies
	 7,500 USD
	 3,750 USD
	 288 USD

	
	
	
	

	Doctoral Programs* First Year
	10,500 EUR
	5,250 EUR
	330 EUR

	Doctoral Programs after Comprehensive Examination
	5,250 EUR
	2,625 EUR
	N/A

	Doctoral Program Economics
(18 months coursework)
	15,750 EUR
	5,250 EUR
	330 EUR

	Doctoral Program Economics
after Comprehensive Examination
	5,250 EUR
	2,625 EUR
	N/A

	Doctoral Program Legal Studies First Year
	11,440 EUR
	5,720 EUR
	457 EUR

	Doctoral Program Legal Studies after Comprehensive Examination
	5,720 EUR
	2,860 EUR
	N/A

*In the case of doctoral programs, tuition is payable in the first three years of enrollment.

CEU Business School
	Undergraduate Programs
	Per Academic Year
	Per Installment
	Per Credit

	Dual Degree in International Business
	8,000 EURO
	4,000 EURO
	267 EURO

	Bachelor of Science in Global Management
	6,000 EUR
	3,000 EUR
	200 EURO

	Summer Term
	3,500 EUR
	N/A
	240 EURO

	Graduate Programs
	Per Program
	Per Installement
	Per Credit

	Trans-national MBA (full-time)
	20,400 EUR
	10,200 EUR
	340 EUR

	Executive MBA (weekend program - Budapest, HU)
	20,400 EUR
	10,200 EUR
	425 EUR

	Executive MBA (weekend program - Bucharest, RO)
	21,000 EUR
	10,500 EUR
	438 EUR

	MSc in IT Management
	8,400 EUR
	4,200 EUR
	280 EUR

	International Executive MBA
	52,500 EUR
(for the whole program)
	17,500 EUR
	N/A

Further information is available at http://www.ceu.hu/admissions/tuitionandfees and http://www.ceubusiness.org/index.php?page=15&l=1
List of Degree Programs:

All departments: http://www.ceu.hu/academics/departments and http://www.ceubusiness.org/program-choices
Department of Economics (http://www.econ.ceu.hu/)
MA in Economics (two-year program)

MA in Economic and Legal Studies (one-year program)

PhD in Economics

Department of Environmental Sciences and Policy (http://web.ceu.hu/envsci/)
MS in Environmental Sciences and Policy
MSc in Environmental Sciences, Policy and Management (MESPOM; two-year program)
PhD Program in Environmental Sciences and Policy

Department of Gender Studies (http://www.gend.ceu.hu/)
MA in Gender Studies

MA in Critical Gender Studies (two-year program)

Joint European Master in Women's and Gender Studies (Erasmus Mundus/Gemma)

European Master in Women’s and Gender History (MATILDA)
PhD in Comparative Gender Studies

Department of History (http://www.hist.ceu.hu/)
MA in Central European History
MA in Historical Studies: Comparative History of Central, Southeastern and Eastern Europe from 1500-2000 Stream (with a minor option in Interdisciplinary Medieval Studies), two-year program
PhD in Comparative History of Central, Southeastern and Eastern Europe

Department of International Relations and European Studies (http://web.ceu.hu/ires/)
MA in International Relations and European Studies
Note: a PhD Track in International Relations is available under the PhD in Political Science

Department of Legal Studies (http://web.ceu.hu/legal/)
LLM in Comparative Constitutional Law
LLM in Human Rights
MA in Human Rights
LLM in International Business Law
LLM in Economic and Legal Studies

MA in Economic and Legal Studies

SJD Doctor of Juridical Science

Note: a PhD specialization in Human Rights is available under the PhD in Political Science

Department of Mathematics and its Applications (http://web.ceu.hu/math/)
MS in Applied Mathematics (two-year program)

PhD in Mathematics and its Applications

Department of Medieval Studies (http://medstud.ceu.hu/)
MA in Medieval Studies
MA in Historical Studies: Interdisciplinary Medieval Studies Stream (with a minor option in Comparative History of Central, Southeastern and Eastern Europe from 1500-2000); two-year program
PhD in Medieval Studies

Nationalism Studies Program (http://web.ceu.hu/nation/)
MA in Nationalism Studies
Note: a PhD specialization in Nationalism Studies is available under the PhD in Comparative History of Central, Southeastern and Eastern Europe

Department of Philosophy (http://web.ceu.hu/phil/)
MA in Philosophy, one year and two years

PhD in Philosophy

Department of Political Science (http://web.ceu.hu/polsci/)
MA in Political Science

MA in Political Science (two-year program)

PhD in Political Science

Department of Public Policy (http://web.ceu.hu/dpp/)
MA in Public Policy
MA: Erasmus Mundus Masters Program in Public Policy (Mundus MAPP; two-year program)

Track in Public Policy under the PhD in Political Science

Department of Sociology and Social Anthropology (http://web.ceu.hu/soc_ant/)
MA in Sociology and Social Anthropology

MA in Sociology and Social Anthropology with Specialization in Global and Urban Studies (two-year program)
PhD in Sociology and Social Anthropology

CEU Business School (http://www.ceubusiness.org/)
BSc in International Economics, Management and Finance, BSc in Business Administration (Dual Degree in International Business)
BSc in Global Management

MBA (Master of Business Administration)
IMM (International Master's in Management)
MSc in IT Management

Go back to the list of the INSTITUTIONS

Liszt Ferenc Academy of Music

Name of the Institution: Liszt Ferenc Academy of Music (University)

Address: H-I061 Budapest, Liszt Ferenc tér 8.

Phone: 00-36-1-462-4600

Fax: 00-36-1-462-4648

Internet: http://www.zeneakademia.hu
Rector: Dr. András Batta
Contact person and Head of the International Office: :Ms. Borbála Hárs

Address: H-I061 Budapest, Liszt Ferenc tér 8.

Phone: 00-36-1-462-4615, : 00-36-1-462-4616

Fax: 00-36-1-462-4615

E-mail: international@lfze.hu
Year of the foundation: 1875

Academic staff: 228

Academic staff with scientific degree: 109

Members of Hungarian Academy of Science: 2 (Members of the Széchenyi Academy of Letters and Arts)

Number of full-time students in the academic year 2008/2009 (Hungarian education): 776

Number of Ph.D. and DLA students: 50

Number of students studying in foreign languages in 2008/2009: 104

Library: Foundation: in 1875. The collection originates from the scores and notes presented by F. Liszt, which he started to bring home in 1873. Later it had widened with his inheritance. At present: cca 300000 scores and notes 60.000 books, periodicals (200 sorts of) 30.000 CD-s Collection of rarities: critical editions complete works/editions /significant ones and some of them unique copies in the country/ Open 55 hours / week, from it loaning for 44 hours.

Computer possibilities: in the e-Club of the University

Leisure time and sports: not available in organized form
Accommodation: Private apartment rentals are available for international students at a moderate cost in different parts of the city. Costs of accommodation: EUR 300-600/month.

Preparatory course: not available in organized form

Diploma course: BA degree and MA Degree

Duration of studies:

-BA degree: 6 semesters

MA degree: 4 semesters

-Postgraduate studies: 6 semesters

 part-time studies also possible –no degree avaliable

Application deadline: 15th February

Application fee: EUR 50

Registration fee: EUR 50

Tuition fee in BA courses:

	Course
	Fee / Sem.
	Ft/Credit
	Fee / Year
	Euro / year

	harpsichord
	962 626
	32 088
	1 925 253
	7 701

	curch music
	474 077
	15 803
	948 154
	3 793

	singing/voice
	1 074 895
	35 930
	2 149 790
	8 599

	jazz-contrabass
	801 411
	26 714
	1 602 822
	6 411

	jazz-drum
	807 732
	26 924
	1 615 465
	6 462

	jazz-singing/voice
	894 396
	29 813
	1 788 792
	7 155

	jazz-wind instruments
	783 409
	26 114
	1 566 819
	6 267

	jazz-guitar
	703 531
	23 451
	1 407 061
	5 628

	jazz-piano
	634 319
	21 144
	1 268 637
	5 075

	strings (violin, viola, cello)
	853 775
	28 459
	1 707 549
	6 830

	double bass
	744 464
	24 815
	1 488 927
	5 956

	harp, guitar, accordion, dulcimer, percussion
	661 187
	22 040
	1 322 374
	5 289

	wind instruments
	766 030
	25 605
	1 532 061
	6 128

	choir conductor
	731 887
	24 396
	1 463 773
	5 855

	folk music/singing/new
	285 322
	9 511
	570 644
	2 283

	folk music/singing/new
	246 792
	8 224
	493 584
	1 974

	organ
	966 656
	32 222
	1 933 313
	7 733

	orchestral conductor
	1 146 510
	38 217
	2 293 019
	9 172

	piano
	674 148
	22 472
	1 348 296
	5 393

	jazz-composition
	866 928
	28 898
	1 733 857
	6 935

	musicology
	971 643
	32 388
	1 943 286
	7 773

	music theory
	692 904
	23 097
	1 385 808
	5 543

	zeneismeret
	603 910
	20 186
	1 207 820
	4 831

	composition
	1 140 041
	38 001
	2 280 082
	9 120

 Tuition fees in MA
	Course
	Fee/Sem.
	Ft/Credit
	Fee/Year
	Euro / year

	harpsichord
	677 970
	22 599
	1 355 940
	5 424

	curch music
	0
	0
	0
	0

	singing/voice
	739 498
	24 650
	1 478 996
	5 916

	opera
	970 601
	33 469
	1 941 202
	7 765

	String (violin, viola, cello)
	776 715
	25 890
	1 553 429
	6 214

	double bass
	666 154
	22 205
	1 332 308
	5 329

	harp, guitar, accordion, dulcimer, percussion
	567 126
	18 904
	1 134 251
	4 537

	wind instruments
	719 448
	23 982
	1 438 896
	5 756

	choir conductor
	539 679
	17 989
	1 079 358
	4 317

	organ
	847 102
	28 237
	1 694 203
	6 777

	piano
	566 971
	18 899
	1 133 942
	4 536

	piano accompanist
	466 903
	15 563
	933 805
	3 735

	Kodály music pedagogy
	618 825
	41 255
	1 237 649
	4 951

Part-time studies (duration of studies: 1 or more years)
1 main subject lesson /week:
EUR 2.800 / year

2 main subject lessons/week:
EUR 4.100 / year

3 main subject lessons/week:
EUR 5.400 / year

4 main subject lessons/week:
EUR 6.700 / year

5 main subject lessons/week:
EUR 8.000 / year

Detailed information on tuition fees, entrance examinations programme and conditions can be found on http://www.liszt.hu or www.zeneakademia.hu
possibility of credit transfer ECTS equivalent certificate

Other short-time artistical activities: participation on master classes organised by faculties

 Go back to the list of the INSTITUTIONS
University of Miskolc

Name of Institution: University of Miskolc

Year of foundation: 1735

Address: H-3515 Miskolc-Egyetemváros

Phone: : +36-46-565-010
Email: patko@uni-miskolc.hu
Internet: http://www.uni-miskolc.hu
Rector: Prof. Dr. Gyula Patkó

Contact person: Prof. Dr. Mihály Dobróka, pro-rector

Contact info: H-3515 Miskolc-Egyetemváros

 phone: +36-46-565-034

 fax: +36-46-563-423

 e-mail: rektudrh@uni-miskolc.hu
Number of faculties: 8
Number of independent institutes: 1
Number of affiliated institutes: 2
Academic staff: 714

Academic staff with scientific degree: 427

Members of Hungarian Academy of Science: 3

Number of full-time students in the academic year 2008/2009 (Hungarian education): 8242
Number of Ph.D. students: 270

Library: Founded in 1735. The total stock contains about 573.642 books and 2698 journals. The Central Library has about 110.803 users every year.

Computer facilities: The University provides the computing facilities needed to support all the courses offered as well as research work. Computing facilities are based in the University Computer Centre, the Faculty Computer Centres, the computing laboratories of the Institute of Information and the computing laboratories of the various departments. The computing facilities in the different laboratories are varied, ranging from personal computers to multi-user systems. These computers are linked to the university network, providing easy access to university data banks, software tools, library on-line catalogue, workstations, large computer systems, as well as the Internet.

Cultural and sports opportunities: The University is strongly committed to being a cultural centre and is open to hosting all kinds of cultural events. Art exhibitions are regularly held in the Galleria exhibition hall. Concerts organised in the Assembly Hall of the university attract lovers of classical music, while fans of Hungarian and international pop/rock, jazz and blues bands can enjoy the music of their favourites in the Rockwell Club, or you can have a good time and dance in the disco in halls of residences. The university has its own newspaper and editorial staff. There are 12 tennis courts, a football stadium, and a sports hall with up-to-date facilities, several gymnasiums and keep-fit rooms, basketball and volley-ball courts.

Foreign Students' Accommodation: The University of Miskolc has seven halls of residence; they are situated on the campus site. Each hostel has a non-stop reception service. Only in a limited number can foreign students be accommodated in the student hostel Uni-Hotel or in one of other residence halls. If halls are overcrowded or you want to rent a flat in the town, your advisor will help you find accommodation.

Living costs: Housing (including rent, heating, water and electricity): USD 200-250/month; food, clothing and transport: USD 150-200/month.

Estimated additional costs: USD 100/month.

International Study Programmes:

Contact info:

University of Miskolc

H-3515 Miskolc-Egyetemváros

Internet: http://www.uni-miskolc.hu
Programmes offered in English

Undergraduate programmes

Name of diploma: Bachelor of Science in Materials Engineering

Majors: Materials Engineering

Length of study programme: 7 semesters

Admission criteria: GCE or equivalent certificate, good command of English, entrance examination: interview in English on Mathematics and Physics

Contact person: Prof. Dr. Tamás Kékesi

H-3515 Miskolc-Egyetemváros

Contact info:
Phone: +36-46-565-111/ext. 1576, Fax: +36-46-366-912

E-mail: kekesi@uni-miskolc.hu

Name of diploma: Bachelor of Arts

Majors: English Studies

Length of study programme: 6 semesters

Admission criteria: GCE or equivalent certificate, good command of English

Contact person: Dr. Levente Lénárt

H-3515 Miskolc-Egyetemváros,
Contact info:
Phone: +36-46-565-215

 E-mail: llenart@t-online.hu

Programme offered in German

Undergraduate programme

Name of diploma: Bachelor of Arts

Majors: German Studies

Length of study programme: 6 semesters

Admission criteria: GCE or equivalent certificate, good command of German

Contact person: Dr. Erika Kegyes - Szekeres

H-3515 Miskolc-Egyetemváros,
Contact info:
Phone: +36-46-565-111 Ext.22 88

E-mail: gererika@uni-miskolc.hu
Programmes offered in English

Graduate programmes

Name of diploma: Master of Science in Materials Engineering

Majors: Materials Engineering

Length of study programme: 4 semesters

Admission criteria: B.Sc. degree in engineering, good command of English,

Contact person: Prof. Dr. Tamás Kékesi

H-3515 Miskolc-Egyetemváros

Contact info:
Phone: +36-46-565-111/ext. 1576, Fax: +36-46-366-912,

E-mail: kekesi@uni-miskolc.hu
Name of diploma: Master of Science in Metallurgical Engineering

Majors: Metallurgical Engineering

Length of study programme: 4 semesters

Admission criteria: B.Sc. degree in engineering, good command of English.
Contact person: Prof. Dr. Tamás Kékesi

H-3515 Miskolc-Egyetemváros

Contact info:
Phone: +36-46-565- 111/ext. 1576, Fax: +36-46-366-912,

E-mail: kekesi@uni-miskolc.hu
Name of diploma: Master of Science in Hydrogeological Engineering

Majors: Earth Sciences

Length of study programme: 4 semesters

Admission criteria: B.Sc. degree in earth sciences and engineering, or B.Sc. degree in environmental engineering, good command of English.
Contact person: Prof. Dr. Péter Szűcs

H-3515 Miskolc-Egyetemváros

Contact info:
Phone: +36-46-565- 111/ext. 10-61, Fax: +36-46-565-072,

E-mail: hgszucs@uni-miskolc.hu
Name of diploma: Erasmus Mundus Master’s Programme in Minerals and Environmental Engineering

Majors: Geotechnical and Environmental Engineering

Length of study programme: 4 semesters

Admission criteria: B.Sc. in Mining or Minerals Engineering, sufficient skill in English , a GPA of at least 60% is recommended; detailed transcripts of previous studies. Further details on the website: www.emmep.org.

Contact person: Prof. Dr. Tamás Ormos

Department of Geophysics

H-3515 Miskolc-Egyetemváros

Contact info:
Phone: +36-46-565-051, Fax: +36-46-563-465

E-mail: gformos@uni-miskolc.hu
Postgraduate programmes

Name of diploma: PhD degree

Majors: Materials Science and Technology

Length of study programme: 6 semesters

Admission criteria: M.Sc., good command of English, interview

Contact person: Prof. Dr. Tamás Kékesi

H-3515 Miskolc-Egyetemváros, Faculty of Materials Science and Engineering

Contact info:
Phone: +36-46-565-111/ext. 10-23 , Fax: +36-46-366-912,

E-mail: kekesi@uni-miskolc.hu
Name of diploma: PhD degree

Majors: Earth Sciences

Length of study programme: 6 semesters

Admission criteria: M.Sc., good command of English, interview

Contact person: Prof. Dr. Péter Szűcs

H-3515 Miskolc-Egyetemváros

Contact info:
Phone: +36-46-565- 111/ext. 10-61, Fax: +36-46-565-072,

E-mail: hgszucs@uni-miskolc.hu
Name of diploma: PhD degree

Majors: Mechanical Engineering

Length of study programme: 6 semesters

Admission criteria: M.Sc., good command of English, interview

Contact person: Prof. Dr. István Páczelt

H-3515 Miskolc-Egyetemváros, Faculty of Mechanical Engineering

Contact info:
Phone: +36-46-565-111/ext. 18-77, Fax: +36-46-565-453,

E-mail: mechpacz@uni-miskolc.hu
Name of diploma: PhD degree

Majors: Information Science and Technology

Length of study programme: 6 semesters

Admission criteria: M.Sc., good command of English, interview

Contact person: Erika Baksa-Varga

H-3515 Miskolc-Egyetemváros, Faculty of Mechanical Engineering

Contact info:
Phone: +36-46-565-111/ext. 21-08, Fax: +36-46-563-453,

E-mail: varga6@iit.uni-miskolc.hu
Name of diploma: PhD degree

Majors: Law (individual studies only)

Length of study programme: 2-5 semesters

Admission criteria: M.Sc., good command of English, interview

Contact person: Dr. Miklós Szabó, professor

H-3515 Miskolc-Egyetemváros, Faculty of Law

Contact info:
Phone: +36-46-565-187, Fax: +36-46-565-388,

E-mail: jogszami@uni-miskolc.hu
Name of diploma: PhD degree

Majors: Business and Organisation Sciences

Length of study programme: 6 semesters

Admission criteria: M.Sc., good command of English, interview, research plan

Contact person: Dr. Krisztina Szegedi, associate professor

H-3515 Miskolc-Egyetemváros, Faculty of Economics

Contact info:
Phone: +36-46-565-111/ext. 10-04, Fax: +36-46-563-471,

E-mail: vgtkrisz@uni-miskolc.hu
Tuition fees

	Major/Doctoral schools
	Tuition fee/year
	Other costs

	
	B.A./B.Sc.
	M.Sc./M.A.
	M.D.
	PhD
	PhD

	
	EUR 7000
	EUR 7000
	
	EUR 7000 (full-time)

EUR 4000 (part-time)

EUR 1500 (individual studies)
	EUR 1500

Go back to the list of the INSTITUTIONS
University of West Hungary
Name of Institution:

University of West Hungary

Year of foundation:

1735

Address:

Bajcsy-Zsilinszky Endre út 4., H-9400 Sopron, Hungary

Phone:

+(36-99) 518 100

Internet:

http://www.nyme.hu
Rector:
 Prof. Dr. Sándor Faragó

Number of faculties:

10

Academic staff:

744

Academic staff with scientific degree:

443
Contact person:

Prof. Dr. Miklós Neményi, vice-rector

Availability:

phone: (36-99) 518-626, fax: (36-99) 518-210

e-mail: tudrh@nyme.hu

Members of the Hungarian Academy of Sciences:

2
Number of full-time students in the academic year 2008/2009 (Hungarian education): 13898

Number of Ph.D. students:

 176

Library: The Central Library and Archives of the University of West Hungary is an independent structural unit, which belongs to the structure of the University, helps its educational and scientific research work, and meeting general cultural needs. The main duties of the library are preparing and co-ordinating central policies, co-ordinating the developing needs and informatics services of the four joining member-libraries, establishing integrated library computational system, making common applications. The Central Library is a public library, its services are available for each person enrolled, who are at least 14. As the library has national duties of range, its tasks are not only meeting local and regional duties, but in the field of forestry, wood industry, geodesy and wildlife management it is a national professional and informational centre. The library takes part in the activity of the National Document Delivery System.

Computer facilities: The University has computer labs that are available to the students for study purposes. E-mail and web access are also available.

Sports activities: Various sport activities are available free of charge to all university students.

Accommodation: Dormitories are available for students.

