

A New Era in University-Level Education

Undergraduate Study Opportunities in Europe

Threshold of a New Era in University-Level Education in Europe

The era of the global citizen

..... graduates equipped with the skills and competencies to succeed in an increasingly globalised employment marketplace....

not

This might \neq be a bit of surprise: No 1

Degree programmes in Europe
are taught in **English**

What Can You Study **in Europe?**

[through English]

- **Health Sciences**
inc Medicine, Dentistry, Vet Science, Physiotherapy etc
- **Business**
inc Economics, Intl Management, Communications
- **Social Sciences**
inc Psychology, Law, International Relations etc
- **Humanities/Arts**
inc Liberal Arts, Performing Arts etc
- **Life Sciences**
inc Biosciences, Physics, Environmental Sciences etc
- **Engineering & IT**
inc Aviation & Automotive Eng, Digital Media and Design etc
- **Applied Sciences**
inc Hospitality & Tourism, Fashion Design, Sports Management, Entertainment Management etc

There are currently nearly 800 programmes taught through English

And 1000's postgrad programmes

Most Popular EUNiCAS Choices [to 01.05.13]

1. Medicine
2. Liberal Arts & Sciences
3. Business/Economics
4. Veterinary Medicine
5. International Law
6. International Relations
7. Dentistry
8. Psychology
9. Game Design
10. Life Sciences

Rankings

Rankings are a guide only: they don't necessarily reflect quality of undergraduate experience or of particular discipline

Rankings measure Research Universities not Universities of Applied Sciences/University Colleges

THES World Rankings

unis offering one or more progs through English

Top 100

Leuven [BELG]
Leiden [NETH]
Utrecht [NETH]
Goettigen [GER]
Erasmus [NETH]
Delft [NETH]
Lund [SWE]
Amsterdam [NETH]
Groningen [NETH]

Top 150

Trinity College [IRE]
Eindhoven [NETH]
Maastricht [NETH]
Aarhus [DEN]
Radboud [NETH]
VU Amsterdam [NETH]
Karlsruhe [GER]

Top 200

UCD [IRE]
Twente [HOLL]

Top 250

UA Barcelona [SP]
Gothenburg [SWE]
Pompeu Fabra [SP]
Tilburg [NETH]
Tubingen [GER]

Top 300

Milan [ITA]
Umea [SWE]
Bologna [ITA]
Southern Denmark [DEN]

Top 400

Sapienza Rome [ITA]
Poli di Milano [ITA]
Pavia [ITA]
JK Linz [Aus]
Aalborg [Den]
Galway [Ire]
Jagiellonian [Pol]
Cork [Ire]

57: Kings College 80: Durham 124: Warwick 153: Exeter 171: Liverpool

EUNICAS

EUROPEAN UNIVERSITY
CENTRAL APPLICATION
SUPPORT SERVICE

Universities of Applied Sciences

Excellent applied [ie less academic] programmes with more practical work, projects and internships. Usually employment focused. Good examples:

Netherlands

Hanze UAS
Breda UAS
Saxion UAS
Hague UAS
Amsterdam UAS
Fontys UAS
Avans UAS

Germany

Rhein-Waal UAS

Austria

Salzburg UAS
Krems UAS

Switzerland

Luzern UAS

Denmark

UC Northern Denmark
UC VIA
Berne UAS

Mmm..... but surely studying
abroad is expensive?

not

This might \neq be a bit of surprise: No 2

Tuition Fees [Euro]

Denmark	Free[and loan?]
Sweden	Free
Norway	Free
Finland	Free
Malta	Free
Austria	Free -750
Germany	Free - 1500
Switzerland	500 - 1500
Netherlands	1835* [and loan]
Italy	400 - 3600
Ireland	2750

* NB: some Liberal Arts programmes more

NOTE: Fees for Med/Vet in Central Europe significantly higher

OK..... but what about the entry requirements?

