

International Accreditations European Foundation for Management Development EPAS (Business Administration BSc), European Commission (Architecture), US Department of Veteran Affairs (International Relations MA), Foundation for Advancement of International Medical Education and Research; Medical Board of California (General Medicine)

UP is one of the leading research universities in Hungary

Basic and applied research is conducted in the following main disciplines:

- Organic and inorganic sciences
- Social sciences
- Engineering sciences
- Humanities

In the EU framework we pursue research in:

- Environmental laser technology
- Biotechnology
- Pharmaceutics

With more than **30 years** our **2,000** lecturers of experience in international higher education, provide world-class education to

\$\frac{20,000}{20,000}\$ students \$\left[\infty \infty \infty \left[\infty \left] \left[\infty \left[\infty \left] \left[\infty \right] \left[\infty

Out of our ${m 4,500}$ international students more than ${m 1000}$ receive

Stipendium Hungaricum Scholarship from almost **70** sending partners.

The University of Pécs provides education on various study fields at

7, 700 m² modern research space with high-tech labs at Szentágothai Research Centre ensures that our colleagues on the fields of biotechnology, environmental technology, computer technology and nano science can excel.

Research and development projects

Biotechnology and Healthcare Industry

Smart Technologies (Engineering Sciences, Electronics Industry, Environmental Industry)

3D Print Centre

Clinic Centre – development of healthcare infrastructure

Szentágothai Research Centre:

- Biosciences Centre
- Environmental Sciences Centre
- Information Technology Centre

The main research areas at the University of Pécs

- Drug development with new mitochondrial targets
- Basic applied and clinical research in endocrinology
- Water resources (from molecules to climate issues)
- Economics production management
- Basic applied and clinical research in neurosciences
- Biomedical engineering 3D
- Sustainability food production, grape and wine research
- The historic presence and the future of the Hungarian population in and out of the Carpathian Basin

Most important research projects of the University of Pécs

Acronym	Grant Agreement nr.	Call	Title of project
EDUC-SHARE	H2020-IBA-SwafS- Support-1-2020	H2020	European Digital Univercity - Research and Innovation with and for Society
NEURAM	712821 (H2020-FE- TOPEN-2014-2015- RIA)	H2020	'Visual genetics: establishment of a new discipline to visualize neuronal nuclear functions in real-time in intact nervous system by 4D Raman spectroscopy
VISGEN	734862 (H2020-MSCA- RISE-2016)	H2020	Transcribing the processes of life: Visual Genetics
Diverfarming	728003 (H2020- RUR-2016-2)	H2020	'Crop diversification and low-input farming across Europe: from practitioners engagement and ecosystems services to increased revenues and chain organisation — Diverfarming'
JARC	724161 (HP-ADHOC- 2014-2020-JA-2015)	3rd Health Programme	Promoting Implementation of Recommendations on Policy, Information and Data for Rare Diseases
ICT4Life	690090 (H2020-PHC- 2015-single-stage)	H2020	ICT sevices for Life Improvement For the Elderly
SMART GROUND	641988 (H2020- WASTE-2014-one- stage)	H2020	SMART data collection and inteGRation platform to enhance availability and accessibility of data and infOrmation in the EU territory on SecoNDary Raw Materials
FIRES	649378 (H2020-EU- RO-SOCIETY-2014)	H2020	Financial and Institutional Reforms for the Entrepreneurial Society - FIRES
Palliative Sedation	825700 (H2020-SC1- BHC-2018-2020)	H2020	The use of proportional palliative sedation for the relief of refractory symptoms: an international multicenter study' — 'PalliativeSedation'
ODYSSEUES	EU Research Fund for Coal and Steel 2018 "RFCS 2018"	RFCS	Coal-to-liquids supply chain integration in view of operational, economic and environmental risk assessments under complex geological settings
E! 12576 ABRIA	EUROSTARS	EUROSTARS	Holmium Amplifier for Breakthrough Research and Industrial Applications

Level of degrees and recognition

In September 2006, a modern higher educational training system initiated by the European Union was introduced in Hungary too, known as the Bologna process, which offers students an opportunity to pursue their studies in a dynamically developing, flexible European higher educational system. The traditional college and university level training programs were replaced by a three-tier system consisting of a basic training program (BA, BSc), a master level program (MA, MSc), and doctoral level (PhD, DLA) program. The first cycle programs last 6-8 semesters (3-4 years, 180-240 credit points)

Due to the European Credit Transfer System (ECTS), which was introduced in September 2003, credits and degrees earned in Hungary are transferable to other European institutions and vice versa. In addition to the diploma, students are also provided with a special supplement that is recognized all over the European Union.

In order to ensure high international standards, strict quality control measures are applied. The Hungarian Accreditation Committee (HAC) conducts continuous institutional and program accreditation procedure and monitors the quality of educational activity for compliance the European Standards and Guidelines. Hungarian higher education institutions and courses are accredited by HAC.

For more information on Hungarian higher education, please, visit our website: international.pte.hu/ hungarian_higher_education_system

Pécs is among the very first European Universities

As the EDUC – European Digital UniverCity consortium has been awarded with the 5 million euro grant of the European Commission, Pécs is in the elite club of European Universities. EDUC will create the foundation for an innovative education area based on new digital technologies, and the promotion of multilingualism and cross-disciplinarity, in which students will be placed at the very centre of concerns.

By 2025, EDUC's objectives and actions

will have paved the way for a new university, more inclusive in geographical and sociological terms, academically innovative, connected to its ecosystems, and with the full capacity to meet all of society's contemporary challenges.