International Study Programme

Faculty of Economics

Internet: http://www.ktk.nyme.hu

Undergraduate programme

Name of programme: Business and Management

 (Betriebswirtschaftslehre und Management)

Name of the diploma
Bachelor of Arts degree

Language of instruction: German

Length of the study programme:
6 semesters + 1 semester placement

Admission criteria:
- secondary school leaving certificate (If it is not in English or German,

an official notarized translation into English or German is needed.)

· proof of German proficiency (except for native speakers)

· application form (downloadable from the website www.ktk.nyme.hu)

· copy of applicant’s passport

· CV in German

· passport size photograph

· payment of application fee

Contact person:
Prof. Dr. Csaba Székely, e-mail: ktkdekan@ktk.nyme.hu

Phone: (36-99) 518-120, fax: (36-99) 518-257

Application deadline: 16 August

Application fee: 35 EUR

Tuition fee: 700 EUR/semester

 + book costs; + accommodation costs

PhD Programmes

Széchenyi István Doctoral School of Management and Business Administration

Faculty of Economics

PhD Programme in Management and Business Administration

Chairperson of the Programme: Professor Csaba Székely DSc.,

Phone: +36 99 518 120, fax: +36 99 518 257, e-mail: ktkdoktori@ktk.nyme.hu

Specialization areas:

· Public Economy
· Marketing
· International Economy
· Finances
· Enterprise Economy and Management

· Social and Economic Issues of Human Resources

Tuition Fees:

· Tuition fee per semester:

€ 1600 (to be paid in the first three years)

· Rigorosum fee:

€ 300

· Thesis-proposal defence fee:
€ 600

· Final thesis defence fee:

€ 900
Admission criteria:

· A Master level university degree with grade “B” (good) is a minimum requirement,

· Good working knowledge of English/German, recognized language exam certificate.

The application must include the following documents:

· Application Form,

· Curriculum Vitae,

· copy of university degree and also the copy of the pages of the university registration book (Transcript of Records),

· copy of a document proving language exam,

· list of publications,

· research plan,

· Letter of Recommendation written by a professor.

All documents originally written in languages other than English, German or Hungarian must be accompanied by an official translation in English.

Applicants are invited for an entrance oral examination.

Ph.D Programm

Fakultät für Wirtschaftswissenschaften

Ph.D Programm für Wirtschafts- und Organisationswissenschaften

Vorsitzende des Ausbildungsprogrammes: Professor Csaba Székely DSc

Telefon: +36 99 518 120, fax: +36 99 518 257, e-mail: ktkdoktori@ktk.nyme.hu

Programmthemen:

· Öffentliche Ökonomie
· Marketing
· Internationale Ökonomie
· Finanzenwesen
· Betriebswirtschaft und Management

· Soziale und wirtschaftliche Zusammenhänge der Human Resources

Lehrgebühren:

· Gebühr pro Semester:

 € 1600 (ist jeweils anfangs der 3 Jahre fällig)

· Rigorosum Gebühr:

€ 300

· Gebühr für Diskussion der Dissertation: € 600

· Gebühr für Verteidigung der Dissertation:
€ 900
Zulassungskriterien:

· Universitäre Ausbildung mit Master Abschluß, wobei eine Graduierung mit “B” (gut) als Mindesterfordernis gilt

· Gute arbeitsbezogene Sprachkenntnis mit Englisch/Deutsch Zertifikat oder ein anderes anerkanntes Sprachabschlußzeugnis.

Für die Einschreibung sind folgende Dokumente erforderlich:

· Anmeldeformular

· Lebenslauf

· Kopie des universitären Abschlußdiploms und Kopie der Seiten des Universitäts Meldebuches (Transcript of Records),

· Kopie des Abschlußzeugnisses über den Sprachkurs

· Liste der Veröffentlichungen (publications list)

· Plan der geplanten Forschungsarbeit

· Empfehlungsschreiben eines Univ.Professors.

Alle Dokumente, die nicht englisch, deutsch oder ungarisch geschrieben sind, müssen in einer offiziellen Beglaubigung in englischer Sprache vorgelegt werden.

Die Kandidaten werden zu einer mündlichen Prüfung eingeladen.

International Study Programme

Faculty of Wood Sciences

Internet: http://www.nyme.hu

Graduate programme

Name of programme: MSc. Wood technology

Name of the diploma
Master of Science degree

Language of instruction: English

Length of the study programme:
4 semesters

Admission criteria:
- Good command of English
- Secondary school graduation certificate

- BSc. degree in a wood or wood fiber-related field

Application procedure:
submission of the application form (downloadable from the website www.nyme.hu) of a copy of applicants’ passport and a CurriculumVitae with a recent photo, to the email address of program coordinator, payment of tuition fee, right after receiving a positive answer of admission.

Contact person (program coordinator):
Dr. Csilla CSIHA, e-mail: cscsiha@fmk.nyme.hu

Phone: (36-99) 518-180, fax: (36-99) 518-231

 Application deadline: 31st July 2009

Tuition fee: 3000 USD/semester. Plus application fee

Estimated additional costs (per year): accommodation in student hostel: approx. 1500 – 2000 USD

· Meals at University Canteen: approx. 1200 USD

· Other costs (books, traffic): 800 USD

All the necessary prerequisite documents for application which are not written in Hungarian or English has to be translated by Országos Fordító és Fordításhitelesítő Iroda Zrt. (OFFI Rt) http://www.offi.hu/

After enrollment the candidates have to pass an oral examination of spoken English also.

University of West Hungary, Savaria Campus, Szombathely

Name of Institution:

University of West Hungary, Savaria Campus, Szombathely

Year of foundation:

Address:

Károlyi G. ter 4, 9700 Szombathely, Hungary

Phone:

+(36-94) 504300

Internet:

http://www.nyme.hu
Rector:

Prof. Dr. Sándor Faragó rector,

Prof. Károly Gadányi SEK President

Number of faculties:

Academic staff:

Academic staff with scientific degree:

Contact person:

Dr Henriette Dancs, PhD, Institute of Sport Science

Availability:

phone: (36-94) 504-419

e-mail:dancs@mnsk.nyme.hu

Number of students studying in foreign languages in 2009/10:

 5

Library: The Central Library and Archives of the University of West Hungary, Savaria Campus is an independent structural unit, which belongs to the structure of the University, helps its educational and scientific research work, and meeting general cultural needs. The main duties of the library are preparing and co-ordinating central policies, co-ordinating the developing needs and informatics services of the four joining member-libraries, establishing integrated library computational system, making common applications. The Central Library is a public library, its services are available for each person enrolled, who are at least 14. As the library has national duties of range, its tasks are not only meeting local and regional duties, but in the field of forestry, wood industry, geodesy and wildlife management it is a national professional and informational centre.

Computer facilities: The University has computer labs that are available to the students for study purposes. E-mail and web access are also available.

Sports activities: Various sport activities are available free of charge to all university students.

Accommodation: Dormitories are available for students.

International Study Programme

Internet: http://www.bdf.hu/tmk
Undergraduate programme

Name of programme: International Study Programme in Sport and Health Science

Language of instruction: English

Length of the study programme:
1 semesters (Start: 1 Febr- End of Mai)

Admission criteria:
- finishing 2 semester on BSc level in any kind of Sport and/or Health Scientific Study programme

- fluently English and understanding English

Contact person:
Dr Dancs Henriette, e-mail: dancs@mnsk.nyme.hu

Phone: (36-94) 504- 419

Application deadline: 1 December

Tuition fee: 500 EUR/ semester, but for Erasmus student free

+ book costs; + accommodation costs + camps (ski, life style, recreation) + fieldwork

Study programme content:

· Sport Sociology

· Sport Pedagogy

· Sport Tourism

· Sport and European Union

· EU Basics

· Health Management

· Health Pedagogy

· Sport in Pre School age and grammary school

· Ballsports

· Performance Analysis in Sport

· Folks Dance, Modern Dance , Aerobic

· Swimming and water games

The application must include the following documents:

· Curriculum Vitae (Personal datas: Name, Place and date of birth, home address, school address, e-mail, telephone (mobil))

· Erasmus agreement (only for Erasmus students)

Application: by e-mail or by post

All documents originally written in languages other than English.

Go back to the list of the INSTITUTIONS
University of Pannonia

Name of Institution:
University of Pannonia

Year of foundation:
1949

Address:
10 Egyetem Str., 8200 Veszprém, Hungary

Phone:
+36 88 624 000

E-mail:
rektor@uni-pannon.hu
Internet:
http://www.uni-pannon.hu

Rector:
Prof. Dr. Ákos RÉDEY

Number of faculties:
5

Academic staff:
400 (365 full-time + 35 part-time)

Academic staff with scientific degree: 307

Contact person:
Dr. Irina GOLUBEVA

Availability:
Phone: +36 88 623 807

Fax: +36 88 624 008

E-mail:
golubeva@almos.uni-pannon.hu

tni@almos.uni-pannon.hu

Website:
http://www.uni-pannon.hu, http://englishweb.uni-pannon.hu

Number of full-time students in the academic year 2008/2009 (Hungarian language education): 11.478 (number of international students: 104)

Number of Ph.D. students: 242 (number of international students: 8)

Computer and library facilities: The University has computer labs and library facilities that are available free of charge to the students for study purposes. E-mail and web access are also available.

Sport facilities: The University has several gyms and sports courts. Sport activities are available free of charge to all university students.

Accommodation: The University will assist the students in finding a proper accommodation in the flats available for renting. If more students are sharing the cost of a rented flat, the living cost per person for a month would be around 100.000 HUF or 355 EUR (approximately 500 USD).

Bachelor’s courses offered in foreign languages

· BA in English and American Studies (in English)

· BA in French Studies (in French)

· BA in German Studies (in German)

Master’s courses offered in foreign languages

· MA in Economics (in English)

· MA in English and American Studies (in English)

· MA in German Language, Literature and Culture (in German)

· MA in International Studies (in English or in Russian, with a minimum of 20 applicants)

· MA in Translation and Interpretation (in two foreign languages: English, French, German, Italian + Hungarian obligatory)

· MSc in Agricultural Engineering (in English)

· MSc in Computer Science and Engineering (taught in English)

· MSc in Environmental Engineering (in English)

· MSc in Environmental Sciences (in English)

· MSc in Plant Protection (in English)

Language knowledge:

-
An interview will be held in English after the entrance examination unless the applicant has a certificate of TOEFL (score above 500 points) or other equivalent English language certificate, which is not more than two years old.

Application:

A complete application consists of the Application Form and the following documents

· copy of passport;

· certified copy of birth certificate and its certified English translation attested by notary public;

· certified copy of secondary/higher educational institution records and its certified English translation attested by notary public;

· certified copy of maturity examination (or secondary/higher educational institution final examination or general certificate of education) and its certified English translation attested by notary public;

· draft check or copy of the bank transfer for the non-refundable application fee of 50 EUR and entrance examination fee of 200 EUR (if needed);

· recent medical certificate of general health status;

· curriculum vitae in English;

· six recent photographs (40x40 mm).

The application form should be dully filled in using capital letters and sent in with the all requested documents to arrive before the deadline.

The deadline for the submission of the application for the academic year 2010/2011 is

February 28, 2010.

The application should be submitted to the following address:

Office of Scientific and International Affairs

University of Pannonia

Egyetem u. 10, H-8200 Veszprém

HUNGARY

Tuition fees:

For Bachelor’s programmes:

· for BA in English and American Studies (in English) is 970 EUR / semester (approximately 1355 USD)

· for BA in French Studies (in French) is 970 EUR / semester (approximately 1355 USD)

· for BA in German Studies (in German) is 970 EUR / semester (approximately 1355 USD)

For Master’s programmes:
· for MA in Economics (in English) is 1300 EUR / semester (approximately 1815 USD)

· for MA in English and American Studies (in English) is 2400 EUR / semester (approximately 3350 USD)
· for MA in German Language, Literature and Culture (in German) is 2400 EUR / semester (approximately 3350 USD)
· for MA in International Studies (in English or in Russian, with a minimum of 20 applicants) is 2400 EUR / semester (approximately 3350 USD)
· for MA in Translation and Interpretation (in two foreign languages: English, French, German, Italian + Hungarian (obligatory)) is 2400 EUR / semester (approximately 3350 USD)
· for MSc in Agricultural Engineering (taught in English) is 1500 EUR / semester (approximately 2095 USD)
· for MSc in Computer Science and Engineering (taught in English) is 3000 EUR / semester (approximately 4190 USD)
· for MSc in Environmental Engineering (taught in English) is 2000 EUR / semester (approximately 2790 USD)
· for MSc in Environmental Sciences (taught in English) is 2000 EUR / semester (approximately 2790 USD)
· for MSc in Plant Protection (taught in English) is 1500 EUR / semester (approximately 2095 USD)
The tuition fee for the first semester should be paid in EUR in one sum prior to enrolment via check or bank transfer on to the bank account of the University of Pannonia.

The certificate of the payment or bank transfer should be shown at the Office of Scientific and International Affairs, University of Pannonia prior to enrolment. In case of late or partial payment of the tuition fee, the University of Pannonia reserves the right to refuse the enrolment.

Go back to the list of the INSTITUTIONS
Péter Pázmány Catholic University
Name of Institution: Pázmány Péter Catholic University

Year of foundation: Funded in 1635 by Cardinal Primate Pázmány Péter Archbishop of Esztergom

Address: Budapest, Szentkirályi u.28. (Hungary 1088)

Phone: (+36-1) 4297-211

Fax: (+36-1) 318-0507

E-mail: rector@ppke.hu
Internet: http://www.ppke.hu
Rector: Prof. Dr. Fodor György

Number of faculties: 5

Academic staff: 378 (full time)

Academic staff with scientific degree: 217

Members of the Hungarian Academy of Sciences: 13

Number of students in the academic year 2008/2009: 9469

Number of PhD students: 245

Libraries: PPKE Hittudományi Kar Könyvtára“Library of Faculty of Theology PPCU, 1053 Budapest, Veres Pálné u. 24 70.000 books, 9.800 periodicals, PPKE Jogi- és Államtudományi Kar Könyvtára “ Library of Faculty of Law PPCU, 1088 Budapest, Szentkirályi u. 28-30., PPKE Bölcsészettudományi Kar – Könyvtára, 2087 Piliscsaba, Egyetem u. 1.,: http://biblsrc.btk.ppke.hu, ca. 300.000 books

Computer facilities: Computer facilities for the students are available in all departments. The Faculty of Informatics has the largest computer laboratories.

Accommodation: Dormitories are available in limited numbers.

Partial Training and credit transfer possibilities: yes

Péter Pázmány Catholic University Faculty of Humanities

Address: H – 2087. Piliscsaba, Egyetem u. 1

Internet: http://www.btk.ppke.hu/English_index.php
Phone: +36 26 375 - 375

Fax: +36 26 374 – 570

E-mail: intoff@btk.ppke.hu
Central European Studies

Name of the diploma:

Students receive a certificate of the completed courses and gained credits.
The accreditation of the MA program is in progress.
Duration of the study programme: 1 or 2 semesters
Admission criteria:

- BA degree or its equivalent
- fluent English
- payment of application and tuition fees
Fees
Tuition: 1600 EUR (approx. 2000 USD) per semester
Registration fee: 50 EUR (approx. 63 USD) (non refundable)
Extra courses: CES students can register for two further courses offered by the faculty. For every additional course there is a 100 EUR (approx. 126 USD) fee.
Phone: +36 26 375 375/2851 Fax: +36 26 577 024

e-mail: szabo.eva@btk.ppke.hu ; beke.marton@btk.ppke.hu
Partial training
	Programs
	Courses
	Application fee
	Tuition fee

	Undergraduate
	6 credit-course
	No
	20 EUR/credit

	Title
	Language
	Type of course

	Ancient and Oriental Literatures 2
	English
	Seminar

	Spoken Arabic 1
	English/Arabic
	Seminar

	Spoken Arabic 3
	English/Arabic
	Seminar

	Arabic History 1
	Arabic
	Lecture

	Word Classes
	English
	Lecture

	Introduction to Syntactic Theory
	English
	Lecture

	Minimalist Syntax
	English
	Seminar

	Minimalist Program 2
	English
	Seminar

	Linguistics Reading Seminar
	English
	Seminar

	Reading Linguistics
	English
	Seminar

	The Philosophy of Language
	English
	Lecture

	The History of Linguistics from Plato to 2000
	English
	Lecture

	Ideas of Language from Antiquity to Modern Times
	English
	Lecture

	The Aesthetics of the Enlightment
	English
	Lecture

	Die Grundlegung der Metaphysik in dem Spätwerk S.L. Franks und B. Weis
	German
	Seminar

	La Philosophie Hermeneutique et la Bible
	French
	Lecture

	St. Augustin et la Philosophie
	French
	Seminar

	Die Grundlegung der Metaphysik in dem Spätwerk S.L. Franks und B. Weissmahrs
	German
	Seminar

	The Philosophy of Pope John Paul II
	English
	Lecture

	Readings in Contemporary Consequentialism and Virtue Ethics
	English
	Seminar

	La Philosophie Hermeneutique de Ricoeur
	French
	Seminar

	Temi Filosofici nella 'Postilla' di Kierkegaard
	Italian
	Seminar

	Themes in Aristotle's Ethics
	English
	Seminar

	La Dialettica della Suggettivita nel Pensioro di Kierkegaard
	Italian
	Seminar

	Ernst Cassirer Philosophy of Man
	English
	Seminar

	Plato's Approaches to Moral Psychology
	English
	Seminar

	La Dimension Cosmique de l'existence Humaine
	French
	Seminar

	Suomen Kieelen Historiaa
	Finnish
	Seminar

	History of Finnish Language
	Finnish
	Lecture

	Finnish Grammar I
	Finnish
	Lecture

	Finnish Grammar II
	Finnish
	Lecture

	Semitic Peoples, Languages and Scripts
	English
	Lecture

	Hebrew and Jewish Literature
	English
	Lecture

	Ancient and Oriental Literatures
	English
	Seminar

	Hebrew and Jewish Religion and Liturgy
	English
	Lecture

	Religions of Mesopotamia and Syria
	English
	Seminar

	History of Israel 2: The Persian, Hellenistic, and Roman Periods
	English
	Lecture

	Introduction to Semitic Linguistics
	English
	Lecture

	History of the Israelite Religion 2: Judaism in Antiquity
	English
	Lecture

	Rabbinic Literature
	English
	Lecture

	Biblical Hebrew Text Reading Seminar
	English
	Seminar

	Persuasive Communication
	English
	Seminar

	Crisis Communications
	English
	Seminar

	Medientexte - Texte für Medien
	German
	Seminar

	Title
	Language
	Type of course

	Balassi e la poesia del Rinascimento
	Italian
	Seminar

	Paleografia
	Italian
	Seminar

	Introduction to Hungarian Literary Studies
	English
	Seminar

	L'histoire de la litérature hongroise des débuts de la modernité jusqu'a nos jours
	French
	Seminar

	20th Century Hungarian Literature
	English
	Seminar

	Der Mitteleuropäische Roman
	German
	Seminar

	Good, Evil, and Interesting in English and American Literary Works
	English
	Seminar

	Women in Medieval English Literature
	English
	Seminar

	Early Hungarian Literature
	English
	Seminar

	Hungarian Language History (Morphology)
	English
	Lecture

	History of Hungarian
	English
	Lecture

	Geschichte des Ungarischen Wortschatzes
	German
	Lecture

	Hungarian Language History (Phonetics)
	English
	Seminar

	Modern Turkish
	English
	Seminar

	Modern Turkish 2
	English
	Seminar

	Early Hungarian-Turkish Contacts
	English
	Seminar

	Arte Paleocristiana
	Italian
	Seminar

	Concetti di base di storia dell'arte
	Italian
	Seminar

	Concetti di base di storia dell'arte 2.
	Italian
	Seminar

	Kunsthistorische Text- und Bildanalyse
	German
	Seminar

	Hungarian Libraries and Archives
	English
	Seminar

	The Psychology of Well-being
	English
	Seminar

	Religionssoziologie
	German
	Lecture

	The Hungarian Political System
	English
	Seminar

	Das Königtum Ungarn im Mittelalter. Einführung in das Studium seiner Quellen
	German
	Seminar

	Introduzione allo studio della storia medievale ungherese: Fonti scritte e materiali
	Italian
	Seminar

	Der Aufgeklaerte Absolutismus im Europaeischen Vergleich
	German
	Seminar

	Deutsche Lektüren aus der Frühen Neuzeit
	German
	Seminar

	Europa nach dem Westalischen Frieden. Politik, Gesellschaft, Religion
	German
	Seminar

	Das Heilige Römische Reich und die deutsche Südostsiedlung in der Frühen Neuzeit
	German
	Seminar

The up-to-date list of more courses offered in English, German, French, Spanish, Italian, Czech, Polish, Slovak, Arabic and Hebrew within our BA programmes is to be found at the Faculty’s web-site: http://www.btk.ppke.hu/Courses_index.php
Péter Pázmány Catholic University Faculty of Law

Address: H – 1088 Budapest Szentkirályi u. 28-30.