not

This might \neq be a bit of surprise: No 3

Entry Requirements

For most programmes* :

IB 24

Some subject requirements

Some programmes, where selection procedure in place,
one or combination of some of:

- Interview and/or
 - Aptitude Test and/or
 - Letter of Motivation and/or
- Letter of Recommendation
- Grades

* A small minority of programmes select by GPA/Grades

Medicine

- 46 Programmes taught through English:
- Charles University Prague
- Jagiellonian University, Cracow
- Università di Milano
- Università 'La Sapienza' di Roma
- Medical University of Warsaw

Veterinary Medicine

- 9 programmes taught through English
- Warsaw
- Szent Istvan

Psychology

- University of Groningen
- University of Leiden

- TU Eindhoven
[Psychology & Technology]

Liberal Arts & Sciences

BA or
BSc

University Amsterdam
Erasmus University
Maastricht University
Leiden University

Utrecht University >>

Major in Humanities in: Art History & Museum Studies, Chinese Language & Culture, History, Literature & Classics, Performing Arts, Philosophy

Major in Social Sciences in: Anthropology, Economics, Geography, Law, Political Science, Psychology, Sociology

Major in Science in: Biology; Chemistry; Earth & Environment; Medical Science; Cognitive Neuroscience; Physics

International Relations

Leiden University

University of Groningen

Maastricht University
[European Studies]

Lund University
[Development Studies]

International Law

University of Groningen

Tilburg University

Maastricht University
[European Law]

Hague University AS

EUNICAS

EUROPEAN UNIVERSITY
CENTRAL APPLICATION
SUPPORT SERVICE

Engineering

Aarhus University

TU Eindhoven [and Fontys UAS]

Delft University

Politecnico di Milano

Politecnico di Torino

University of Southern Denmark

U. Carlos III, Madrid

EUNICAS

EUROPEAN UNIVERSITY
CENTRAL APPLICATION
SUPPORT SERVICE

Life Sciences

Physics, Applied Physics, Maths, Applied Maths, Astronomy, Chemistry [U. Groningen]

Sustainable Biotechnology [Aalborg University]

Biochemistry [JK University, Linz]

Physics, Maths, Geography [Lund]

Health & Nutrition [VIA Univ. College]

Pharmaceutical Sciences [Leiden]

Game/Digital Design

- - NHTV Breda UAS
- - Saxion UAS
- Aalborg University [BSc Medialogy]

Tourism/Hotel Management

- Hague Hotel School
- Breda UAS
- Stenden UAS
- Saxion UAS
- UC Northern Denmark
- Krems UAS
- Salzburg UAS

And

- Business & Economics
- Physiotherapy [Hanze, Fontys, Saxion, Satakunta, Malta]
- Fine Art [Hanze, Lund]
- Fashion Design [Amsterdam]
- Music
- Education
- Computer Science

..... And many more

Applications

- Four countries have centralised application [but not admissions] systems:
- Netherlands Feb - Aug
- Denmark 15 Mar
- Sweden 01 Feb/15 Apr [NB: Documents by 20 June]
- Finland 12 Feb [Some vacant places May/Jun]

Also, centralised qualification validation system in Germany and Spain

Ireland

- Central Applications Office [CAO]
- - www.cao.ie [from 03 November]
- - First Deadline: 01 February [Eur30]
- - Late Deadline: 01 May [Eur60]
- - Change of Mind Deadline: 01 Jul

What is EUNiCAS?

Through EUNiCAS, UK and Irish students can be supported in their application to up to eight degree programmes

Through **eunicas.co.uk** you can access **free of charge**:

- ✓ A comprehensive directory of degree programmes,
- ✓ Information on universities and the cities that they are based in
- ✓ Information on fees and entry requirements

and in addition

Our low-cost [Eur28.00] application support service

Register
Now.
Valid until
Sep 2014
[so Premiere/A-S
students can
start now]