European Connections

The University of Pécs manages a wide range of inter-university agreements with 392 European institutions in 30 different countries. These partnerships include student mobility schemes that allow us to both send and receive students each year for short and long-term exchanges. The programs in which the University participates include Erasmus+, Campus Mundi, CEEPUS, and Erasmus Mundus.

Incoming students are able to choose from more than 700 courses taught in English, covering a range of disciplines. Through this, international students can experience the academic and cultural lifestyle of a Hungarian student despite belonging to their home institution. Students also immerse themselves in a truly international community of peers, being exposed to new languages, cultures and ideas.

Austria	Liechtenstein
Belgium	Lithuania
Bulgaria	Luxembourg
Croatia	Malta
Cyprus	Netherlands
Czech Republic	North Macedon
Denmark	Norway
Estonia	Poland
Finland	Portugal
France	Romania
Germany	Serbia
Greece	Slovakia
Hungary	Slovenia
Iceland	Spain
Ireland	Sweden
Italy	Turkey
Latvia	United Kingdon

Erasmus+ International Credit Mobility (KA107) programme

The University of Pécs, as programme country institution, is expected to implement 190 individual mobility opportunities (incoming/outgoing student and teaching staff) in two consecutive project periods (2018-20 and 2019-21) with 27 partner institutions from 18 countries. These Partners are from the following regions: Western Balkan, South Mediterranean, Eastern Partnerships, Russia, Asia, Latin America, Industrialised Americas. Partner institutions:

Albania

University of Tirana

Azerbaijan

Azerbaijan Diplomatic Academy

Belarus

Yanka Kupala State University Grodno

Bosnia and Herzegovina

University of Sarajevo University of Tuzla University of Zenica University of Mostar

Ethiopia

Addis Ababa University Mekelle University

Israel

Ben Gurion University of the Negev Israel Institute of Technology Oranim Academic College

Japan

Akita International University

Kenya

Kenyatta University

Mexico

University of Monterrey

Morocco

EGE Rabat

Nigeria

Lagos State University

Darı

University of Applied Sciences Peru

Philippines

University of San Carlos

Russia

Ural Federal University Kalashnikhov Izhevsk State Techn. University

Serbia

University of Belgrade University of Novi Sad University of Nis

South Africa

Stellenbosch University

Ukraine

Taras Shevchenko National University

IICA

MSU Denver

Global Partnerships

Over the years the University of Pécs has built up a wide range of partnerships with foreign universities outside of the EU, that include tuition fee waiver student exchanges. These partnerships help the university to maintain excellent international visibility, and to continuously upgrade its research activities, academics and student services in strong alliances with oversea partners.

We are proud to say, that 96% of incoming students were satisfied with the academic mentoring and administrative support at University of Pécs, and 100% of them were satisfied with their overall mobility experience in Pécs.

Australia

Curtin University

Azerbaijan

Azerbaijan Diplomatic Academy

Rrazil

University Center of Anapolis

Colombia

CES Universidad

Japan

Akita International University Josai University Keio University Sophia University

Kazakhstan

Karaganda State Medical University

Korea

Kyungpook National University Kyung Hee University Hankuk University of Foreign Studies Chung-Ang University Sungkyunkwan University Dankook University

Mexico

University of Monterrey

Peru

University of Applied Sciences Peru

DD China

Hangzhou Normal University University of Electronic Science and Technology of China

Russia

Ural Federal University

Taiwan

National Tsing Hua University National Taiwan University of Science and Technology

USA

San Diego State University
State University of New York at Oswego
Nazareth College
University of Montana
Coe College
University of West Florida

Palette of faculties

The ten faculties of the University of Pécs provides over 60 different study programmes and summer courses in English or German. To browse the full list of programmes with detailed informations, please click here: https://international.pte.hu/program-guide-2021

Dr. Adrán Fábián

Dean

Dr. Ágoston Mohay

Vice-Dean in charge of international relations

Contact:

Ms. Katalin Bodor bodor.katalin@ajk.pte.hu **Medical School**

Dr. Miklós Nyitrai

Dr. Tamás Tényi Vice-Dean in charge of international relations

Contact:

studentservice.center@aok.pte.hu

Faculty of Law

Faculty of Humanities

Dr. András Láng Vice-Dean for Scientific Affairs

Contact:

foreign.humanities@pte.hu

Dr. György Heidl

Dr. Imre Boncz

Vice-Dean in charge of international relations

Contact:

Dr. Orsolya Máté orsolya.mate@etk.pte.hu

Faculty of Pharmacy

Dr. Lajos Botz

Dr. András Fittler

Vice-Dean in charge of international relations

studentservice.center@aok.pte.hu

Faculty of Health Sciences

Faculty of Cultural Sciences, Education and Regional Development

Dr. Krisztián Szűcs Vice-Dean in charge of international relations

Dr. Zoltán Schepp

info@ktk.pte.hu

Faculty of Business and Economics

Dr. Péter Lengyel

Dr. Jenő Gerendy Vice-Dean in charge of international relations

Contact: Ms. Beáta Seres

seres.beata@pte.hu

schmieder.reka@pte.hu

Faculty of Engineering and Information Technology

Dr. Tamás Kondor

Vice-Dean in charge of international relations

Contact:

international@mik.pte.hu

Faculty of Music and Visual Arts

Faculty of Sciences

Dr. Attila Horváth

Dr. András Trócsányi Vice-Dean in charge of international relations

Contact:

contact@gamma.ttk.pte.hu

An even broader variety of courses available for our incoming exchange students. You can check out the full list of available courses by faculty here: https://international.pte.hu/erasmus_study_quide

INTERNATIONAL CENTRE

Péter Árvai

deputy-director of internationalization arvai.peter@pte.hu

The first University in Hungary®

Dr. István Tarrósy

director of internationalization

tarrosy.istvan@pte.hu