Internet: http://www.jak.ppke.hu/international/index.html
Phone/Fax: (36 1) 429-7263

Email: erasmus@jak.ppke.hu

	
	Name of the course

	Language

	1
	Römisches Recht in deutscher Sprache 1.
	German

	2
	The Theory and Institutes of Roman Law from a Historical Aspect 1.
	English

	3
	EU Competition Law Case Studies
	English

	4
	Private International Law of England and Wales
	English

	5
	European Legal Practice
	English

	6
	Relationship between EU law and national law
	English

	7
	Introduction Into Hungarian Constitutional Law
	English

	8
	International Criminal Jurisprudence
	English

	9
	Europäischen Zivilprozessrecht
	German

	10
	International Arbitration
	English

	11
	Deutsche Rechtgeschichte 1.
	German

	12
	European Environmental Law
	English

	13
	Vergleichendes Internationales Privatrecht- Allgemeiner Teil
	German

	14
	La Reclusion de los Impúberos
	Spanish

	15
	Hungarian Substantive Criminal Law
	English

	16
	Legal Theory 2
	English

	17
	Legal Theory 2 Seminar
	English

	18
	Theory of the State 2
	English

	19
	Theory of the State 2 Seminar
	English

	20
	Diritto pubblico comparato italo-ungherese
	Italian

	21
	Banking and Securities Regulation
	English

	22
	Theory and Practice in International Taxation
	English

	23
	European Tax Law
	English

	24
	The History, Philosophy and Development of the EU’s Institution and Legal System
	English

	25
	East- European Transition from Central Planning to Market Economy
	English

	26
	Competition Law
	English

	27
	International Humanitarian Law
	English

	28
	Theory of Administrative Law
	English

	29
	Einleitung in das Deutsche Handels- and Verbraucherschutzrecht
	German

	30
	Law and Literature
	English

	31
	Comparative Commercial Law
	English

Péter Pázmány Catholic University Faculty of Information Technology

Address: H – 1088 Budapest Práter u. 50/a.

Internet: http://www.en.itk.ppke.hu/faculty/

Tel: +36/1 886-4711, Fax: +36-1 886-4724

Email: titk@itk.ppke.hu; mihalffy.andrea@itk.ppke.hu
Courses available in English (autumn semester)

	Course Title
	Credit

	3D Image Analysis and Video Processing
	5

	Advanced C++ Programming
	2

	Advanced Java Programming
	2

	Basics of Language Technology
	5

	Basics of Neuro-biology
	6

	Basics of Operation Systems
	5

	Bio MEMS and Drug Delivery Devices
	2

	C++ programming
	2

	Data mining
	3

	Data Security and Cryptology
	4

	Database Systems
	2

	Database Systems III.
	4

	Design of telecommunication Networks
	5

	Genetics, Genomics
	3

	Image Processing
	4

	Info-communication Networks
	4

	Information and Coding Theory
	5

	Internet Protocols
	5

	Introduction to Operation Research
	2

	Logistics
	2

	Mathematical Analysis III
	5

	Mobile Networks
	2

	Modelling Neurons and Networks
	3

	Neurobiological Measurement and ProthesisI
	5

	Numerical Analysis
	3

	Parallel Computer Arcitectures
	3

	Parameter estimation of dynamical systems
	5

	Personal navigation
	4

	Physics of Information Technology II
	5

	Programmable VLSI devices and sensors
	4

	Robotics
	4

	Sofware Engineering
	4

	Spin 1/2 Quantum Systems:Dynamics and Circuit Models
	1

	Theory of Neural Networks and Analog Array Computers
	4

	Theory of nonlinear Dynamic Systems
	4

Courses available in English (Spring semester)

	Course Title
	Credit

	Array signal processing
	2

	Artificial Intelligence
	5

	Artificial Intelligence
	5

	Basics of Neurobiology
	6

	Combinatory Methods
	3

	Computer Networks
	5

	Computing, Communication and Sensor Hardware
	3

	Data Security and Criptography
	4

	Design of Telecommunication Networks
	4

	Design Patterns in Java
	5

	Digital Circuits on Programmable Logic Circuits Platforms
	3

	Eclipse Module Development
	2

	Emerging Computations and Cellular Wave Computers
	4

	Formal Methods and Definition Techniques in Telematics
	5

	Image Processing
	5

	Introduction to Software Technology
	4

	Media Communication on the Internet
	4

	Microelectronics
	5

	Multimedia Programming
	3

	Multiuser Information Theory
	2

	Neural Movement Control
	3

	Neurobiological Measurement and Prothesis
	4

	Numerical Analysis
	3

	Optical Sensing Computers
	5

	Patterns in Java
	5

	Programming Methodology
	5

	Teletraffic Engineering
	5

	Theory of Digital Computation
	4

	Web Programming
	2

The up-to-date list of courses offered in English can be found at the Faculty’s web-site: http://www.en.itk.ppke.hu/faculty/. Upon request, the Faculty can send the detailed course description in English to enquirers.

Go back to the list of the INSTITUTIONS
University of Pécs
Name of Institution: University of Pécs

Year of foundation: 1367

Address: Pécs 7633 Szántó K. J. u. 1/B.

Phone: (36-72) 501-500

Internet: http://www.pte.hu
Rector: Dr. Róbert Gábriel

Contact Person: Gyöngyi Pozsgai

E-mail: pozsgai.gyongyi@pte.hu
Phone /fax: (36-72) 501-500/2418 (36-72) 501-508

Number of Faculties: 10
Number of affiliated institutions: 51
Academic staff: 1839

Academic staff with scientific degree: 787

Members of the Hungarian Academy of Sciences: 6

Number of full-time students in the academic year 2008/2009 (Hungarian education): 19794

Number of PhD students (academic year 2008/2009): 892

Number of students studying in foreign languages in 2008/2009: 1435

Library: The Central University Library, which was founded in 1774, stocks some 1.5million volumes and numerous periodicals. This makes it the largest library in the Transdanubian region. In addition, each faculty and colleges has its own library and other document resources.

Computer facilities: The University has many computer labs in many locations. The labs are available to the students for study purposes. E-mail and web access is also provided free of charge.

Cultural and sports opportunities: There is a wide variety of student entertainment facilities both in and out the university. As Pécs is a student city, many bars, clubs and discos provide the students with additional relaxation and amusement. Pécs received the prestigious title: ‘European Capital of Culture’ 2010.

The University has several gyms and fitness rooms. The available sports facilities, including many types of ball games as well as swimming, athletics are provided free of charge or for symbolic amount for all students.

Foreign students accommodation: Dormitories are (within limit) available for international students. Private flats, rented apartments are available near the university. Approximate monthly cost for a rented apartment: 100-150 EUR for a person.

Health care facilities: A full coverage general health insurance for Hungary is a prerequisite for the registration at any Faculty of the University. Beside others, Generali-Providencia Insurance Company offers a 6/12 months health insurance for the students. According to the insurance of Generali-Providencia medical care is provided by the doctors of the University (hospital).This insurance is valid only in Hungary and the premium is the HUF equivalent of about USD 140-145 per semester and person.

Living costs: approximately 250 EUR or 300 USD

Estimated additional costs: 125 EUR or 150 USD

Programmes

Programme Name: BA in Business Administration

Name of the Faculty: Faculty of Business and Economics

Degree: Bachelor of Arts Honours in Business Administration

Duration of training: 6 semesters (for the Middlesex Degree), 7 semesters (for the Hungarian Degree)

Language of instruction: English

Head of the programme: Dr. Zsolt Bedő, PhD

Application requirements: application form, curriculum vitae in English,
super legalized certificate of school leaving examination and/or transcript of previous studies, TOEL certificate (no older than two years), the payment receipt of the 100 Euro application-fee (the application fee is non-refundable), four passport size photographs

Deadline for application: There is no deadline for submitting the applications, but please, note that the visa application process can take two months. Therefore after the 30th June 2010 the acceptance letter will be issued for the academic year 2011-2012 starting in September 2011.

Location of the education: Pécs, Rákóczi str. 80.

Tuition fee: 2750 Euro per semester for non EU students, 300000 HUF per semester for EU students

Registration fee: ~800 Euro (to be paid once in the first semester of the studies)

For more information: Ms. Judit Trombitás

Student Affairs Officer, Programme Coordinator

University of Pécs, Faculty of Business and Economics

Phone/Fax: +36-72-501-599/3160 fax: +36-72-501-553

E-mail:upfbe@ktk.pte.hu, www.english.ktk.pte.hu
Programme Name: MSc in Applied Management

Name of the Faculty: Faculty of Business and Economics

Degree: Master of Science in Applied Management

Duration of training: 4 semesters

Language of instruction: English

Head of the programme: Dr. Csaba Pauker

Application requirements: application form, curriculum vitae in English, super legalized certificate of previous BA studies in business or related fields, TOEL certificate (no older than two years), the payment receipt of the 100 Euro application-fee (the application fee is non-refundable), four passport size photographs

Deadline for application: There is no deadline for submitting the applications, but please, note that the visa application process can take two months. Therefore after the 30th June 2010 the acceptance letter will be issued for the academic year 2011-2012 starting in September 2011.

Location of the education: Pécs, Rákóczi str. 80.

Tuition fee: 2900 Euro per semester for non EU students, 330.000 HUF per semester for EU students

Registration fee: ~800 Euro (to be paid once in the first semester of the studies)

For more information: Ms. Judit Trombitás

Student Affairs Officer, Programme Coordinator

University of Pécs, Faculty of Business and Economics

Phone/Fax: +36-72-501-599/3160 fax: +36-72-501-553

E-mail: upfbe@ktk.pte.hu, www.english.ktk.pte.hu

Type of program: PhD. programme of Business Administration

Language of instruction: English

Duration of the program: 3+ years

Program Director: Dr. Edit Bányai, PhD

Application Procedure

Students need to compile an Application Package that must contain the following documents:

· Preliminary Research Proposal (one or two-page long)

· Curriculum Vitae in English

· Completed Application Form (available on the website)

· Official Copies of (Degree) Certificates, plus

· Certified Translations in English

· Transcript of Records in English

· List of Publications (if any)

· Four passport-size photographs

The documents should be sent to the following address before June 01:

International PhD Programme in Business Administration

Faculty of Business and Economics

University of Pécs

H-7622 Pécs, Rákóczi út 80.

Hungary

Prospective students may also send us their application package in an electronic format to: iphd-admin@ktk.pte.hu.

Tuition Fee

The EUR 12,000 tuition fee is paid in four instalments during the course of study. For detailed and up-to-date information on the Tuition Fee and the Terms of Payment, please contact the program staff.

For more information: Ms. Judit Trombitás, Manager Assistant

International PhD Program, Doctoral School of Business Administration

University of Pécs, Faculty of Business and Economics

Tel: +36-72/ 501-599/ 3160

E-mail: iphd-admin@ktk.pte.hu, www.iphd.ktk.pte.hu
Programme name: General Medicine in English, Dentistry in English

Name of the Faculty: University of Pécs Medical School

Degree: M.D., D.M.D.

Duration of training: 6 years (M.D.), 5 years (D.M.D.)

Language of instruction: English

Head of the programme: Dr. Miklós Nyitrai, Ph.D.

Application procedure: Applicants should fill out an application form, attach the requested documents and submit the file to the Student Service Center of the University of Pécs, Medical School. It must be noted that only fully completed application files may be forwarded to the English Program Committee. Applicants are required to take an entrance examination which consists of a written test and an oral interview. The application fee is USD 200 and the entrance examination fee is USD 250 (if taken in Hungary). Applicants holding a BA or BSc degree in a medicine-related field might be exempted from this exam. The topics focus on biology, chemistry, and physics. A good command of the English language is required.

Deadline for application: June 30 (upon request, late applications might also be considered)

Location of the education: University of Pécs, Medical School, H-7624 Pécs, Szigeti út 12.

Tuition fee: USD 12,600 (USD 7,000 for the first, USD 5,600 for the second semester), a USD 200 registration fee is payable together with the tuition fee. For dentistry students a USD 590/semester cost of dental materials also apply.

For more information: Klára Somodi, MA

Head of the English Student Service Center

University of Pécs Medical School

Phone/Fax: +36 72 536 018/ +36 72 536 110

E-mail: studentservice.center@aok.pte.hu, Web-site: www.aok.pte.hu

Programme Name: General Medicine in German, Dentistry in German

Name of the Faculty: University of Pécs Medical School

Degree: M.D., D.M.D.

Duration of training: 6 years (M.D.), 5 years (D.M.D.)

Language of instruction: German

Head of the programme: Prof. Róbert Ohmacht

Application procedure: Applicants are required to fill in the application form that can be obtained from the Deutsches Studierendenbüro at the Medical School of the University of Pécs. The application fee is EUR 135. Admission depends on the following factors: high school grades in Biology, Chemistry and Physics; the results of the high school diploma (Abitur).

Deadline for application: June 7

Location of the education: University of Pécs, Medical School, H-7624 Pécs, Szigeti út 12.

Tuition fee: EUR 5800 / semester, a EUR 150 registration fee is payable together with the tuition fee. For dentistry students a EUR 410/semester cost of dental materials also apply.

For more information: Péter Licziusz

Head of the Deutsches Studierendenbüro

University of Pécs Medical School

Phone/Fax: +36 72 536 117/ +36 72 536 119

E-mail: studien.buero@aok.pte.hu, Web-site: www.medizin.hu

Programme Name: Pharmacy in English

Name of the Faculty: University of Pécs Medical School

Degree: Pharm.D.

Duration of training: 5 years (10 semesters)

Language of instruction: English

Head of the programme: Dr. Pál Perjési, C.Sc, Ph.D.

Application procedure: Applicants should fill out an application form, attach the requested documents and submit the file to the Student Service Center of the University of Pécs, Medical School. It must be noted that only fully completed application files may be forwarded to the English Program Committee. Applicants are required to take an entrance examination which consists of a written test and an oral interview. The application fee is USD 200 and the entrance examination fee is USD 250 (if taken in Hungary). The topics focus on Chemistry and Biology. A good command of the English language is required.

Deadline for application: June 30 (upon request, late applications might also be considered)

Location of the education: University of Pécs, Medical School, H-7624 Pécs, Szigeti út 12.

Tuition fee: USD 9400 (USD 5,000 for the first, USD 4,400 for the second semester), a USD 200 registration fee is payable together with the tuition fee.

For more information: Klára Somodi, MA

Head of the English Student Service Center

University of Pécs Medical School

Phone/Fax: +36 72 536 018/ +36 72 536 110

E-mail: studentservice.center@aok.pte.hu, Web-site: www.aok.pte.hu and www.gytsz.pte.hu

Name of the course: 4-week preparatory course in Biology, Chemistry and Physics
Name of the Faculty: University of Pécs Medical School

Language of instruction: English

Credits: none

Type of examination: test

Weekly hours: 6 hours a day, 5 days a week from August 3 until August
Tuition fee: USD 1,200

Deadline for application: July 31

For more information: Klára Somodi, MA

Head of the English Student Service Center

University of Pécs Medical School

Phone/Fax: +36 72 536 018/ +36 72 536 110

E-mail: studentservice.center@aok.pte.hu Web-site: www.aok.pte.hu

Programme Name: General nursing leading to BSc
Name of the Faculty: Faculty of Health Sciences

Degree: Top-up degree programme in General Nursing leading to BSc, full time
Duration of training: 1,5 years

Language of instruction: English

Head of programme: Dr. András OLÁH

Application information: BSc equivalent degree in Nursing. Sufficient English language proficiency – 6.0 IELTS or equivalent. Entry depends on student’s educational and professional background. A CV will be required to be presented along with degree qualifications and transcript of degrees to be presented in English. Oral interview.

Deadline for application: 3 May

Location of the education: Pécs

Tuition fee: EUR 7.350/semester

For more information:University of Pécs, Faculty of Health Sciences

Ms. Ágnes MÜLLER

assistant lecturer, foreign affairs and international programme coordinator

Phone/Fax: +36 72 513 670/620

e-mail: agnes.muller@etk.pte.hu, Web-site: http://etk.pte.hu

Programme name: BSc in nursing and patient care nursing specialization

Name of the Faculty: Faculty of Health Sciences

Degree: BSc programme in Nursing and Patient Care, Nursing speciality, full and part time
Duration of training: 4 years
Language of instruction: English, German

Head of programme: Dr. András OLÁH

Application information: Secondary School-Leaving exam and intermediate level Proficiency in English and German required. Oral interview.

Deadline for application: 3 May

Location of the education: Pécs, Szombathely

Tuition fee: EUR 5.500/year

For more information:University of Pécs, Faculty of Health Sciences

Ms. Ágnes MÜLLER

assistant lecturer, foreign affairs and international programme coordinator

Phone/Fax: +36 72 513 670/620

e-mail: agnes.muller@etk.pte.hu, Web-site: http://etk.pte.hu

Programme name: BSc in nursing and patient care, midwifery specialization

Name of the Faculty: Faculty of Health Sciences

Degree: BSc programme in Nursing and Patient Care, Midwifery speciality, full and part time
Duration of training: 4 years
Language of instruction: German

Head of programme: Dr. Boldizsár HORVÁTH

Application information: Secondary School-Leaving exam and intermediate level Proficiency in German required. Oral interview.

Deadline for application: 3 May

Location of the education: Szombathely

Tuition fee: EUR 5.500/year

For more information: University of Pécs, Faculty of Health Sciences

Ms. Ágnes MÜLLER

assistant lecturer, foreign affairs and international programme coordinator

Phone/Fax: +36 72 513 670/620

e-mail: agnes.muller@etk.pte.hu, Web-site: http://etk.pte.hu

Programme name: BSc in nursing and patient care, psychotherapy specialization

Name of the Faculty: Faculty of Health Sciences
Degree: BSc programme in Nursing and Patient Care, Physiotherapy speciality, full time
Duration of training: 4 years
Language of instruction: English, German

Head of programme: Prof. Dr. János KRÁNICZ

Application information: Secondary School-Leaving exam and intermediate level Proficiency in English and German required. Oral interview.

Deadline for application: 3 May

Location of the education: Zalaegerszeg

Tuition fee: EUR 5.500/year

For more information: University of Pécs, Faculty of Health Sciences

Ms. Ágnes MÜLLER

assistant lecturer, foreign affairs and international programme coordinator

Phone/Fax: +36 72 513 670/620

e-mail: agnes.muller@etk.pte.hu, Web-site: http://etk.pte.hu

Programme name: Laboratory and imaging analyst for medical diagnostic, analyst for diagnostic imagine specialization

Name of the Faculty: Faculty of Health Sciences

Degree: BSc programme in Laboratory and Imaging Analyst for Medical Diagnostic, Analyst for Diagnostic Imagine speciality, full and part time

Duration of training: 4 years
Language of instruction: English

Head of programme: Prof. Dr. Imre REPA

Application information: Secondary School-Leaving exam, intermediate level Proficiency in English required. Oral interview.

Deadline for application: 3 May

Location of the education: Kaposvár

Tuition fee: EUR 5.500/year

For more information: University of Pécs, Faculty of Health Sciences

Ms. Ágnes MÜLLER

assistant lecturer, foreign affairs and international programme coordinator

Phone/Fax: +36 72 513 670/620

e-mail: agnes.muller@etk.pte.hu, Web-site: http://etk.pte.hu

Programme name: MSc in nursing

Name of the Faculty: Faculty of Health Sciences
Degree: Post-graduate MSc programme in Nursing, full and part time

Duration of training: 1,5 year
Language of instruction: English

Head of programme: Prof. Dr. József BÓDIS, Dr. Ildikó KRISZBACHER

Application information: EU equivalent BSc degree in Nursing and IELTS of 6.5 or equivalent is required for non-native English speakers. Two years work experience is also required for the part time programme. Oral interview.

Deadline for application: 3 May

Location of the education: Pécs

Tuition fee: EUR 5.500/year

For more information:University of Pécs, Faculty of Health Sciences

Ms. Ágnes MÜLLER

assistant lecturer, foreign affairs and international programme coordinator

Phone/Fax: +36 72 513 670/620

e-mail: agnes.muller@etk.pte.hu, Web-site: http://etk.pte.hu

Programme Name: Psychology in English

Name of the Faculty: Faculty of Humanities

Degree: Bachelor of Arts

Duration of training: 3 years

Language of instruction: English

Head of the programme: Dr. Enikõ Kiss Gyöngyössi

Application: Application form is available from Ms. Anita Velősy (velani@btk.pte.hu)

Deadline for application: 30 June

Registration fee: EUR 140

Location of the education: Pécs

Tuition fee:

EU citizens: EUR 2450/semester

from outside the EU: EUR 3450/semester

For more information:
Ms. Anita Velősy

University of Pécs, Faculty of Humanities, Institute of Psychology

6 Ifjuság Street, Pécs

Phone:+36-72/501-516 , Fax: +36-72/503-600/4609

E-mail: velani@btk.pte.hu, Web-site: http://pszichologia.pte.hu

Name of the programme: Doctoral Programme in English Applied Linguistics and TEFL/TESOL
Name of the Faculty: Faculty of Humanities

Degree: PhD

Duration of training: 6 semesters

Language of instruction: English

Program Director: Prof. Dr. Marianne Nikolov DSc, habil

Admission: application form + fee

Application procedure: application form

Programme structure: see our website

Graduation Requirements: see our website

Tuition fee: EUR 340/term (HUF 90.000/term)

Deadline for application: 31 May

For more information: Magdolna Lehmann, Assistant Professor

Institute of English Studies

Phone/Fax: + 36 – 72 – 314 – 714

E-mail: lehmannm@btk.pte.hu
Web-site: http://englishdepartments.btk.pte.hu, http://www.btk.pte.hu/content/view/1296/54/
Programme Name: Training of Kindergarten Teachers for German Ethnic Minorities

Name of the Faculty: Illyés Gyula Faculty of Education

Degree: BA in Kindergarten Teacher Training for German Ethnic Minorities

Duration of training: 3 years

Language of instruction: German

Head of the programme: Dr. Ágnes Klein Ph.D, Associate Professor

Application procedure: secondary school-leaving exam, ‘O’ level in German or intermediate language proficiency certificate in German

Deadline for application: 1st February

Location of the education: 1 Rákóczi u., H-7100 Szekszárd, Hungary

Tuition fee: 2,000 EUR/semester for EU students; 2,500 EUR/semester for non-EU students

For more information: Ms. Veronika Élő
Executive Officer for PR and Tenders

University of Pécs, Illyés Gyula Faculty of Education

Phone/Fax: +36 74 528 314 / +36 74 528 301

E-mail: elov@igyfk.pte.hu, Web-site: http://www.igyfk.pte.hu,
Name of the programme: Doctoral Programmes in Scences
Name of the Faculty: Faculty of Sciences

Degree: PhD

Duration of training: 3 years

Language of instruction: English

Tuition fee: EUR 4,000-6,000/semester

Deadline for application: 15 June

For more information: dr. Balázs Trócsányi

E-mail: balazh@ttk.pte.hu
Name of the course: Hungarian Language and Culture Summer and Winter University

Name of the Faculty: Faculty of Adult Education and Human Resources Development

Language of instruction: Hungarian, English

Credits: 13,5 / 6 ECTS

Registration fee: EUR 80

Tuition fee* for 4 weeks: EUR 850

Tuition fee* for 2 weeks: EUR 500

*The tuition fee contains the teaching material, the cultural seminars and the trips as well.

Deadline for application:

15 June (for Summer University)

1 December (for Winter University)

For more information: Ms. Katalin Pelcz

Head of the Hungarian Language Program

Faculty of Adult Education and Human Resources Development International Studies Center
Phone/Fax: +36 72 251 300,

E-mail: kata@isc.pte.hu, Web-site: www. isc.feek.pte.hu
Name of the course: Central European Studies Summer University

Name of the Faculty: Faculty of Humanities

Language of instruction: English

Credits: 9 ECTS

Registration fee: EUR 80

Tuition fee: EUR 305

Deadline for application: 15 July

For more information: Teodóra Dobai

Program Coordinator

Faculty of Humanities, Grants and International Relations Office
Phone: +36-72/525-255
Fax:+36-72/501-558

E-mail: cesun@btk.pte.hu, Web-site: http://www.cesun-pecs.hu/
Name of the course: Pollack Summer Specials, Innovative Information Technologies in Architecture
Name of the Faculty: Pollack Mihály Faculty of Engineering

Language of instruction: English

Credits: 10 ECTS

Upcoming courses:

Energy Design in the Post-fossil Architecture

Selected Vision and Lighting

Space Programming

Market Research in Engineering Projects

Digital and Interactive Architecture

Computer Aided Structural Analysis

For more information about the exact dates of the courses and more detailed description please, see our website at www.summerspecials.pmmk.pte.hu
Registration fee: 100€

Tuition fee: 295€

Deadline for application: 6 weeks before the course starts

For more information: Bernadett Pató

Program Coordinator

Pollack Mihály Faculty of Engineering
Phone/Fax: +36 30 474 3887, +36 30 501-560/3868, fax: +36 72 214 682

E-mail: summerspecials@pmmk.pte.hu, Web-site: www.summerspecials.pmmk.pte.hu

Name of the course: English Language Preparatory Courses for Medical and Business Studies
Name of the Faculty: Faculty of Adult Education and Human Resources Development

Language of instruction: English

Type of examination: written and oral

Registration fee: EUR 100

Application fee: EUR 100

Tuition fees:

English Language Preparatory Course (645 contact hour in 4 months): EUR 3500

Pre-Medical Course (400 contact hours in 4 months): EUR 3500

Pre-Medical Course (700 contact hours in 10 months): EUR 5500

Pre-Business Course (600 contact hours in 10 months): EUR 5000

Deadline for application: 31 May/ 31 October

For more information: Dr. Ella Álmos

Head of the International Studies Center

Faculty of Adult Education and Human Resources Development International Studies Center
Phone/Fax: +36 72 251 300

E-mail: almos@isc.pte.hu, Web-site: www. isc.feek.pte.hu
Name of the course: 4-week preparatory course in EMP (English for Medical Purposes)

Name of the Faculty: University of Pécs Medical School

Language of instruction: English

Credits: none

Registration fee: -

Tuition fee: USD 400

Deadline for application: July 31

For more information: Klára Somodi, MA

Head of the English Student Service Center

University of Pécs Medical School

Phone/Fax: +36 72 536 018/ +36 72 536 110

E-mail: studentservice.center@aok.pte.hu, Web-site: www.aok.pte.hu

Go back to the list of the INSTITUTIONS
Semmelweis University

Name of Institution: Semmelweis University

Address: H-1085 Budapest, Üllői út 26. Hungary

Phone: (36-1) 317- 9079

Fax: (36-1) 459-1559

E-mail: office@nkcs.sote.hu
Internet: http://www.sote.hu
Rector: Prof. Dr. Tivadar Tulassay M.D., D.Sc.

Number of faculties: 5, located in Budapest, multi sited; 4 major campuses

Founded in 1769 - Faculty of Medicine
Academic staff: 1171

Academic staff with scientific degree: 537
Members of the Hungarian Academy of Sciences: 10
Number of Hungarian students in the 2008/2009 academic year: 8327- full time

Number of students studying in the Programmes in Foreign Languages: 2103
Number of Ph.D. students: 222 - full time, 112 - part time

Library: the Central Library was founded in 1828 and is located in the 8th district at Mikszáth Kálmán tér 5. The library has a remarkable collection of books, (# volumes: 80,000), periodicals, videocassettes, CD-ROM collections, etc. both for lending and studying in the Reading Room. The departments have their own libraries for intensive studies as well (# volumes: 250,000)

Computer facilities: E-mail, Internet and NEPTUN access is available in the Central Library, in the department libraries and in the Student Centre.
Sport activities: ball games, tennis, fencing, swimming, karate, etc. in sports-fields.

Accommodation is not provided for fee-paying students in Halls of Residence. Students stay in private lodgings, in rented rooms or apartments.
Preparatory courses for Medicine, Dentistry and Pharmacy are run in English and German by College International Ltd. and for students preparing for PE courses the Faculty provides assistance for the successful completion of the entrance examination. The completion of the course does not imply or assure admission or dispense with entrance examination to the degree programmes.

INTERNATIONAL STUDY PROGRAMMES

Contact persons: Prof. Dr. Mark Kollai M.D., Ph.D., D.Sc. Director of the Foreign Students' Secretariat, Academic Programme Director for Dentistry, Medicine and Pharmacy in English,

 Prof. Dr. Erzsébet Ligeti M.D., Ph.D., D.Sc. Joint Director of the Foreign Students' Secretariat, Academic Programme Director for Dentistry and Medicine in German,

 Dr. Tibor Kozsla Director for Strategic and International Affairs of the Faculty of Physical Education and Sport Sciences
 Mr. Marcel Pop MSc., Head of the Department of International Affairs

Administration:

Faculty of Dentistry, Faculty of Medicine, Faculty of Pharmacy:

Mrs. Magdolna Fonyó Head of Department (Programmes in German)

Mrs. Olga Ványi Head of Secretariat (Programmes in English)

Address: Foreign Students' Secretariat, Budapest, IX. Tűzoltó u. 37-47, 1094 Hungary

German Secretariat

Phone/Fax: +36 1 317-0932 Fax: +36 1 266-6732

E-mail: fonmag@rekhiv.sote.hu
English Secretariat

Phone/Fax: +36 1 266-0452 Fax: +36 1 266-6734

E-mail: engsec@rekhiv.sote.hu
Faculty of Physical Education and Sport Sciences:

Address: H-1123 Budapest, Alkotás u. 44.

Dr. Tibor Kozsla Director for Strategic and International Affairs

Phone: (+36-1) 487-9241, Fax (+36-1) 356-6337

Email: kozsla@mail.hupe.hu
Faculty of Health Sciences :

Mr. Marcel Pop MSc., Head of the Department of International Affairs

Mr. Gábor Ulakcsai MA.

Miss Ildikó Antal MA.

Ms. Kornélia Viczián Bódai MA. (Foreign Students’ Secretariat)

Address: 17 Vas Street, Budapest, 1088 Hungary

Department of International Affairs

Phone: +36 1 486 5905

Fax: +36 1 486 5906

E-mail: antali@se-etk.hu
Foreign Students’ Secretariat

Phone: +36 1 486 5916

Fax: +36 1 486 5913

E-mail: student@se-etk.hu
DENTISTRY PROGRAMME at the Faculty of Dentistry

Name of the diploma: Doctor of Dentistry (dr. med. dent.)

Tuition: in English or German

Length of the study programme: 5 academic years (10 semesters)

Admission requirements: see below

Tuition fee: Programme in English

 Years 1-2: USD 16,000

Years 3-5: USD 19,200 (USD 3,200 material fee added)

GENERAL MEDICINE PROGRAMME at the Faculty of Medicine

Name of the diploma: Doctor of Medicine (dr. med.)

Tuition in English or German

Length of the study programme: 6 academic years (12 semesters)

Tuition fee: Programme in English

 USD 14,400

PHARMACY PROGRAMME at the Faculty of Pharmacy

Name of the diploma: Doctor of Pharmacy (dr. pharm.)

Tuition in English

Length of the study programme: 5 academic years (10 semesters)

Admission requirements: see above

Tuition fee: Programme in English

 USD 11,600

Application requirements to the Programme in English

- secondary school-leaving certificate

- good knowledge of English

- entrance examination in Biology, Chemistry and English - oral and written in Budapest or in the countries where the university has got local representatives (Norway, Israel, Greece, Cyprus, Japan, U.S.A., Canada, Iran, Ireland, Sweden, Italy, Spain, Portugal, Nigeria, Taiwan)

- Application deadline: end of May

PH.D. PROGRAMMES at the School of Ph.D Studies of Semmelweis University

Contact person: Prof. Ágoston Szél M.D., Ph.D., D.Sc. President of the Doctoral Council

Head of the Dept. of Human Morphology and Developmental Biology, Tűzoltó u. 58. 1094 Budapest;

Phone: +36-1-215-6920, Fax: +36 1 215-3064, E-mail: szel@ana2.sote.hu
Secretariat: Budapest,Üllői út 26. 1085 Hungary, Phone: +36 1 266-7483, Fax: +36 1 317-4888,

Head: Ms Emőke Márton, E-mail: marton@phd.sote.hu
Home page: http://phd.sote.hu
Name of the diploma: Ph.D. degree

Study structure: Part I: Educational phase - programme courses and research activity

Part II: Qualification phase - examination, writing and defending a dissertation

At the 8 accredited branches of the School several programmes and sub-programmes are available.

Admission requirements: M. Sc., M.D. or D.D degree, or senior medical /or other student status. Applications may be accepted for one programme only and the subject must be stated.

Applicants to the programmes will be interviewed by the appropriate, at least three-member committee of the programme council.

Deadline for application: 28th May (for the Academic Year 2010/2011).

Tuition fee: depends on the type of the programme (Euro3,000/semester). For further details please contact the President at the above e-mail address or the secretariat.

SEMMELWEIS UNIVERSITÄT

DEUTSCHSPRACHIGE STUDIENGÄNGE

Anzahl der Fakult(ten: 5, in Budapest
Gründung der Fakult(t für Medizin: 1769

Gesamtzahl der Lehr- und Forschungskr(fte: 1171

Mitarbeiter mit wissenschaftlichem Grad: 537

Mitglieder der Ungarischen Akademie der Wissenschaften: 10

Studentenzahl im Studienjahr 2008/2009 (ungarischsprachiger Unterricht): 8327 – Tagesstudium

Studentenzahl im Studienjahr 2008/2009 (fremdsprachiger Unterricht): 2103

Ph.D. Studenten: 222 – Tagesstudium, 112 – Abend- und Fernstudium
Universit(tsbibliothek: Die Universit(tsbibliothek wurde im Jahre 1828 gegründet und befindet sich im Unterrichtsgebaude am Mikszáth Kálmán tér 5. Mit seinen 80.000 B(nden hat die Bibliothek die grö(te Auswahl von medizinischen Büchern. Diese und auch eine betr(chtliche Anzahl von Fachzeitschriften und Videokassetten stehen zur Verfügung.

Eine CD-ROM Sammlung von Daten ist durch das SOTNET Computernetz erreichbar (http:/www.sote.hu/kszerv/kszerve/kk/index.html).Die verschiedenen Einrichtungen (Institute und Kliniken) der Universität haben ihre eigenen Bibliotheken mit insgesamt etwa 250.000 Bänden.

Computerbenutzung: Zugang zum Internet, NEPTUN und E-Mail finden die Studenten in der Universit(tsbibliothek und im Studentenzentrum.

Freizeit und Sport: Sportzentrum der Universit(t mit seinen verschiedenen Sektionen:

Hand-, Volley- und Wasserball, Tennis, Fechten, Karate, Schwimmen usw.

Vorbereitungskurs: 2-semestrige Kurse zur Vorbereitung auf das Medizinstudium in den F(chern Biologie, Chemie und Physik-Mathematik werden von College International in deutscher und englischer Sprache durchgeführt.

FREMDSPRACHIGE STUDIENGÄNGE

Kontaktpersonen: Prof. Dr. Márk Kollai, Direktor des Sekretariates für ausländische Studenten, zuständig für

 das englischsprachige Unterrichtsprogramm der Medizin, Zahnmedizin und Pharmazie,

 Prof. Dr. Erzsébet Ligeti, Partner-Direktorin des Sekretariates für ausländische Studenten,

 zuständig für das deutschsprachige Medizinstudium

Administration:

Frau Magdolna Fonyó, Abteilungsleiterin und zust(ndig für den deutschsprachigen Studiengang

Frau Olga Ványi, Leiterin des Sekretariates für den englischsprachigen Studiengang

Adresse: Sekretariat für ausl(ndische Studenten, H-1094 Budapest, Tűzoltó utca 37-47.

Studentensekretariat für den deutschsprachigen Studiengang:

Telefon: (36-1) 317 0932; Telefax: (36-1) 266 67 32

E-mail: studentensek(rekhiv.sote.hu
Webseite: http://www.semmelweis-medizinstudium.org
Studentensekretariat für den englischsprachigen Studiengang:

Telefon: (36-1) 266 0452; Telefax: (36-1) 266 67 34

E-mail: engsec(rekhiv.sote.hu
Webseite: : http://www.semmelweis-english-program.org
STUDIUM DER HUMANMEDIZIN
Abschluss: Diplom und Doktortitel „dr. med”. (Damit sind alle fachlichen Voraussetzungen erfüllt, um in Ungarn den (rztlichen Beruf uneingeschr(nkt ausüben zu können bzw. die Approbation zum Arzt zu erlangen.)

Dauer des Studiums: 6 Jahre (12 Semester)

Im deutschsprachigen Studiengang wird nach Abschluss des zweiten Studienjahres ein Zeugnis über den Ersten Abschnitt der Ärztlichen Prüfung ausgestellt.

Grundvoraussetzung für eine Bewerbung für den deutschsprachigen Studiengang ist das Zeugnis der Allgemeinen Hochschulreife. Eine Aufnahmeprüfung gibt es nicht. Lediglich für jene, die nicht über ein Zeugnis der deutschen Allgemeinen Hochschulreife verfügen und deren Muttersprache nicht deutsch ist, findet ein Aufnahmegespräch bzw. eine Aufnahmeprüfung statt.

Da das Studium stark naturwissenschaftlich ausgerichtet ist, werden jene Bewerber bevorzugt, die neben aufzuweisenden Abiturleistungen naturwissenschaftliche F(cher (Physik, Chemie, Biologie oder Mathematik) als Leistungskurs absolvierten; naturwissenschaftliche F(cher an einer Universit(t belegten, naturwissenschaftliche Fächer im Rahmen von Kursen zur Vorbereitung auf ein Medizinstudium absolvierten bzw. nach dem Gymnasium im Gesundheitswesen t(tig waren oder dort ihren Zivildienst abgeleistet haben.

Bewerbungsfrist:
31. Mai

Studiengebühren:
mindestens 5.800,- EUR pro Semester

PHYSICAL EDUCATION AND COACHING B.Sc. PROGRAMME

Name of the diploma: B. Sc., Bachelor of Science in Physical Education and Coaching

Length of the study programme: 3 academic years, 6 semesters

Language of instruction: English

Admission requirements:
Completed Application Form with the Application Fee: 200 EUR

Secondary School Certification from an accredited secondary school

Official Transcripts (or attested copy) with an authorized English translation of academic record at secondary school

Letters of recommendation from secondary school principal and/or physical education teacher and from sport club, if applicable

Detailed Curriculum Vitae in English

Hand written motivation letter

English written test (multiple choice)

Physical aptitude test (conditional and coordination)

HUMAN KINESIOLOGY B.Sc. PROGRAMME

Name of the diploma: B.Sc., Bachelor of Science in Human Kinesiology

Length of the study programme: 3 academic years, 6 semesters

Language of instruction: English

Admission requirements:
Completed Application Form with the Application Fee: 200 EUR

Secondary School Certification from an accredited secondary school

Official Transcripts (or attested copy) with an authorized English translation of academic record at secondary school

Letters of recommendation from secondary school principal and/or physical education teacher and from sport club, if applicable

Hand written motivation letter

Detailed Curriculum Vitae in English

Biology written test (multiple choices) and oral examination

Chemistry written test (multiple choices) and oral examination

English written test (multiple choices)

Dates of the Entrance Examinations: The entrance examination will be organized at the end of August 2009 in Budapest at the university campus.

Cost of the B.Sc. Programmes
Year 1: EUR 6,.500

Application Fee: EUR 200

Examination Fee:

Physical Education and Caching: EUR 250

Human Kinesiology: EUR 200

Registration Fee/semester : EUR 100

Year 2: EUR 6,,500

Registration Fee/semester: EUR 100

Year 3: EUR 6,500

Registration Fee/semester: EUR 100

The deadline of application is every year end of June.
Necessary documents:

1. Completed Application Form with Application Fee: EUR 200 (Non-refundable).

2. Secondary School Certification from an accredited secondary school.

3. Official Transcripts (or attested copy) with an authorized English translation of your academic record at secondary school.
Unofficial transcripts may be submitted to facilitate evaluation but acceptance into the program is conditional, pending receipt of all official transcripts or attested copies.

4. Detailed Curriculum Vitae in English.

5. Hand written motivation letter in English

6. English language certificate or attested copy

7. 4 photographs (Passport size, signed at the back).

INTENSIVE PROGRAMME

International Coaching Course

The International Coaching Course (ICC) is an intensive, 3 month intermediate level course organized by the Faculty of Physical Education and Sports Science of Semmelweis University. The course provides coaches with a systematic way to improve their knowledge and skills in the theoretical, technical and practical aspects of coaching. The course content has been carefully selected to meet the needs of coaches working generally with young, developing athletes as well as with advanced athletes of elite sport. This course in English is only offered in Budapest supported by the International Olympic Committee, Olympic Solidarity. The Fall Course begins in mid-September, the Spring Course in mid-March.

PH.D. PROGRAMMES in Sport Sciences

See at PH.D. PROGRAMMES at the School of Ph.D Studies of Semmelweis University

Nursing and Patient Care Specialty

Specialist programmes: Nursing, Physiotherapy, Midwifery

Name of the diploma: BSc. Nursing, BSc. Physiotherapy, BSc. Midwifery

Tuition: in English (Midwifery also in German)

Length of the study programme: 4 academic years (8 semesters)

Admission requirements: secondary school leaving certificate, adequate English/German language skills

Tuition fee:
 Years 1-2: EUR 5,900

Years 3-4: EUR 5,400

Medical laboratory and diagnostic imaging analyst programme

Specialist programmes: Optometry

Name of the diploma: BSc. Optometry

Tuition: in English

Length of the study programme: 4 academic years (8 semesters)

Admission requirements: secondary school leaving certificate, adequate English language skills

Tuition fee:
 Years 1-2: EUR 5,900

Years 3-4: EUR 5,400

Short programmes

Programmes: Disaster Medicine; End of Life Care; European Studies; Health Management; Managing Private Enterprises; Training Rehabilitation Professionals; Current Trends in Dietetics and Nutrition; Acute Patients’ Care; Recognition, Treatment and Nursing of Patients Suffering from Severe Sepsis

Name of the diploma: Certificate

Tuition: in English

Length of the study programme: 50 hours

Admission requirements: appropriate qualification (BSc., MSc., Ph.D.), adequate English language skills

Tuition fee: EUR 600

Go back to the list of the INSTITUTIONS

University of Szeged

Name of Institution: University of Szeged
Year of foundation: 1872
Address: H-6720 Szeged, Dugonics tér 13., Hungary

Phone: + 36-62-544-001

Fax: + 36-62-546-371

E-mail: rektor@rekt.u-szeged.hu
Internet: http://www.u-szeged.hu
Rector: Professor Gábor Szabó, Ph.D.

Professors and researchers: 1490

Academic staff with scientific degree: 1006

Members of the Hungarian Academy of Sciences: 18

Number of full-time students in the academic year 2008/2009(Hungarian education): 21106

Number of Ph.D. students: 635

Number of students in the English PhD. Programme: 2
Number of students studying in foreign languages in 2008/2009 (English and German medical programs, English pharmacy and dentistry program, English and German preparatory course, European Business Law Master French language program): 941

Library: There are two main libraries in the city:

1. In December 2004 a 25 thousand m2 new building the József Attila Study and Information Centre was opened. The University Library received a worthy place to stay in this Centre. At present the network of the Main University Library and the 52 Institutional and departmental libraries possesses more than 1.5 million library items – books, periodicals, manuscripts, microfilms and other documents. Out of these around 138,000 books and periodicals are of medical nature. The reading rooms of the library are spread on 4 floors and are equipped with an open access collection of 350,000 volumes. The reading rooms are furnished with 1000 seats and approx. 300 computers with Internet access. This is the largest library in Central Eastern Europe. The building itself also functions as a Conference Center. It is the largest conference center in the region that gives place to national and international conferences, exhibitions and other programs. It has more than 1300 seats in 6 halls, a theatre-hall with 700 seats, a video-conference room, an exhibition-hall on more than 200 m2. For further information please check the university’s website: http://www.u-szeged.hu/english/.

2. The Somogyi Library is the central library of the city: http://www.sk-szeged.hu/component/content/article/344.html
Computer facilities: Beyond the 300 computers in the University Library there are computer rooms with 20-30 terminals at every faculty; workstations at the departments and the students can use computers at the Department of Informatics as well (Internet available at all locations).

Free time and sport activities: Programmes offered through the Department of Physical Education include tennis, swimming, physical fitness and conditioning courses, rowing, soccer, table tennis, water polo, handball, basketball, volleyball. Seasonal ski tours are organized to the surrounding countries.

Foreign students’ accommodation: The University maintains its own apartment house consisting of 24 furnished apartments. The flats are available for a limited number of students. Information about the rental rates is available at the Foreign Students' Secretariat. The Secretariat also provides help to find private accommodation.

Additional costs: living expenses: approx. 500-800 USD/month

International Study Programs in Medicine

Faculty of Medicine | Faculty of Pharmacy | Faculty of Dentistry

Dean of the Faculty of Medicine:
Prof. György Benedek, M.D., Ph.D., DSc.

Dean of the Faculty of Pharmacy:
Prof. Ferenc Fülöp, D.Chem, Ph.D., DSc. Corresponding member of the Hungarian Academy of Sciences

Dean of the Faculty of Dentistry:
Prof. Katalin Nagy, D.DS, Ph.D.
Name of the unit:
Foreign Students’ Secretariat / Sekretariat für ausländische Studenten
Address:

Foreign Students' Secretariat, H-6720 Szeged, Dóm tér 12., Hungary

English Program Phone:

+36-62-545-836, 545-030, 545-031, 545-458

German Program Phone:

+36-62-546-865
Fax:

+36-62-545-028

English Program E-mail:

english.program@medea.szote.u-szeged.hu
German Program E-mail:

deutsches.programm@medea.szote.u-szeged.hu
English Program Web:

http://www.szote.u-szeged.hu/angoltit
German Program Web:

http://www.szote.u-szeged.hu/angoltit

Program Director:

Prof. Gyula Szabó, M.D., Ph.D., DSc.

Contact person /Head of the

Foreign Students’ Secretariat:

Ms. Andrea Lehocki Balog

Foreign Language Undergraduate Programs

The English Language Program offered at the Faculty of Medicine and Faculty of Pharmacy for foreign students started in the academic year 1985/86 and 1986/87, respectively. In 1999 a German Language Medical Program was also introduced. In the academic year 2004/05 the English Language Dentistry Program was launched and the Faculty of Dentistry was founded in January 2007.
Except for the language of instruction, the curricula for medical, dentistry and pharmacy students correspond in subjects and duration with those for Hungarian students. The degrees issued by the faculties are accepted within the whole EU and in several countries of the world.

Medical program: The program covers six years, that is, 12 semesters. Out of these the last two semesters are the clerkship year. For proper accomplishment of clinical practice certain proficiency in Hungarian language is necessary. Medical students take part in the work of the clinical departments and the teaching hospitals during the third, fourth, fifth, and sixth years of the curriculum. The curriculum is concluded by a State Board Examination. Graduates are entitled to apply for hospital residency places worldwide, furthermore to participate in the US Medical Licensing Examination (USMLE).

Dentistry program: In the first three years of the five-year program (10 semesters) students are taught basic sciences - medical and dental courses - which are the foundation of clinical dentistry. From the second year on more emphasis is placed on the study of dental diseases and their treatment. The last two years serve the intensive clinical study of each of the various disciplines of dentistry with emphasis on the assessment and management of patients. In the final year students furthermore participate in elective programs, clinical conferences and hospital-based practices. After the successful completion of the program the title Doctor Medicineae Dentaire is awarded (dentist, D.M.D).

Pharmacy program: The Academic Program offered by the Faculty of Pharmacy leads to the degree Doctor of Pharmacy. This program extends over a period of five years (10 semesters). It begins with an introduction to the basic sciences providing a basis for further pharmaceutical studies. In the second part of the program, students take part in general and special pharmaceutical education at the university departments, teaching pharmacies, institutes, laboratories and pharmaceutical works. The faculty seeks to educate its undergraduates by promoting their intellectual development and their progressive accumulation of competence in all fields of modern pharmacy. After the successful completion of the program the title Doctor Pharmaciae is awarded (pharmacist, Dr.Pharm.).

Admission requirements for the Medical, Dentistry and Pharmacy Programs:

· Filled and signed Application Form.

· School Leaving Certificate from an accredited high school/senior secondary school and certificates listing all the subjects you have taken and the grades you have achieved. Transfer students also have to submit their official academic records and course descriptions. These documents should be sent to us directly by the universities concerned.

· Curriculum Vitae – a sample can be downloaded from the Secretariat’s website.

· One recent photo (passport size) – to be sticked onto the Application Form.

· Medical Certificate (incl. Hepatitis B vacc. card and HIV test) – the form can be downloaded from the Secretariat’s website.

· USD 200 Application Fee (non-refundable) is payable to your local representative. If there is no such, then directly to the University’s bank account.

· Photocopy of your valid passport. (The validity of which has to exceed that of the requested visa by at least 3 months).

· TOEFL test results (in case you wish to be exempted from sitting for the entrance examination based on previous studies or you would like to apply primarily to the Preparatory Course). Please use the code number 5231 at the TOEFL test when indicating your institution as a score recipient.

Applications are accepted from graduates of accredited high schools or colleges.

Entrance examination: Entrance examinations are held between February and July in Hungary and at different locations in Europe, Asia, Africa and the United States. The decision on acceptance will be made on the basis of documents submitted and upon an entrance examination, which consists of a written test (Biology, Chemistry or Physics and English Language) and an oral interview (Biology and alternatively Chemistry or Physics). Holders of the following degrees can be exempted from sitting for the entrance examination:

1. International Baccalaureate: Applicants have to have achieved a grade of at least 5 in the following subjects: English, two Natural Science subjects (Biology, Chemistry or Physics)
2. B.Sc. Degree in Natural, Biomedical, Life Sciences, Chemistry, Biology

3. GCE (General Certificate of Education) A or A+ level with a result of at least B+ in three Natural Science subjects

300 USD Examination Fee is to be paid if the examination takes place in Szeged. In case the entrance examination takes place in the home country of the applicant, information about Application and Examination fee will be given by your representative.

Application forms may be obtained from the Foreign Students' Secretariat. The completed forms should be sent back to the Secretariat, together with all the necessary enclosures. Deadline for application: end of June, each year. Late applications can be considered on request.

The application form can also be submitted online. However, a hard copy of the form together with the rest of the items is requested by mail, as well. Application forms may also be obtained from the local representatives.
Notice: Students are expected to learn the basics of the Hungarian language during the first four semesters, in order to perform personal interviews with patients, beginning in the fifth semester.

Preparatory courses: These courses are organized for students who require additional instruction of review in sciences and languages to prepare them to take the entrance examination for admission into the regular degree programs of the University (Faculty of Medicine, Faculty of Dentistry and Faculty of Pharmacy)

The course organized by University of Szeged is eight months long, starting in October each year. The language of instruction is English. The course accepts around 60 students.
Other courses: Anatomy Summer Course– for students who want to join to the Medical Faculty of University of Szeged. The tradition and teaching experience of 86 years concentrated in a 2 weeks’ long intensive gross anatomy workshop, using the world-famous human anatomy preparations of Gellért Museum in Szeged. The aim of the course is to repeat the clinically most important gross anatomy knowledge in order to facilitate preclinical and clinical studies in Szeged University.

Credit system: Courses are offered under the European Credit Transfer System

Partial training and credit transfer possibilities: Medical training in German is offered for 4 semesters to obtain “Zeugnis des ersten Abschnitts der Ärztlichen Prüfung”. Students can continue their studies in our English program or transfer to Semmelweis University, Budapest Hungary to finish their studies in Hungary. Credit transfer is subject to European Credit Transfer System regulations.

Ph.D. programs at the Faculty of Medicine and Faculty of Pharmacy (graduate school)

Acquiring a Ph.D. degree consists of two parts: attendance of theoretical courses, individual research work, publication of scientific papers, furthermore the successful completion of comprehensive exams in the required subjects and the public defence of the Ph.D. thesis. The Ph.D. degree is issued by the Doctoral Council of the University and is acknowledged over the entire world.

The requirements of enrolment to the graduate schools:

· Master level diploma issued by an internationally acknowledged university (i.e. MA, MBA, MD, MJur, MPharm, Msc, etc.). In certain fields Bachelor level diploma (issued by internationally acknowledged university) and at least two semesters (60 credits) in master training is also accepted (this is not possible in the cases of the graduate schools of the Faculty of Medicine and the Faculty of Pharmacy).

· Good knowledge of English. In some special cases other languages are also acceptable depending on the graduate schools (a previous contact is advisable).

· A successful entrance examination (an oral exam and the evaluation of the previous scientific activity).

· Application documents:

- official Transcript of Consolidated Academic Record (including postgraduate courses if any),

- a certified copy of the Diploma,

- the title, grade and a short summary of the thesis, with the name of the supervisor,

- the list of the scientific publications (if any),

- two letters of recommendations from outstanding scholars (in closed envelopes),

- any other relevant documents,

- enhanced criminal record certificate.

Accreditation and International Recognition of the Degrees

· The medical and pharmaceutical programs were accredited by the Hungarian Accreditation Board in 1998. The accreditation was renewed in the year 2005.

· The medical school is listed in the directory of the World Health Organization.

· In a university survey published in 2002 by UnivPRESS, the University of Szeged was ranked as first within the Hungarian medical universities on the basis of the value and marketability of the training and the degree received in Szeged.

· In 2005 it was certified by SGS (Société Générale de Surveillance - the world’s leading inspection, verification and certification company) that the healthcare system of the formerAlbert Szent-Györgyi Medical and Pharmaceutical Center meets the requirements of the ISO 9001:2000 and KES 2.0 standards.

· According to a survey conducted by Shanghai Jiao Tong University Institute of Higher Education (in six consecutive years: 2003-2008) University of Szeged is listed among the Top European and Top World Universities. More information on this issue can be found on the following site: http://ed.sjtu.edu.cn/ranking.htm
· The Faculty of Medicine is proud that its academic achievements have also been recognized by the State of California. Due to the accreditation, which was granted in September 2003, English-program students can now participate in clinical clerkships in approved California training sites. Graduates of the English program can now take part in postgraduate training programs in California and become licensed in California provided all licensing requirements are satisfied.

Tuition fees

	Faculty
	Degree
	Duration
	Language of
instruction
	Tuition fee

first year
	Tuition fee

 second year
	Tuition fee

 upper years

	Medicine
	Doctor of Medicine
	12 semesters

(6 years)
	English
	12500 USD
	12500 USD
	12500 USD

	Medicine
	Ph.D.
	6 semesters

(3 years)
	English
	3000-7000 USD
	3000-7000 USD
	3000-7000 USD

	Dentistry*
	Doctor of Dentistry
	10 semesters

(5 years)
	English
	12500 USD
	12500 USD
	12500 USD + 1500 USD material fee

	Pharmacy
	Doctor of

Pharmacy
	10 semesters

(5 years)
	English
	9500 USD
	7500 USD
	7500 USD

	Pharmacy
	Ph.D.
	6 semesters

(3 years)
	English
	6000 USD
	6000 USD
	6000 USD

	Medicine
	Erster Abschnitt der Ärztlichen Prüfung
	4 semesters

(2 years)
	German
	11600 EUR
	11600 EUR
	-

	
	Preparatory Course
	2 semesters
	English
	4700 EUR
	-
	-

	
	Preparatory Course
	2 semesters
	German
	6695 EUR
	-
	-

* for a limited number of max. 30 students per year

Studium der Humanmedizin in deutscher Sprache

In dem Studienjahr 1999/2000 wurde auf der Medizinischen Fakultät auch ein deutschsprachiger Studiengang eingeführt, jedoch nur für die ersten 2 Studienjahre, bis zum Erwerb des Physikumzeugnisses (Zeugnis des Ersten Abschnittes der Ärztlichen Prüfung). Nach den zwei erfolgreich abgeschlossenen Jahren kann das Medizinstudium an dem englisch- oder ungarischsprachigen Studiengang der Universität Szeged, bzw. dem deutschsprachigen Studiengang der Semmelweis Universität in Budapest fortgesetzt werden. Die Unterrichtssprache der vier vorklinischen Semester ist ausschließlich Deutsch.

Bewerbung: Bewerbungsunterlagen sind anzufordern beim Sekretariat für ausländische Studenten der Universität Szeged (H-6720 Szeged, Dóm tér 12., Telefon: (36-62) 545-029, 545-030, Fax: (36-62) 545-028, E-Mail: deutsches.programm@medea.szote.u-szeged.hu, Web: http://www.szote.u-szeged.hu/angoltit/).

Die Bewerbungen (ausgefülltes Anmeldeformular und die in den Bewerbungsunterlagen angegebenen Dokumente) sind an das Sekretariat für ausländische Studenten zu richten. Die Anmeldefrist ist Ende Mai.

Grundvoraussetzung für eine Bewerbung ist das Zeugnis der Allgemeinen Hochschulreife (erworben in einem deutschen Gymnasium, bzw. die deutsche Anerkennung eines internationalen Zeugnisses).

Die Bewerbungsunterlagen bestehen aus:

· Zeugnis der Allgemeinen Hochschulreife (beglaubigte Kopie). Ist man zum Zeitpunkt der Bewerbung noch nicht im Besitz desselben, so ist vorläufig das Halbjahreszeugnis des lfd. Schuljahres beizulegen. Geht aus dem Zeugnis der Allgemeinen Hochschulreife nicht hervor, ob und wie lange Latein, Chemie und Physik gelehrt wurden, sind vorherige Zeugnisse beizulegen.

· Tabellarischer Lebenslauf

· Gesundheitsattest (Bestätigung eines Arztes, aus der hervorgeht,

dass der Bewerber körperlich und geistig für ein Medizinstudium geeignet ist

dass der Bewerber nicht HIV infiziert ist

dass der Bewerber nicht Hepatitis-B infiziert ist)

(Blutspendeausweis als AIDS-Test ist auch akzeptabel der Impfpass für Hepatitis-B ist obligatorisch)

· Eventuell Nachweise über bereits absolvierte Krankenhauspraktika oder Studien in naturwissenschaftlichen Fächern, Vorsemesterkurs Medizin, Rettungssanitäterausbildung;

· Kopie des Personalausweises;

· Ausgefülltes Anmeldeformular mit aufgeklebtem Passbild

Auswahlkriterien: Die Auswahl erfolgt aufgrund der vom Bewerber eingebrachten Unterlagen.

Da das Studium an der Allgemeinmedizinischen Fakultät der Universität Szeged stark naturwissenschaftlich ausgerichtet ist, werden jene Bewerber bevorzugt, die – neben aufzuweisenden Abiturleistungen -

· naturwissenschaftliche Fächer (Biologie, Chemie und Physik) als Leistungskurs absolvierten und gute Ergebnisse erzielt haben;

· naturwissenschaftliche Fächer an einer Universität belegt haben;

· nach dem Gymnasium im Gesundheitswesen tätig waren oder dort ihren Zivildienst ableisteten.

Studiengebühren:

 Bewerbungsgebühren

 135.-EUR

 Immatrikulationsgebühren:

 135.-EUR

 (einmalig nur zum Studiumbeginn)

· 1. Studienjahr:

11.600.-EUR

· 2. Studienjahr:

11.600.-EUR

Allgemeine Informationen:

Bibliothek: Es gibt zwei Hauptbibliotheken in der Stadt:

- Das 14.684 m2 große neue Gebäude der Universitätsbibliothek wurde im Dezember 2004 eröffnet. Die Bibliothek besitzt ca. 1,8 Millionen Bücher, Fachzeitschriften, Manuskripte, Mikrofilme usw. In den Lesesälen stehen den Studenten auf vier Etagen ca. 350.000 freistehende Bände und 300 Computer mit Internetzugang zur Verfügung. Weiterhin ist die Bibliothek das größte Konferenzzentrum der Region.

- Die Somogyi Bibliothek ist die zentrale Bibliothek der Stadt. Obwohl es dort keine englisch- und deutschsprachigen medizinischen Bücher gibt (nur Belletristik und Zeitschriften), ist es dennoch ein guter Platz zum Lernen und Ausruhen.
Computerbenutzung: Den Studenten stehen die Computer im Lehrstuhl für Informatik und in der Universitätsbibliothek zur Verfügung.

Freizeit und Sportmöglichkeiten: Für das Sportleben der Universität ist der Lehrstuhl für Körpererziehung verantwortlich. Die von dem Lehrstuhl angebotenen Programme und Aktivitäten umfassen Tennis, Schwimmen, Fitness und Konditionstraining und Rudern. Den Studenten stehen weiterhin die Sportplätze der Universität zur Verfügung, wo sie unter anderem Fußball spielen können. Die Studenten können auch aus einer Vielfalt von Hallensportprogrammen wählen: Tischtennis, Wasserball, Handball, Basketball und Volleyball. Der Lehrstuhl organisiert im Winter Ski-Touren zu den benachbarten Ländern. Weiterhin bieten sich ausgezeichnete Möglichkeiten zum Rudern und anderen Wassersportarten. Gelegentlich werden auch Wander-Touren organisiert.

Studentenwohnheim: Die Universität verfügt über ein Studentenwohnheim. Das Wohnheim befindet sich in einer Wohnsiedlung und besteht aus 24 möblierten, 1,2,3-Zimmer Wohnungen. Weitere Informationen sind im Sekretariat für ausländische Studenten erhältlich.

International Study Programmes in Law

Faculté de Droit, Institut de Droit Comparé, Formation de droit français

L’Institut de droit comparé et la Formation de droit français :

Année de création: 2003 : création de l’Institut de droit comparé

Historique de la naissance et du développement de la Formation de droit français:

Entre 1996 et 1998 : Formation expérimentale de droit français

1999 : date de création de la filière de droit français et communautaire (formation en 5 ans)

2005 : transformation de la Formation de droit français et communautaire de 5 ans en une Formation de droit français de 3 ans.

Nombre d’étudiants:
127 étudiants inscrits aux formations spécialisées de l’Institut, dont 30 inscrits en Formation de droit français

Adresse: 6722 Szeged Rákóczi tér 1.

tel./fax: 00-36-62-544-300

e-mail: fjk@juris.u-szeged.hu, Internet:http:www.juris.u-szeged.hu/oji
Responsables: Dr. Badó Attila, Directeur de l’Institut de droit comparé

Eric Blin, directeur de coordination de la Formation de droit français,

Adresse: 6722 Szeged Rákóczi tér 1.

tel./fax:00-36-62-544-300, e-mail: Eric.Blin@juris.u-szeged.hu,

Nom de la formation:
Formation de droit français
Langue de la formation:
français

Type de formation:
formation spécialisée complémentaire

Conditions d’accès:
examen d’admission écrit et oral

étudiant inscrit en université ou diplômé

Accréditation:
la formation est habilitée par la Faculté de droit de l’Université de Szeged et reconnue par convention par les universités françaises partenaires

Structure de la formation:
formation spécialisée complémentaire de 3 ans.

frais de scolarité:
70.000 Ft.

Durée de la formation:
6 semestres

Outils pédagogiques:
Bibliothèques spécialisées de l’institut de droit comparé et du Centre d’Études Européennes

Niveau de coopération:
Formation intégrée à l’Institut de droit comparé

Coopération avec les universités de Lyon3, Montpellier 1. et Tours (France), de Louvain (Belgique) et de Genève (Suisse)

Certificat délivré:
Certificat universitaire de droit français de l’Université de Szeged reconnu par les universités de Lyon3, de Tours et de Montpellier 1.

Le Centre d’Études Européennes et le Master de droit européen :

Année de création :
1998: création du Centre d’Études Européennes

2005: création du Master de droit européen

Nombre d’étudiants: 116 étudiants inscrits aux formations spécifiques du Centre d’Études Européennes, dont 26 inscrits en Master de droit européen.

Adresse:
6720 Szeged Feketesas u. 28.

tel./fax: (00-36)-62-544-300; (00-36)-62-544-193; (00-36)-62-544-135

e-mail:
Eric.Blin@juris.u-szeged.hu ; laurel@juris.u-szeged.hu ; phare@eutk.u-szeged.hu

Internet: http://www. u-szeged.hu/etk

Responsables:
Dr. Trócsányi László, Directeur du Centre d’Études Européennes

Eric Blin, directeur de coordination du Master de droit européen

Adresse:
6722 Szeged Rákóczi tér 1. e-mail: Eric.Blin@juris.u-szeged.hu, tel./fax: (00-36)-544-300

Nom de la formation:
Master de droit européen
Langue de la formation:
français

Type de formation:
Master

Conditions d’accès:
Peuvent faire acte de candidature:

Tout citoyen européen, ou ressortissant de pays tiers, maîtrisant le français, titulaire d’une Licence/Bachelor (180 ECTS) - ou d’un M1 (240 ECTS) pour l’accès en M2) - en Droit, en Sciences Politiques, en AES, ou en Études internationales.

La sélection s’opère sur la base du dossier de candidature accompagné d’une lettre de motivation.

Accréditation:
le Master est habilité par le Ministère français de l’Éducation et de l’enseignement supérieur. Le Master est accrédité par la faculté de droit de l’Université de Szeged.

Structure de la formation:
Master de 2 ans, décomposé en un Master 1 et un Master 2.

Frais de scolarité:
90.000 Ft. (statut étudiant) – 130.000 Ft. (statut salarié)

Durée de la formation:
4 semestres

outils pédagogiques:
Bibliothèques spécialisées de l’institut de droit comparé et du Centre d’Études Européennes

Niveau de coopération:
Formation intégrée au Centre d’Études Européennes - Coopération avec l’Université Jean Moulin Lyon3. Accord ERASMUS avec les université de Rennes, Louvain la Neuve, Timisoara et Lodz.

Diplôme délivré:
Master de droit européen – spécialisation Europe centrale et orientale de l’Université Jean Moulin Lyon3.

Environnement social:

Hébergement:
Cités Universitaires de Szeged et possibilités de logement en location (à partir de 20.000 Ft)

Bibliothèque:
Bibliothèques spécialisées de l’institut de droit comparé et du Centre d’Études Européennes, Bibliothèques universitaire, municipale et départementale

Repas:
Restaurants universitaires, et restaurants en self-service (menus à partir de 700 Ft)

Sécurité sociale:
Régimes de protection social, définis en fonction des conditions de séjour

Loisirs:
Possibilités d’activités sportives, animations culturelles (Cinéma, théâtre, Alliance Française, associations culturelles), Troupes de théâtre, clubs universitaires

Moyens de transport:
Tarifs réduits étudiants pour les transports en commun et le train

Juristische Fakultät, Institut für Rechtsvergleichung, Deutsches und Europäisches Wirtschaftsrecht

Jahr der Gründung:
1998

Anzahl der Studenten: 33 Studenten

Adresse/Kontakt:
H-6722 Szeged Rákóczi tér 1.

Tel./fax: (00-36) 62- 544-300, e-mail: oji@juris.u-szeged.hu
Programmdirektor:
Prof. Dr. Badó Attila

Tel./fax: (00-36)-62-544-300,

e-mail: bado@juris.u-szeged.hu, almasiibolya@juris.u-szeged.hu
Bezeichnung:
Deutsches und Europäisches Wirtschaftsrecht

Ausbildungssprache:
deutsch

Art der Ausbildung:
Zusatzausbildung

Aufnahmebedingungen:
Abitur

Immatrikulation oder Diplom, ausreichende Sprachkenntnisse (die durch eine Sprachprüfung oder eine mündliche Aufnahmeprüfung nachgewiesen werden können)

Akkreditierung:

bisher noch nicht akkreditiert

Struktur der Ausbildung:

Zusatzausbildung

Kursgebühr:
70.000 Ft (für Studenten)

90.000 Ft (für Postgraduierte)

Dauer der Ausbildung:
4 Semester + 2 (LL.M in Potsdam)

Vorhandene Hilfsmittel:
Fachbibliothek des Institutes

Intensität der Kooperation:
Ausbildung am Institut für Rechtvergleichung in Kooperation mit der juristischen Fakultät der Universität Potsdam

Abschlusszeugnis:
Zeugnis der Universitäten Potsdam und Szeged

Rahmenbedingungen:

Wohnsituation:
in Szeged befinden sich mehrere Wohnheime es gibt viele Möglichkeiten für Wohngemeinschaften und Untermiete

Institutsbibliothek:
Fachbibliothek, weitere Bibliotheken in der Stadt

Essen:
in der Stadt sind mehrere Mensen zu finden (Menü ab 700 Ft) daneben gibt es viele Restaurants (Menü ab 700 Ft)

Krankenversicherung:
man muss bei einer ungarischen oder ausländischen Krankenversicherung versichert sein

Freizeit:
Sportangebote an der Universität und in der Stadt Theatergruppe Universitätsklubs

ÖPNV:
günstige Monatskarte für die Studenten

Faculty of Law, Institute of Comparative Law, American Legal Experts’ Training

About the Institute

Year of the training's establishment:
2005

Number of students:
40 Students

Address/Contact:
H-6722 Szeged Rákóczi tér 1.

Tel./fax: (36) 62/ 544-300, (36) 62/ 546-735

Leader of the Training:
Dr. Mezei Péter

mezei@juris.u-szeged.hu

Phone(36) 62/ 544-300, (36) 62/ 546-735

About the Training:

Official name:
American Legal Experts’ Training

Language of the Training:
English

Type of the Training:
Complementary training

Terms of admission:
Minimum 4 successful semesters at a Faculty of Law;

Excellent Language Knowledge (national or international language exam is necessary otherwise taking an entrance exam is obligatory)

Accreditation:
not accredited yet

Structure of the Training:
it is integrated into the undergraduate program of law students

Costs of the Training:
130.000 HUF / Semester

Duration of the Training:
4 Semesters

Materials:
collected materials for all the topics

Intensity of the cooperation: the Training is ran by the sister universities of Szeged and Toledo.

Certificate:
Common certificate signed by both universities (Szeged and Toledo).

General information:

Lodgement:
there is a possibility to get a room in one of the dormitories in Szeged or to rent a place.

Libraries:
access to the Library of the Institute, the University and the City

Meal:
there are many student restaurants (menu about 700 Ft)

Health insurance:
it is obligatory to have a health insurance contract either in Hungary or in the home country.

Spare time:
Many sport possibilities at the University

Student Theater etc.

Public Transportation:
cheap monthly tickets for university students

Go back to the list of the INSTITUTIONS

Szent István University

Name of Institution: Szent István University
Address: Gödöllő, Páter K. u. 1. Hungary

Phone: +36 28 522 000
Internet: http://www.szie.hu, www.sziu.hu
Rector: Prof. Dr. László Solti
Number of faculties: 9 faculties + 1 institute located at different campuses mainly in Budapest, Gödöllő and Szarvas
Academic staff: 664

Academic staff with scientific degree: 404
Members of Hungarian Academy of Sciences: 5
Number of students in the academic year 2008/2009 (Hungarian education): 16 362
Number of Ph.D. students: 241
Number of students studying in foreign languages in 2008/2009: approx. 800

Library: largest national library in agricultural and related sciences with more, than 900 000 volumes of scientific books and periodicals

Computer facilities: computer labs for study purposes, e-mail and web are available

Sport activities: soccer, basketball, volleyball, handball, athletics, karate, swimming, fencing, horse-riding, tennis

Accommodation: approx. 1700 students can be accommodated in dormitories on Gödöllő campus; finding private housing is assisted by the International Office.

Preparatory courses: in subjects relevant to the chosen course and in English; short courses (3-4 weeks before starting the regular university training) and one year courses are available

1. Faculty of Veterinary Science

Name of the diploma:

Contact Person: Prof. Dr. Ferenc Hajós (Faculty of Veterinary Science, Budapest)
Availability: Office of International Study Programs, H-1400 Budapest, P.O.Box 2,

Phone: +36 1 478 41 06, fax: +36 1 478 41 17, e-mail: student@univet.hu
Admission criteria:

· secondary school certificate, in official English translation
· good working English

· passing of the entrance test or interview-based acceptance
(not required for transfer-based admission from other universities)
· payment of application fee and tuition fees (10.980 EUR/year)
Application procedure:

- submission of the Application Form (available at www.univet.hu + copy of your passport, curriculum vitae, certificate of medical fitness

- entrance test or interview (not required for transfer-based admission from other universities)

For more information (subjects, deadlines, dates, etc.) please visit www.univet.hu
Minimum number of students admitted to a BSc or MSc course: 6 - 8

Estimated additional costs (per annum)

Accommodation

 1500 - 2000 USD

Meals (university canteen)

approx. 1200 USD

Other costs (textbooks, traffic, etc.)
 800 USD

Programs offered in German

Bezeichnung des Diploms: DVM – Diplomveterinärmediziner

(Dr. med. vet. budapestiensis)
Dauer des Studiums: 5,5 Jahre (davon die ersten beiden – bis zum Physikum - auf Deutsch,

danach auf Englisch)

Zulassungsbedingung: Auswertung der Bewerbungsunterlagen, s. www.univet.hu
Kontaktperson Nr. 1.: Prof. Dr. Ferenc Hajós, Direktor der internationalen Studiengänge Erreichbarkeit:

Tel: +36 1-4784-180

Fax: +36 1-4784-224

email: student@univet.hu
Kontaktperson Nr. 2: Dr. Balázs Gerics, Koordinator

Tel: +36 1-47 84-222, Fax: +36 1-47 84-224, email: student@univet.hu
2. Faculty of Agriculture and Environmental Sciences

UNDERGRADUATE COURSES:

Name of the diploma: BSc in Agricultural Engineering

Length of the study program: 6 semesters + 1 semester farm practice

Contact person:
Margit Vetési, assistant professor

Availability:
e-mail: Vetesi.Margit@mkk.szie.hu
Fees:

	Application fee
	EUR 50 (not refundable)

	Tuition fee of the BSc course
	EUR 2,200/semester

	Additional costs (books, accommodation, board etc.)
	EUR 500/month approximately

Name of the diploma: BSc in Wildlife Conservation and Management

Length of the study program: 6 semesters + 1 semester farm practice

Contact person: Sándor Csányi, professor

Availability:
e-mail: css@ns.vvt.gau.hu
Fees:

	Application fee
	EUR 50 (not refundable)

	Tuition fee of the BSc course
	EUR 2,200/semester

	Additional costs (books, accommodation, board etc.)
	EUR 500/month approximately

Admission criteria of the BSc course:

Completed secondary school studies proved by a High School Diploma, good command of English, payment of application and tuition fee, submitted required documents

Required documents:

- Filled in Application form

- Official copy of secondary school certificate with the final results. If it is nor issued in English, an attested translation into English or Hungarian is needed

- Official copy of the English exam and its result that prove your English proficiency.

- Brief CV in English

- Recommendation letters of Referees with their addresses

- Medical certificate dated back not more than 30 days

- Copy of receipt proving payment of application fee

GRADUATE COURSES:

Name of the diploma: MSc in Agricultural Sciences

Length of the study program: 4 semesters
Contact person:
Erika Micheli, professor
Availability:
e-mail: Micheli.Erika@mkk.szie.hu
Fees:

	Application fee
	EUR 50 (not refundable)

	Tuition fee of the MSc course
	EUR 2,300/semester

	Additional costs (books, accommodation, board etc.)
	EUR 500/month approximately

Name of the diploma: MSc in Agricultural Biotechnology

Length of the study program: 4 semesters
Contact person:
László Heszky, professor
Availability:
e-mail: Heszky.Laszlo@mkk.szie.hu
Fees:

	Application fee
	EUR 50 (not refundable)

	Tuition fee of the MSc course
	EUR 2,300/semester

	Additional costs (books, accommodation, board etc.)
	EUR 500/month approximately

Name of the diploma: MSc in Wildlife Conservation and Management

Length of the study program: 4 semesters
Contact person:
Sándor Csányi, professor
Availability:
e-mail: Csanyi.Sandor@mkk.szie.hu
Fees:

	Application fee
	EUR 50 (not refundable)

	Tuition fee of the MSc course
	EUR 2,300/semester

	Additional costs (books, accommodation, board etc.)
	EUR 500/month approximately

Name of the diploma: MSc in Crop Production

Length of the study program: 4 semesters
Contact person:
Márton Jolánkai, professor
Availability:
e-mail: Jolankai.Marton@mkk.szie.hu
Fees:

	Application fee
	EUR 50 (not refundable)

	Tuition fee of the MSc course
	EUR 2,300/semester

	Additional costs (books, accommodation, board etc.)
	EUR 500/month approximately

Name of the diploma: MSc in Animal Nutrition and Feed Safety

Length of the study program: 4 semesters
Contact person:
Miklós Mézes, professor
Availability:
e-mail: Mezes.Miklos@mkk.szie.hu
Fees:

	Application fee
	EUR 50 (not refundable)

	Tuition fee of the MSc course
	EUR 2,300/semester

	Additional costs (books, accommodation, board etc.)
	EUR 500/month approximately

Admission criteria of the MSc courses:

Undergraduate degree (B.Sc. or equivalent) in relevant field of science or related area (Degree qualifications are assessed individually in accordance with the diploma and its attachments, or with the Report of Study (Index)). When the field of degree is not related to the chosen M.Sc. Program, credits of the relevant courses in the Report of Study (Index) will be acknowledged by the admission office. Good command of English.

Required documents:

- Completed application form with a certificate showing the payment of the Application Fee

- Certificate of undergraduate degree (B.Sc. or equivalent), and/or Report of Study (Index). Those, who have their certificates in language other than English, should attach an official English translation of them. Those, who are in the last year of their undergraduate studies can also apply, but they have to submit their certificate not later than at the registration to the Faculty.

- Curriculum vitae in English.

- Certification of physical and mental capability of the applicant issued by a general practitioner.

- Copy of passport with your personal data.

- Certificate of language exam if appropriate.

- All related scientific or professional certificates - Scientific Students’ Competition results and professional/scientific activities (publications, conference attendance).

- Letters of recommendation are welcome. Letters in English from undergraduate school teachers or science instructors are preferred.

3. Faculty of Mechanical Engineering

UNDERGRADUATE COURSES:

Name of the diploma: BSc in Mechanical Engineering

Length of the study program: 7 semesters

Contact person:
Miklós Daróczi PhD.

Availability:

2103 Gödöllő, Páter Károly u. 1.

Phone:

+36 28 522 000

Fax: +36 28 410 804

E-mail:

daroczi.miklos@gek.szie.hu
Fees:

	Application fee
	EUR 50 (not refundable)

	Tuition fee of the BSc course
	EUR 2,300/semester

	Additional costs (books, accommodation, board etc.)
	EUR 500/month approximately

Name of the diploma: BSc in Mechanical Engineering in Agriculture and Food Industry

Length of the study program: 6 semesters+1 semester farm practice

Contact person:
Miklós Daróczi PhD.

Availability:

2103 Gödöllő, Páter Károly u. 1.

Phone:

+36 28 522 000

Fax: +36 28 410 804

E-mail:

daroczi.miklos@gek.szie.hu
Fees:

	Application fee
	EUR 50 (not refundable)

	Tuition fee of the BSc course
	EUR 2,300/semester

	Additional costs (books, accommodation, board etc.)
	EUR 500/month approximately

Name of the diploma: BSc in Mechatronical Engineering

Length of the study program: 7 semesters

Contact person:
Miklós Daróczi PhD.

Availability:

2103 Gödöllő, Páter Károly u. 1.

Phone:

+36 28 522 000

Fax: +36 28 410 804

E-mail:

daroczi.miklos@gek.szie.hu
Fees:

	Application fee
	EUR 50 (not refundable)

	Tuition fee of the BSc course
	EUR 2,300/semester

	Additional costs (books, accommodation, board etc.)
	EUR 500/month approximately

Admission criteria of the BSc courses:

Certificate or an attested copy of a successful examination at secondary school or any equivalent certificate, good command of English, letters of recommendation
GRADUATE COURSE:

Name of the diploma: MSc in Mechanical Engineering

Length of the study program: 4 semesters
Contact person:
Miklós Daróczi PhD.

Availability:

2103 Gödöllő, Páter Károly u. 1.

Phone:

+36 28 522 000

Fax: +36 28 410 804

E-mail:

daroczi.miklos@gek.szie.hu
Fees:

	Application fee
	EUR 50 (not refundable)

	Tuition fee of the MSc course
	EUR 2,300/semester

	Additional costs (books, accommodation, board etc.)
	EUR 500/month approximately

Admission criteria of the MSc course:

BSc diploma in engineering, letters of recommendation, good command of English

4. Faculty of Economics and Social Sciences

UNDERGRADUATE COURSES:

Name of the diploma: BA in Management and Business Administration
Length of program: 6 semesters+1 semester internship

Contact person:
József Molnár, professor, head of institute

Availability:

2103 Gödöllő, Páter Károly u. 1.,
Phone: +36 28 522 000/1950

Fax: +36 28 410 804,
E-mail: molnar.jozsef@gtk.szie.hu

Fees:

	Application fee
	EUR 50 (not refundable)

	Tuition fee of the BSc course
	EUR 2,300/semester

	Additional costs (books, accommodation, board etc.)
	EUR 500/month approximately

Admission criteria of the BSc courses:

Completed secondary school studies proved by a High School Diploma. Good command of English, proved either at an interview in English or by a certificate of TOEFL (score above 500 points) or other equivalent English language certificate.

Application procedure:

· submission of the Application Form (downloaded from www.sziu.hu)

· Curriculum Vitae

· copies of your passport and certificates about studies and medical fitness.
GRADUATE COURSES:

Name of the diploma: MSc in Rural Development and Agribusiness
Length of program: 4 semesters

Contact person:
József Molnár, professor, head of institute

Availability:

2103 Gödöllő, Páter Károly u. 1.,
Phone: +36 28 522 000/1950

Fax: +36 28 410 804,
E-mail: molnar.jozsef@gtk.szie.hu

Fees:

	Application fee
	EUR 50 (not refundable)

	Tuition fee of the MSc course
	EUR 2300/semester

	Additional costs (books, accommodation, board etc.)
	EUR 500/month approximately

Name of the diploma: MSc in Management and Leadership
Length of program: 4 semesters

Contact person:
József Molnár, professor, head of institute

Availability:

2103 Gödöllő, Páter Károly u. 1.,
Phone: +36 28 522 000/1950

Fax: +36 28 410 804,
E-mail: molnar.jozsef@gtk.szie.hu

Fees:

	Application fee
	EUR 50 (not refundable)

	Tuition fee of the MSc course
	EUR 2300/semester

	Additional costs (books, accommodation, board etc.)
	EUR 500/month approximately

Admission criteria of the MSc courses:

Undergraduate degree (Bachelor or equivalent) in the related fields of science or area. Degree qualifications are evaluated individually, credits of the relevant courses are acknowledged by the admission office. Good command of English, proved either at an interview in English or by a certificate of TOEFL (score above 500 points) or other equivalent English language certificate.

Application procedure:

· submission of the Application Form (downloaded from www.sziu.hu)

· Curriculum Vitae

· copies of your passport and certificates about studies and medical fitness

Postgraduate (PhD) programs at the university

1. Animal Science
Name of the diploma: Doctor of Philosophy in Animal Science

Majors:

Biology of reproduction and development

Animal biotechnology, molecular genetics in animal husbandry

Animal nutrition, feed toxicology

Animal physiology

Improvement and production of farm ruminants

Improvement and production of pig farming

Poultry farming

Meat production

Wildlife biology and management

Fish biology and fish farming

Length of the study program: 3 years

Admission criteria: MSc diploma, scientific record

Contact person: Prof. Dr. Miklós Mézes D.Sc, Phone: 36-28-522-000/1790,

e-mail: Mezes.Miklos@mkk.szie.hu
Address: Department of Nutrition, SZIE, Páter K. u. 1, Gödöllő, H-2103

2. Biological Science

Name of the diploma: Doctor of Philosophy in Biological Science

Majors:
Agricultural biotechnology

Ecology-ecophysiology

Applied microbiology

Theoretical basis of tropical and subtropical agricultural systems

Zoology and animal ecology

Length of the study program: 3 years

Admission criteria: MSc diploma, scientific record

Contact person: Prof. Dr. Zoltán Tuba D.Sc, Phone: 36-28-522-075, e-mail:tuba@fau.gau.hu
Address: Department of Botany and Plant Physiology, SZIE, Páter K. u. 1., Gödöllő, H-2103

3. Crop Science
Name of the diploma: Doctor of Philosophy in Horticulture and Crop Science

Majors:

Plant protection

Plant genetic, breeding and biotechnology

Crop production

Length of the study program: 3 years

Admission criteria: M.Sc diploma, scientific record

Contact person: Prof. Dr. Ferenc Virányi DSc, Phone: 36-28-522-000/1785, e-mail:viranyi@fau.gau.hu,

Address: Department of Plant Protection, SZIE, Páter K. u. 1., Gödöllő, H-2103

4. Agricultural Engineering

Name of the diploma: Agricultural Engineering Sciences

Majors:

Energetics of agriculture and environmental management

Basic and applied research in agricultural engineering

Length of the study program: 3 years

Admission criteria: M.Sc diploma, scientific record

Contact person: Prof. Dr. Péter Szendrő D.Sc, Phone: +36-28-410-799, e-mail:szendro.peter@gek.szie.hu,

Address: Department of Agricultural Machine Engineering, SZIE, Páter K. u. 1., Gödöllő, H-2103

5. Environmental Sciences

Name of the diploma: Doctor of Philosophy in Environmental Science

Majors:

Soil science, agro-chemistry, environmental chemistry

Ecological agriculture

Environmental management and protection

Agricultural and environmental microbiology

Landscape ecology, nature and landscape protection

Length of the study program: 3 years

Admission criteria: M.Sc diploma, scientific record

Contact person: Dr. Attila Barczi Ph.D., Phone: 36-28-522-000/1895, e-mail: barczi.attila@mkk.szie.hu, jeney.zsuzsa@kti.szie.hu,

Address: Institute of Environmental and Landscape Management, SZIE, Páter K. u. 1., Gödöllő, H-2103

6. Management and Business Administration
Name of the diploma: Doctor of Philosophy in Management and Business Administration Science

Majors:

Macro-economics of food economy

Management of agricultural enterprises

Management Science

Rural development

Length of the study program: 3 years

Admission criteria: MSc diploma, scientific record

Contact person: Prof. Dr. István Szűcs D.Sc, Phone: 36-28-522-902, E-mail: iszucs@gtk.gau.hu
Address: Institute of Economic Analysis and Methodology, SZIE, Páter K. u. 1., Gödöllő, H-2103

7. Veterinary Science

Name of the diploma: Doctor of Philosophy in Veterinary Science

Majors: -

Length of the study program: 3 years

Admission criteria: M.Sc diploma, scientific record

Contact person: Prof. Dr. Gyula Huszenyicza, Phone: 36-1-478-4229,

E-mail: huszenyicza.gyula@aotk.szie.hu,

Address: Faculty of Veterinary Science, SZIE, István u. 2., Budapest, H-1078

Go back to the list of the INSTITUTIONS
Budapest Business School
Name of the Institution:
Budapest Business School

Year of foundation:

2000 (integration of three former independent colleges)

Address:

1149 Budapest, Buzogány u. 11-13. Hungary

Phone:

(+36-1) 383-4799

Internet:

http://www.bgf.hu
Rector:

Sándorné dr. Kriszt Éva
Contact person:

Dr. Ferkelt Balázs

Availability:

phone: (+ 36-1) 383-4721

fax: (+36-1) 469-6637

e-mail: ferkelt.balazs@bgf.hu

Number of faculties: 3
Number of affiliated institutes: 9

Academic staff: 495

Academic staff with scientific degree: 110
Members of the Hungarian Academy of Sciences: -

Number of full-time students in the academic year 2008/2009 (Hungarian education): 17,369
Number of students studying in foreign languages in 2008/2009 (non Hungarians): 201
Library: One central and 5 faculty libraries housing 279,160 books and 18.227 volumes of professional journals and reports. At the same time the Libraries have a strong technical reference section with free access to materials, reading and research rooms and on-line access to international data bases.

Computer facilities: The BBS has several computer labs with more than 1800 PCs that are available to the students for study purposes. E-mail and web access are also available

Cultural and sports facilities: The possible sports activities available free of charge to all students include: volleyball, basketball, body-building, table-tennis, swimming, athletics, etc.
Foreign Students’ Accommodation: Student Halls of Residence in limited numbers. Through its contacts with individual owners and real-estate agencies, the BBS assists students to the best of its ability in finding a flat to rent for the duration of their stay, by providing the information at its disposal on flats offered for rent and on real estate agencies. The monthly rents range from about 300 EURO to 350 EURO/person depending on the size and location of the flat, as well as on the number of students sharing it.

Health care facilities: General Practitioner in the Colleges
Living costs: cca 300 €
International Study Programmes

Undergraduate programmes in English

Name of the diploma
BSc in Tourism and Catering Management

Length of the study programme:
7 semesters

Admission criteria:
- Certificate of secondary school graduation,

- Curriculum Vitae in English,

- Completed application form with 4 passport – size photographs,

- Certificate of proficiency in English, TOEFL with at least

 550 scores,

- Proof of paid application fee (25,000 HUF).

Entrance examinations are organized early September and include a personal interview.

The diploma is accredited by:
Hungarian Accreditation Board

The European Foundation of Accreditation of Hotel Schools,

Institute of Hospitality UK.

Tuition fees:
320,000 HUF per semester (1250 €) for EU citizens

3200 € per semester for Non-EU citizens are to be paid for teaching, library computer usage and other services provided by the College. For the third year the fee is reduced. Fees are to be paid before the registration.

Insurance costs against illness and accidents are approximately 40 € per month.

Contact Person:

Mr. László Juhász

Faculty of Commerce, Catering and Tourism

Telephone:
(+36-1) 374-6231

Fax:

(+36-1) 301-3405

E-mail: juhasz.laszlo@kvifk.bgf.hu
Name of the diploma
BSc in Commerce and Marketing

Length of the study programme:
7 semesters

Admission criteria:
- Certificate of secondary school graduation,

- Curriculum Vitae in English,

- Completed application form with 4 passport – size

 photographs,

- Certificate of proficiency in English, TOEFL with at

 least 550 scores,

- Proof of paid application fee (25,000 HUF).

Entrance examinations are organized early September and include a personal interview.

The diploma is accredited by
Hungarian Accreditation Board
Tuition fees:
320,000 HUF per semester for EU citizens,

3200 € per semester for Non-EU citizens are to be paid for teaching, library computer usage and other services provided by the College. For the 7th semester the fee is reduced. Fees are to be paid before the registration.

Insurance costs against illness and accidents are approximately 40 € per month.

Contact Person:

Mr. Csaba Sólyom

Faculty of Commerce, Catering and Tourism
Phone:
(+36-1) 301-3453

Fax:
(+36-1) 374-6215

E-mail: solyom.csaba@kvifk.bgf.hu

Name of the diploma
BSc in International Business Economics

Length of the study programme:
7 semesters

Admission criteria:
- Certificate of secondary school graduation,

- Curriculum Vitae in English,

- Completed application form with 4 passport – size

 photographs,

- Certificate of proficiency in English, TOEFL with at

 least 550 scores (min. 220 in the case of the on-line TOEFL

examination),

- Proof of paid application fee (25,000 HUF).

Entrance examinations
Application to the programme should be submitted either in February every year, or in

August.

The diploma is accredited by:
Hungarian Accreditation Board

Tuition fees:

880,625 HUF per semester (3580 €). The fee includes Library membership and use of computer facilities. The fee is index linked, i.e. it may change following the rate of inflation.

Insurance costs against illness and accidents are approximately 40 € per month.

Contact Person:

Judit Lisanyi-Beke

Faculty of International Management and Business

Telephone:
(+36-1) 467 7940,

Fax:

(+36-1) 467 7941

E-mail: lisanyi.endrene@kkfk.bgf.hu
Name of the diploma
BSc in Finance and Accounting

Length of the study programme:
7 semesters

Admission criteria:
- Certification of secondary school graduation
- Completed application form with 4 passport – size photographs

- Fluent knowledge of English
The diploma is accredited by:
Hungarian Accreditation Committee

Tuition fees:
In fee-paying training is 290,000 HUF per semester for EU students, and 3200 € per semester for Non-EU citizens.

Insurance costs against illness and accidents are approximately 40 € per month.
Contact Person:
Mrs. Andrea Szirmai Madarasiné

Faculty of Finance and Accountancy

Telephone:
(+36-1) 469-6698

Fax:

(+36-1) 469-6619

E-mail:
 szirmai.andrea@pszfb.bgf.hu
Undergraduate programmes in German
Name der Ausbildung:
Studiengang für Tourismus-Gastronomie in deutscher Sprache
Abschluss:

BA-Abschluss im Fach für Tourismus-Gastronomie

Ausbildungssprache:
Deutsch

Dauer der Ausbildung:
7 Semester

Spezifikum der Ausbildung: Die Studenten werden im dritten Studienjahr 5 Monate in Ungarn oder im Ausland als Praktikanten in Hotels und Restaurants, Reisebüros oder Fremdenverkehrsbüros verbringen

Anmeldung:
Anmeldungsformulare können bei der Hochschule angefordert werden

-Anmeldungsformular

-Gesundheitszeugnis

-4 Passfotos

-Lebenslauf

Zulassung:
-bestandenes Abitur

-wenn Deutsch keine Muttersprache ist, Nachweis über abgelegte Sprachprüfungen

-Aufnahmeprüfung: Interview, das in deutscher Sprache geführt wird

Anmeldefrist:
jeweils der 1. Juli

Gebühren:
320,000 HUF/Semester für EU-Bürger, 3200 €/Semester für Nicht-EU-Bürger

(für das Praktikumssemester zz. 40,000 HUF (140 €)

Kontakt-Person :
Adrienne Nagy

H-1054 Budapest, Markó Strasse 29-31

Telefon: (+36-1) 301-3455, (+36-1) 374-6230

Fax: (+36-1) 374-62-15

E-mail:
nagy.adrienne@kvifk.bgf.hu
Name der Ausbildung:
Studiengang für Handel und Marketing in deutscher Sprache
Abschluss:

BA-Abschluss im Fach für Handel und Marketing

Ausbildungssprache:
Deutsch

Dauer der Ausbildung:
7 Semester

Spezifikum der Ausbildung:
fünfmonatiges Praktikum bei Firmen in Ungarn oder im Ausland (im 7. Semester)

Anmeldung:
Anmeldungsformulare können bei der Hochschule angefordert werden

-Anmeldungsformular

-Gesundheitszeugnis

-4 Passfotos

-Lebenslauf

Zulassung:

-bestandenes Abitur

- Nachweis über abgelegte Sprachprüfung (wenn Deutsch keine Muttersprache ist)

-Aufnahmeprüfung: Interwiew, das in deutscher Sprache geführt wird

Anmeldefrist:
jeweils der 1. Juli

Gebühren:
320,000 HUF/Semester für EU-Bürger, 3200 €/Semester für Nicht-EU-Bürger

(für das Praktikumssemester zz. 40,000 HUF (140 €)
Kontakt-Person:
Katalin Faluvégi

H-1054 Budapest, Markó Strasse 29-31.

Telefon: (+36-1) 374-62-30, Fax:
(+36-1) 374-62-15

E-mail:
faluvegi.katalin@kvifk.bgf.hu
Undergraduate programme in French

Nom du diplôme:
Diplôme d’économiste et de gestionnaire (BA)
Diplôme double (Ecole Supérieure de Etudes Economiques, Université de Picardie Jules Verne)
Spécialité:
économie et gestion d’entreprise

Durée d’études:
6 semesters + 1 semestre de stage

Critères d’admission:
- certificat du baccalauréat

- examen national de français niveau moyen type C

- Curriculum Vitae

- concours d’entrée en mathématiques, épreuve écrite

Le diplôme est accrédité par:
le Ministère de l’éducation nationale de la Hongrie

le Ministère de l’éducation nationale de la France

Les frais de scolarité: 819,880 HUF par semestre (3333 €/semestre) les services éducatifs (bibliothèque, informatique, etc) sont assurés par l’école. Les frais sont à régler lors de l’inscription. Ils sont réduits au 7e semestre.

Personne contact:
Dr. Katalin Szilágyi

Faculté de commerce extérieur

Adresse: Hongrie, 1165 Budapest, 22-24. rue Diósy Lajos

Tél: (+36-1) 467-7931

Fax: (+36-1) 467-7939
Courriel: torokne.szilagyi.katalin@kkf.hu
Go back to the list of the INSTITUTIONS
International Business School
Name of Institution: International Business School – Budapest
Year of foundation: 1991
Address: H-1021 Budapest, Tárogató u. 2-4, Hungary
Phone: +36 1 391 2574
E-mail: info@ibs-b.hu
Internet: www.ibs-b.hu
Chancellor: Prof. István Tamás Ph.D.
Contact Person: László Lendvai
Phone: +36-1-391 2574, Fax: +36-1-391 2550
E-mail: llendvai@ibs-b.hu
Number of faculties: 1
Number of independent institutes: 6
Academic staff: 152
Academic staff with scientific degree: 20
Members of the Hungarian Academy of Sciences: -
Number of full-time students in the academic year 2008/2009 (studying in Hungarian): 400
Number of Ph.D. students: 0
Number of students studying in foreign languages in 2008/2009: 900
Library: In addition to its 20,000 volume academic collection, the IBS library holds over 50 international journals and daily newspapers. All holdings are catalogued on our computerised library management system, which can also be accessed via the Internet. Our database network offers campus-wide access to major specialised databases covering subjects as business, social sciences, current affairs and general references. Information may be printed or downloaded from a range of sources including EBSCO, Reuters Business Insights, FT Archives, and Euromonitor.
Computer facilities: Facilities include more than 250 computers in 8 computer labs, available to students between 7 a.m. and 7 p.m. The computers are equipped with CD-ROM, DVD and zip drives. Scanners, projectors, large sized LCD TVs, high-performance colour and black-and-white laser printers, and ink jets are also available. The internal mailing system and network and the Internet can be accessed from all computers, and from all notebooks through the bulding’s wi-fi system.
Cultural and Sports opportunities: The IBS Fitness offers a number of Sports Activities. The Training Room has a fitness instructor monitoring the workout while the Aerobic Hall offers classes every hour. In addition, the soccer and tennis court, martial arts and yoga classes, table tennis and children’s exercise classes are also available. Sauna and solarium are also included in the recreational facilities. Unique in European business education, International Business School has its own fully equipped 300-seat theatre hall called IBS Stage, offering a variety of concerts and drama performances for our students, faculty, staff and the general public.
Foreign Students’ Accommodation: the IBS Residence Hall offers 3-star accommodation for our students. All rooms, single or twin on choice, have bathrooms and are equipped with satellite TV, refrigerator and Internet access. There are fully equipped communal kitchens and laundries on each floor while the restaurant provides full board, if required. There are snack bars and a pub in the main building of the school where snacks and sandwiches as well as hot lunches are available.
Health care facilities: Not provided by the School. All students must take out private health insurance before coming to Hungary. The School can assist foreign students in taking out the Hungarian state healthcare insurance or other international insurances.
Living costs per month (rent, bills, insurance, food and travel): EURO 300 - 800 depending on needs.
Estimated additional costs (leisure): EURO 50 - 100

International Study Programmes:
Preparatory courses: Intensive Language Programme – IBS offers an Intensive English Language Programme which provides students with 600 English lessons over a year. In addition, students will also get some foundation subjects to help towards their undergraduate business studies.
Credit System: yes.
Partial training and credit transfer possibilities: yes
Partial training (temporary studies in another institution): IBS fully supports temporary studies in other institutions. The School has student exchange agreements with 80 European partner institutions making it possible for about 400 students to go on exchange every year. The modules taken up during the temporary studies abroad can be accepted according to the credit transfer procedure (below).
Credit transfer: Students can request that the College recognise credits for individual modules obtained in another institution of higher education. Such credits can be recognised if IBS is able to verify that they were awarded for the successful completion of a module whose content is at least 75% identical with one taught at IBS, and only up to 25% of the total credits of the given programme.
Admission process: Please fill in the application form of IBS (downloadable at www.ibs-b.hu) and mail it to IBS (Nemzetközi Üzleti Fõiskola - IBS, H-1021 Budapest, Tárogató út 2-4. Hungary) attaching 4 passport photos, the copy of your passport, a copy of your high school-leaving certificate, your results and your language certificates if available. The application deadline is 31 May, every year.
Although late applications might still be accepted, it is in your interest to apply as early as possible.
We will inform you of our conditional acceptance within ten working days upon receiving your application. If you wish to confirm, you must pay both the € 800 registration fee and the tuition fee for the first year. (Please note: if you accept our conditional offer in writing and/or by having paid the registration and first year tuition fee but you fail, for any reason, to take up your place, you will forfeit the registration fee.)

Programmes offered in English:
General information: IBS undergraduate programmes have double validation. Primarily, they have been validated by one of the most prestigious ‘new’ universities in Great Britain, Oxford Brookes University, which means that students will receive a BA degree awarded by Brookes. In addition, the programmes have been accredited by the Hungarian Accreditation Board, which means that students registered in the Hungarian higher education system will also receive a Hungarian degree. The double validation makes IBS courses highly appreciated in the labour markets of not only Britain and Hungary, but also throughout Europe. Our bachelor degree programmes are offered as four-year full-time courses. IBS offers 4 Master of Sciences programmes with UK accreditation. To take part in the English-language programmes, applicants will be required to pass the IBS English Language Placement Test. Those whose English is not yet good enough to study in English, will be offered a place on our one-year (2-semester) Intensive English Language Programme.
Contact person: László Lendvai
Availability: Mondays to Thursdays between 8.00 a.m. and 4:30 p.m., Fridays between 8.00 a.m. and 1:00 p.m. local time
Internet: www.ibs-b.hu Phone: +36 1 391 2574, Fax: +36 1 391 2550, E-mail: llendvai@ibs-b.hu
Undergraduate programmes:
Name of the degree:
Bachelor of Arts (Honours)
Majors: - Business Studies

- International Business Relations
- International and European Studies
- Finance and Accounting

- Travel and Tourism Management

- Arts Management

Length of the study programmes: 4 years
Admission criteria:
certificate of completed secondary school studies
passing the English Language Placement Test
Contact Person: László Lendvai
Phone: +36 1 391 2574

Fax: +36 1 391 2550
E-mail: llendvai@ibs-b.hu
Postgraduate programmes:
Name of the degree:
Master of Sciences
Majors: -
International Business

-
Human Resource Management
-
Financial Management

-
Marketing Management
Length of the study programmes: 1 year
Admission criteria:
Please see our website: www.ibs-b.hu
Contact Person: László Lendvai
Phone: +36 1 391 2574

Fax: +36 1 391 2550
E-mail: llendvai@ibs-b.hu
Tuition fees

	Major/Doctoral schools
	Tuition fee / year
	Other costs
	Total

	
	B.A./B.Sc.
	M.Sc./M.A.
	MBA.
	PhD
	
	

	Business School
	EURO 5000
	EURO 8700
	-
	–
	EURO 900 registration fee*
	

* only to be paid once, on application for non EU citizens

Go back to the list of the INSTITUTIONS
College of Dunaújváros

Name of Institution:
College of Dunaújváros

Year of foundation:
1969

Address:
College of Dunaújváros

International Relations Department

Táncsics M. u. 1/A Pf. 152

Dunaújváros

H-2401 Hungary

Phone/Fax:
(+36-25) 551-211

E-mail:
international@mail.duf.hu

Internet:
http://www.duf.hu

Rector:
Prof. Dr. Bognár László

Number of institutions:
11
Academic staff:
170

Academic staff with scientific degree: 77

Contact person:
Gyöngyössy Katalin

Availability:
Phone (+36-25) 551-211

Fax (+36-25) 551-262

E-mail:
international@mail.duf.hu
Website:
http://www.duf.hu/english

Number of students in the academic year 2008/2009 (Hungarian education): 4597

Number of students in the academic year 2008/2009 (English education): 60

Computer facilities: The College has a highly developed computer network that makes it possible for the students to use more than 1000 computers free of charge, have free Internet access and be granted own e-mail addresses. There is possibility for wireless connection to the network in most parts of the Campus. To enjoy the advantages of Hotspots, the students can borrow WiFi cards suitable for notebooks in the library free of charge.

Sport facilities: As Dunaújváros is the “sport town of the nation”, the College has sport facilities in the campus and has an indoor swimming pool near the campus. An ice rink, a sport swimming pool, a sport airport, indoor and outdoor sport fields provide place for various sport facilities: professional and amateur athletics, ball games, swimming, wrestling, gymnastics, martial arts (karate, kung fu, Thai chi, and capoiera), ice-hockey, bowling, kayak and speed-boating. The sport facilities of the College are available free of charge to all students. Several professional sportsmen and 11 Olympic athletes studies in the College. We support our sportsmen by giving them sport grants and scholarships. Our institution is within the first three bests in 11 sport categories in the National University and College Championship.

Library: The College has a modern library that can be used free of charge by the students. The library has an academic collection of more than 60,000 volumes, and holds around 140 journals and daily newspapers. Among the many services of the library, students can order their textbooks and access their lecture notes, use the facility to make photocopies, and surf the internet on almost 100 computers.

Accommodation: Student Hostels***: The College offers hostel accommodation to its students and guests. There are 7 hostel buildings of the College, where we provide accommodation for nearly 1500 students for 120 EUR/month. The hostels are near the College, and they are newly renovated, European level hostels offering rooms with 2, 2+2 and 3+3 beds and with bathrooms. There is a TV and internet access point in every room. In every floor there is a fully equipped kitchenette (e.g. fridge, electric cooker, and microwave oven), a community room with TV, and a washing room with an automatic washing machine and dryer.

Meals: In the Campus restaurant suited also next to the College and the Student hostels an A’la carte menu is offered for 2 EUR. Other meals can be consumed in the campus snack-bar. Also, there are various fast food restaurants and low-priced restaurants near the College.

Language studies: The professional teaching of foreign languages is considered to be one of the great strengths and advantages of the College of Dunaújváros. Students can learn English, German, French, Russian, and several other languages can also be taken as an option. After successfully completing the general language courses, the Language Institute offers specialized language trainings corresponding to the students’ majors and interests.

Student life: Different organisations, such as foreign student committees, students’ professional clubs, and self-motivated clubs are working within the institution. Some examples: The International Association for the Exchange Students for Technical Experience (IAESTE), The High-tech Club (THC), Kerpely Antal Computer Special College (KAC), Association Internationale des Etudiants en Sciences Economiques et Commerciales (AIESEC), World of Challenge (W.O.C), Technical Professional Special College, Technical Management Special College, Pedagogic and Communication Special College. There are many other clubs, like photo club, soccer club, rugby club, creative hobby club, exotic modern dance club, women’s choir, to name just a few.

Degree Courses offered in English

General information: The College of Dunaújváros, being the one and only higher educational institution of a dynamically developing town, lying in the geographical centre of Hungary plays a leading role in the higher education of the region. Currently there are nearly five thousand students studying at the DF. The College of Dunaújváros has seen rapid development during the past years, and is launching foreign language graduate education for students interested in Engineering Business Management BSc, Computer Engineering BSc, Business Administration BA and Teacher of Engineering MA programs.

As one of the institutions that continue the traditional spirit of the more than 250 years of Hungarian engineering training, the College of Dunaújváros utilizes the experiences that is gained through integrating all these degree courses in one institution. Within the scope of our specialization, we maintain a wide range of domestic and international educational and research contacts and relationships, which would serve to reveal, transfer and introduce new knowledge, and to exchange teachers, researchers and students, as well.

Preparatory course: The preparatory course is designed to help students to develop and strengthen their skills necessary to successfully pursue engineering and business studies at our college in English. The program lasts two semesters (1 academic year) and offers intensive training in language studies (standard and professional English, Hungarian), intercultural competencies and communication, professional preparatory courses.

Core Modules: English language, Listening comprehension, Hungarian language, Basics of ESP in Management, Intercultural Communication, Project Management, Preparatory courses in Mathematics, Economics, and Organisational Behaviour. Examination Scheme and Advancement to the Bachelor Course: All those students who pass the progress tests and fulfill the requirements (e.g. acquire the credit points) of the preparatory course can automatically begin their first semester engineering studies at the College of Dunaújváros.

	Majors
	Name of the diploma
	Semester

(full time)
	Fees

for 2009/2010

	Engineering Business Management BSc

	BSc degree in the field of Engineering Business Management
	2+7
	2950 EUR /academic year

	Business Administration BA
	BA degree in the field of Business Administration
	2+7
	2950 EUR /academic year

	Computer Engineering BSc

	BSc degree in the field of Computer Engineering
	2+7
	2950 EUR /academic year

	Engineering Teacher MA

	MA degree in the field of Engineering Teacher
	4
	3550 EUR /academic year

Required documents for application:

· Completed application form.

· A transcript of high school certificate (Certificate of Secondary Education) or higher education degree/diploma.

· Proof of English language knowledge (i.e. IELTS 4.0 for preparatory year program, IELTS 5.5 for degree courses or equivalent)

· Recent medical certificate of general health status.

· Short curriculum vitae.

· Copies of relevant pages of the passport (validity, personal information, visa).

· Four recent photographs.

Fees for 2009/2010:

· Application Fee: 200 EUR /non-refundable/

· Tuition Fee for Engineering Business Management BSc: 2950 EUR /academic year

· Tuition Fee for Business Administration BA: 2950 EUR /academic year

· Tuition Fee for Computer Engineering BSc: 2950 EUR /academic year

· Tuition Fee for Engineering Teacher MA: 3550 EUR /academic year

· Student Hostel Fee: 120 EUR / month

· General deposit (refundable): 1000 EUR

· Health insurance: approx. 200 EUR / year

· Optional: Internet access: 20 EUR / month

· Living costs: ca. 200 EUR / month

Application Deadline: 31st of July

Bank information:

 Account number: IBAN HU 11 1002-9008-0028-2723-0000-0000

 Bank: MAGYAR ÁLLAMKINCSTÁR

 Swift code: MANEHUHB

Please also indicate your name and your choice of the degree course.

Go back to the list of the INSTITUTIONS
Kodolányi János University College

Name of Institution:
Kodolányi János University of Applied Sciences

Year of foundation:
1993

Address:
Fürdő u. 1., 8000 Székesfehérvár, Hungary

Phone:
+36-22-543-400

Internet:
www.kodolanyi.hu
E-mail:
kjfhivatal@mail.kodolanyi.hu
Rector:
Dr. h. c. Péter Szabó Ph.D

Academic staff:
165

Academic staff with scientific degree:
69
Contact person:
Éva Horvati, director

József Lengyel, international secretary

Availability:
International Institute, H-8000 Székesfehérvár, Fürdő u. 1.

Phone:
+36-22-543-377

Fax:
+36-22-543-391

E-mail:
admission@kodolanyi.hu
Number of full-time students in the academic year 2008/2009 (Hungarian education): 3117

Brief History: Kodolányi János University of Applied Sciences is a state-accredited, non-denominational, non-state institution of higher education offering degree courses in Arts, Economics, Tourism and Social Sciences. It is run by the Independent College Trust set up by the Town Council of the county seat, Székesfehérvár.

The number of students has increased many times. The accreditation process of autumn 1999 ended with success: the college and all the programs were found to fulfil the requirements and were duly accredited. New campuses were added: in 2000 the Budapest Campus and in 2001 the Siófok Campus. Off-campus branches commenced operation in 2003 in Orosháza and in 2005 in Fürstenfeld, Austria.

Library: The task of the Library of Kodolányi János University of Applied Sciences is to help the instruction and research work of the University. Its collection makes it possible to provide the foreign language and special library requirements of the city and the region. It contains 100,000 books and 300 different kinds of periodicals, audio- and videocassettes, CD-ROMs, as well as DVDs. The traditional librarian functions are mixed with the digital librarian services of the modern information center of the future.

Internet: Broadband Internet access is available in all buildings of the Campus

Computer facilities: Computer labs for study purposes, e-mail and Internet are available in all Campuses.

Cultural Facilities: From arts through fashion, Hungarian culture is unmistakable, as it combines West-European style with East-European spices. The same combination can be found in music, in dances, in drama or in films. The student artistic groups at Kodolányi János University of Applied Sciences are active mainly in the field of jazz (instrumental and vocal), folkdance, classical dance, choir, drama, and they are open to the city and the regional public, too.

KJU offers for its students many additional services with the courses and degree programs, especially in the field of catering, hotel management or other tourism related studies; and in the field of TV, radio, journalism related media & communication studies.

By now it owns a Radio Station called Vörösmarty Radio, has a large well-equipped TV studio in Budapest and a smaller one in Székesfehérvár, runs a printed student periodical and an on-line magazine.

Sport activities: At the University physical education is part of the instruction in the first year. Besides, there are several possibilities for doing sports in the sports circle individually or in groups. College sports field and fitness room is at the students' disposal during 24 hours of the day. KJU has tennis courts and sports halls, and ensures swimming pool facilities, too.

International Study Programmes

BA. study program

Duration of the study program:
7 semesters

Type of program:
full-time, distance, correspondent education

Name of diploma:
Bachelor’s degree

Major offered:

Tourism and Hospitality (in English),

Management and Business Administration (in English),

International Studies (in English)

Jazz Instrumental Performance and Jazz singing (in English)*

// specialisations:
Instrumental Performance (Jazz Piano)

Instrumental Performance (Jazz Guitar)

Instrumental Performance (Jazz Bass Guitar)

Instrumental Performance (Jazz Bass Guitar)

Instrumental Performance (Jazz Saxophone)

Instrumental Performance (Jazz Trombone)

Instrumental Performance (Jazz Trumpet)

Instrumental Performance (Jazz Drums)
Entry requirements:

· Application form

· At least 18 years of age

· 2 photos

· A minimum of low-intermediate level of English

· Passport – certified photo copy

· Secondary school certificate(s) – certified photo copy

· Certificates of medical check-up and vaccination – certified photo copy

Signed study contract in two copies

*: instrumental skills

Application:

· by mail

postal address:
Kodolanyi Janos University of Applied Sciences, International Institute

Fürdő utca 1., 8000 Szekesfehervar, Hungary

· deadline 30th of June / early July

· www.kodolanyi.hu/en
Accommodation:

Guaranteed at Kodolanyi Apartment House. (One apartment is made up of two double bedrooms, bathroom, and kitchenette)

Fees:

· Tuition fee:
2250 EUR / semester

· Application fee
100 EUR (pay at once)

· Transfer (pick-up service)
50 EUR (pay at once)

· Accommodation fee:
900 EUR / semester (5 months)

· Adinistration fee:
100 EUR / semester

· Security deposit (pay at once):
2000 EUR /counted into last semester’s tuition fee

Go back to the list of the INSTITUTIONS
Hungarian Dance Academy

Name of Institution: Hungarian Dance Academy

Address: Budapest, Columbus utca 87. H-1145 Hungary

Phone: (361) 273 34 34

Fax: (361) 273 34 33

E-mail: info@mtf.hu
Website: http://www.mtf.hu/

General director: Mrs. Maria Jakab-Zórándi

Contact person: Ms Beata Schanda

Phone: (361) 273 34 34

Fax: (361) 273 34 33

Established:
1950

Academic staff:
97

Academic staff with scientific degree: 31

Number of students in the academic year 2008/2009 (Hungarian education): 501 (full time: 135)

Brief Information :

The predecessor of the Academy, the Hungarian State Ballet Institute was founded in 1950. The status of academy was given to the institute in 1983 and today it is known as the Hungarian Dance Academy. The Hungarian Dance Academy runs BA and MA programs. It trains professional dance artists, majoring is classical ballet, modern dance or Hungarian folk dance. Classical ballet is taught according to the Vaganova method. The BA program “Dancer and Coach” has specializations in classical ballet, modern dance, Hungarian folk dances, ballroom dances, fashion dances. After the BA program students might continue their studies to become dance pedagogues (MA program). The Academy trains choreographers as well as dance theorists.

EDUCATION OFFERED FOR FOREIGN STUDENTS
Name of the diploma
Bachelor of Arts degree

Majors:
dance artist (specialized in classical ballet, modern dance or Hungarian folk dance)

Length of the study programme:
6 semesters

Admission criteria:
- pre-professional dance education (for ballet: Vaganova method, 6th grade)

- age between 14 and 18 (students' applications under the age of 14 will be considered individually)

- payment of application and tuition fees.

Contact person:
Klara Varga-Lingvay

Phone: +36-1/273-3447

Fax: +36-1/273-3433

E-mail: lingvay.klara@mtf.hu
Application procedure:

Applicants living in Europe must audition before the Audition Board. Candidates with previous training will also be examined on their skills.

Auditions: 1-15 October, 1-15 February, August (during the International Summer Course of Dance) or on previous agreement. Individual requests will also be considered.

Overseas candidates who are not able to come to the audition, are requested to send a video/DVD (please ask for details)

Partial training also possible (min. one semester, following all dance classes)

Tuition fee: appr. 500 € / month

Credit system, credit transfer possibilities:

A credit system (ECTS) is used, however the great majority of subjects are compulsory.

Erasmus programme, bilateral and multilateral agreements, free movers for one or two semesters possible.

International Summer Course of Dance (held annually, two weeks in August)

Registration fee (non-refundable): 30 €

Tuition fee: min. 240 € (classical ballet only), further fees depending on chosen subjects

Observation of classes (for teachers & spectators): 10 € / day

Credit system: ECTS can be allocated (only ballet: 1 credit point, further subject: 1 credit point each)

Student Organizations & Facilities

Services provided for students: library, video library, fitness room, canteen, Internet access.
Accommodation: assistance provided for private apartment rental. Costs of accommodation: EUR 250-500/month. (for the summer course dormitory available)

Go back to the list of the INSTITUTIONS
College of Szolnok

Name of Institution: Szolnok University College

Year of foundation: 1993 (by merger and independence of two business branch institutes)

Address: 5000 Szolnok, Tiszaligeti sétány, Hungary

Phone: (+36-56) 510 300

Internet: www.szolf.hu
Rector: Dr Péter Székely

Contact person: Dr László Kacsirek, Director for International Affairs

Availability:

 phone: (+36-56) 511-722 fax: (+36-56) 511-741

 email: kacsirek@szolf.hu
Number of faculties: 2

Number of affiliated institutes: 1

Academic staff: 125

Academic staff with scientific degree: 37

Number of full-time students in the academic year 2008/2009: 2,603

Number of students studying in foreign languages in 2008/2009: 24

Library:

The two faculties operate separate libraries with a combined stock of 96,489 books, 760 sound, 203 picture and 664 electronic documents. Students and teaching staff have access to 387 different titles of periodicals of which 14 are in foreign languages. EI and EBSCO online data bases are also available from the library terminals.

Computer facilities:

The two faculties provide students with 219 PCs in six computer labs and the two libraries for study purposes complete with email and Internet access.

Cultural and sports opportunities:

The college boasts a modern music chamber choir, an English Club and a Gastronomic Club, provides competitive sports teams for men’s and women’s basketball, men’s water polo (playing in the National First Division) and opportunities for swimming, tennis, squash, basketball, volleyball, rowing, kayak-canoeing, horse-riding, sailing and skiing either in our own or rented facilities as well as regularly organised sports vacations.

Foreign students’ accommodation:
The college owns 3 dormitory buildings and rents 3 floors of a hotel in downtown Szolnok. Foreign students are accommodated in regular dormitory rooms shared by two or three people from monthly rent of EUR 80 to 100 or can rent studio apartments in central location from monthly rent of EUR 180 to 250 (excluding overheads).

Health care facilities: General Practitioner available in dormitories.

Living costs: (excluding accommodation) approx. EUR 250 per month

International Study Programmes

Contact person 1: Faculty of Business, Szolnok

 Mr. László Szacsúri, Head of English-taught Business Studies

Address 1: Hungary, 5000 Szolnok, Tiszaliget sétány.

 telephone: (+36-56) 510 300 ext. 3302 fax: (+36-56) 426 719

 email: szacsuri@szolf.hu
Contact person 2: Faculty of Business, Szolnok

 Mrs. Beáta Vígh, assistant-secretary

Address 2: Hungary, Szolnok, Tiszaligeti sétány

 telephone: +36 53 510 300, ext. 3348, fax: +36 56 426 719

 e-mail: vighbea@szolf.hu

Undergraduate Programmes

Name of diploma:
Bachelor of Arts (BA)

Majors:
International Business Administration

Length of study programme:
7 taught semesters + 15-week work placement

Admission criteria: - Certificate of secondary school education (at least 4 subjects at advanced level)

 - Certificate of upper-intermediate knowledge of English (IELTS 5.5 or higher)

 - Curriculum Vitae in English

 - Completed application form with 4 passport-size photographs

 - Passport valid for min. 5 years

Entrance examination: Conducted in early September and includes a personal interview.

 Should the candidate possess inadequate English language skills, the college is

 prepared to provide a twoe-semester, special preparatory course.

The diploma is accredited by the Hungarian Accreditation Committee

The objectives of the programme: Training of economic specialists capable of conducting business negotiations in at least two foreign languages who – relying on their sound knowledge of economic, social and applied economic sciences and their methodology – are able to engage in international business activities, their organisation or management and are equipped with the adequate knowledge to continue their studies for a Master’s degree.

Specialisations available: - European Business Development

· Enterprising in International Trade

· International Logistics

Tuition fees: EUR 2,000 per semester covering teaching, library & computer use and other services provided

 by the college. For the period of practical placement reduced fees are charged.

Insurance: EUR250 per year covering against illness & accidents

Course director: Dr Margit Rácz

 telephone: (+36-56) 511 753

 fax: (+36-56) 512 493

 email: racz@szolf.hu
Name of diploma: Bachelor of Arts (BA)

Majors: Tourism & Catering

Length of study programme: 7 taught semesters + 15-week work placement

Admission criteria: - Certificate of secondary school education (at least 4 subjects at advanced level)

 - Certificate of upper-intermediate knowledge of English (IELTS 5.5 or higher)

 - Curriculum Vitae in English

 - Completed application form with 4 passport-size photographs

 - Passport valid for min. 5 years

Entrance examination: Conducted in early September and includes a personal interview.

 Should the candidate possess inadequate English language skills, the college is

 prepared to provide a one-semester, intensive language course.

The diploma is accredited by the Hungarian Accreditation Committee

The objectives of the programme: Training of economic specialists capable of conducting business negotiations in at least two foreign languages who – relying on their sound knowledge of economic, social and applied economic sciences and their methodology – are able to engage in international business activities, their organisation or management and are equipped with the adequate knowledge to continue their studies for a Master’s degree.

Specialisations available: - Health Tourism

 - Catering Management

Tuition fees: EUR 2,000 per semester covering teaching, library & computer use and other services provided

 by the college. For the period of practical placement reduced fees are charged.

Insurance: EUR 250 per year covering against illness & accidents

Course director: Dr Márta Kóródi

 telephone: (+36-56) 516 066

 fax: (+36-56) 512 499

 e-mail: korodi@szolf.hu
Go back to the list of the INSTITUTIONS
Tomori Pál College

Name of the Institution: Tomori Pál College

Address 1: Szt. István király u. 2-4. 6300 Kalocsa, Hungary

Phone: +36 78 564 600

E-mail: info@tpfk.hu

Internet: www.tpfk.hu

Rector: Dr. Rózsa Meszlényi
Contact person: Mrs. Andrea Miklósné Zakar, Associate professor

phone: + 36 78 564 605 fax: +36 78 464 445

e-mail: m.zakar.andrea@tpfk.hu
Number of faculties: 2
Number of affiliated institutes: 20

Academic staff: 56

Academic staff with scientific degree: 40

Number of full-time students in the academic year 2008/2009: 171
Number of students studying in foreign languages in 2008/2009: 14

Library: Tomori Pál College (Kalocsa) offers a library of 250 m2 area open to students and researchers. In the reading rooms there are 30 seats available at a time. The current holdings make 130236 books, bound journals, 5444 audiovisual documents, 185 electronic documents. The Archbishop’s Library of Kalocsa is also waiting for our students, where invaluable old documents, maps and historical requisites and continuously widening modern literature can be found.

Computer facilities:

Nearly 150 computers are available for our students in the buildings of the college (Kalocsa and Budapest). Academic information system of the college as well as the Internet can be accessed from all computers.

Cultural and sports opportunities: A wide range of sports and cultural establishments (rugby football pitch, tennis courts, basketball and handball courts, swimming pool, rowing possibilities as well as museums, cinemas, concert hall, picture galleries etc.) maintained by the town (Kalocsa) are available to all the students.

Foreign Students Accommodation: Students’ Hostel is available in the Kalocsa Campus in limited numbers. Through its contacts with individual owners and real-estate agencies, the College assists students to the best of its ability in finding rentals for the duration of their stay if they decide to choose private accommodation. This service is free of charge.

In Kalocsa the tuition fee includes the charges of accommodation.

Health care facilities: All students in Kalocsa are provided with an insurance which provides health care in a well-equipped hospital facility. The doctors speak English. The College encourages foreign students to buy the Hungarian national insurance (valid all around the country) if they decide so.

Living costs: approx, cca. EUR 300 /month

Residential/Study stay permit for the duration of studies: free of charge, arranged by the College

Study Programmes

Degree granted: Bachelor of Science (B.Sc.)
Majors: International Business Management

Length of study programme: 6 semesters + 1 semester of professional practice

Admission criteria:

High school graduation certificate (authentic English translation)

Proof of knowledge of English (certificate of international English examinations, or alternatively the result of the English test administered by TPF)

Curriculum Vitae in English

Results of the written and oral tests (English, Economics, Mathematics in Business)

Application:

A complete application consists of the Application Form and the following documents

· copy of passport;

· certified copy of birth certificate and its certified English translation attested by notary public;

· certified copy of secondary/higher educational institution records and its certified English translation attested by notary public;

· certified copy of maturity examination (or secondary/higher educational institution final examination or general certificate of education) and its certified English translation attested by notary public;

· draft check or copy of the bank transfer for the non-refundable application fee of EUR 100 and entrance examination fee of EUR 2250 /semester

· recent medical certificate of general health status;

· curriculum vitae in English;

· six recent photographs (40x40 mm).

The application form should be dully filled in using capital letters and sent in with all the requested documents to arrive before the deadline.

The deadline for the submission of the application for the academic year 2009/2010 is

Jun 30, 2009.

The application should be submitted to the following address:

Tomori Pál College

Kalocsa, Szt. István király u. 2-4.

H-6300 HUNGARY

International Students Campus:

English language programmes are offered to the international students in Kalocsa.

Preparatory courses: in subjects relevant to the chosen course and in English; short courses (3-4 weeks before starting the regular college training) and one year courses are available

Credit transfer: yes
Tuition fee:

2250 Euros/semester

Registration fee:

100 Euros

Tuition fee for the whole year (2 semesters) has to be paid in advance together with the registration fee at the beginning of studies The College offers a preparatory course of English and basic business and economic subjects for those not meeting the above mentioned requirements. It is offered in two semesters and prepares the students for a successful university study.

These courses are provided by the College in Kalocsa.

Go back to the list of the INSTITUTIONS[image: image2.png]

[image: image3.png]

[image: image4.png]

�

PAGE
108

