

STUDY PROGRAMMES IN FOREIGN LANGUAGES

UNIVERSITY OF BUCHAREST

	STUDYING AT THE UNIVERSITY OF BUCH.	AREST
	UB – Tradition and Excellence Enroll at the University of Bucharest	4 5
	Faculties of the University of Bucharest Admission for Non-EU Students	6
	Admission for EU Students	9
	Student Life	10
	UB International	11
	DACHELOD'S DROCDAMAES	12
	BACHELOR'S PROGRAMMES	12
	Faculty of Business and Administration	14
	Faculty of Law	16
	Faculty of Physics Faculty of Psychology and Educational Sciences	18 20
	Faculty of Political Science	20
THE PARTY	MASTER'S PROGRAMMES	27
٦	Faculty of Business and Administration	28
	Faculty of Biology	32
í	Faculty of Chemistry	36
	Faculty of Law Faculty of Philosophy	38 44
ľ	Faculty of Physics	58
	Faculty of Geology and Geophysics	64
	Faculty of Journalism and Communication Studies	66
	Faculty of Foreign Languages and Literatures	70
	Faculty of Mathematics and Computer Science	88
	Faculty of Sociology and Social Work	90
	Faculty of Political Science	94
	PHD PROGRAMMES	101
	Academic Fields of Doctoral Studies	102
	Doctoral Schools	104
	PhD Students Benefits	105
	Research Institute of the University of Bucharest (ICUB)	105

STUDYING AT THE UNIVERSITY OF BUCHAREST

UB-TRADITION AND EXELLENCE

Established in 1864, the University of Bucharest is one of the most important universities in Romania and in the South-East of Europe, having gained solid national and international prestige throughout its over 150 years of existence.

The University of Bucharest covers the fields of Human and Social Sciences, Natural Science and Engineering, Exact Sciences (Mathematics and Computer Science) and offers numerous undergraduate, graduate and PhD study programmes, as well as numerous other higher postgraduate programmes. The degree granted by the University of Bucharest after final examinations is recognised all over the world and recommends graduates as being thoroughly trained in the field of study of their choice.

The University of Bucharest contributes through research and higher-education to the development and use of knowledge, at both national and international level. The institution is in the top rank for scientific research in the country, excelling in academic areas such as Computer Science and Information Systems, Modern Languages, Physics, Mathematics, Chemistry and various subjects in the Humanities domain. Students who attend the University of Bucharest are granted free access to top educational resources and conduct research work in a great number of research centres, laboratories and several resorts endowed with state of the art equipment.

ENROLL AT THE UNIVERSITY OF BUCHAREST

- Be a member of one of the best universities in Eastern Europe
- Find out fascinating things about Eastern European / Romanian culture
- Have access to top educational resources
- Explore unique opportunities for professional development
- Broaden your knowledge
- Make new friends
- Enrich your personal life with an international experience

FACULTIES OF THE UNIVERSITY OF BUCHAREST

- Faculty of Business and Administration
- Faculty of Biology
- Faculty of Chemistry
- Faculty of Law
- Faculty of Philosophy
- Faculty of Physics
- Faculty of Geography
- Faculty of Geology and Geophysics
- Faculty of History
- Faculty of Journalism and Communication Studies
- Faculty of Foreign Languages and Literatures
- Faculty of Letters
- Faculty of Mathematics and Computer Science
- Faculty of Psychology and Education Sciences
- Faculty of Sociology and Social Work
- Faculty of Political Sciences
- Faculty of Orthodox Theology
- Faculty of Roman Catholic Theology
- Faculty of Baptist Theology

ADMISSIONS FOR NON-EU STUDENTS

For the admission process for Bachelor, Master and PhD programmes you have to follow three steps:

Step 1: OBTAINING THE LETTER OF ACCEPTANCE

As a rule, the request for admission to study at the University of Bucharest has to be sent to our University in order to get the Letter of Acceptance.

The application form can be downloaded from the website:

http://www.unibuc.ro/e/n/admitere/Registration.php

APPLICATION FILE:

- Photocopy and authenticated translation of the study certificates
- The Academic Transcripts photocopy and authenticated translation
- For programmes offered in English/French language, an international language proficiency certificate (TOEFL, IELTS, Cambridge) is needed with at least B2 level. Candidates who can prove that the official language of their country is also English or French and that they have studied in this language are exempted from the language test
- Photocopy and authenticated translation of the birth certificate
- Photocopy of the passport
- Medical certificate (translated in a language widely spoken internationally)
- One photo
- Provisional agreement signed by a prospective PhD supervisor (only for PhD admission)
- Curriculum Vitae (only for PhD admission)

Step 2: OBTAINING THE STUDENT VISA

Based on the Acceptance Letter (and payments where requested), applicants will receive the study visa from the Romanian Embassy in their country.

Step 3: The Enrollment at the International Relations Office

On your arrival in Romania, you present in person for registration, to the University of Bucharest, the following documents:

- letter of acceptance (original)
- proof of payment (original) for the paying students
- school certificates (mentioned above), in original
- passport and student visa
- a photo-copy of your birth certificate, translated and officially endorsed
- health certificate (translation in Romanian, French or English)
- 9 3 photos ¾ cm
- an envelope dossier

For PhD programmes, there is an admission examination which is organised around mid-September.

The application file has to be sent between **March 15-July 30**, to the following address: Mihail Kogalniceanu Bvd, no. 36–46, Sector 5, 050107, Bucharest, International Relations Office, University of Bucharest.

The candidates are requested to register **before October 1**st, the official opening date of the academic year.

For information regarding the Romanian educational system and ways to obtain a scholarship please access: http://www.edu.ro/index.php/articles/c1137/ and http://www.mae.ro/en/node/10251

MORE INFORMATION:

International Relations Office

Website: http://www.unibuc.ro/e/n/admitere/Registration.php

Telephone: +4021-307.73.21

E-mail: contact@externe.unibuc.ro

Fax: +4021-315.19.42

ADMISSION FOR E.U., EUROPEAN ECONOMICAL REGION AND SWISS CONFEDERATION CITIZENS

Citizens of the E.U., European Economical Region and Swiss Confederation must apply for admission under the same condition and in the same period as the Romanian students, for all study programmes and levels (B.A., M.A., PhD) within the 19 faculties of the University of Bucharest.

The admission session will take place in July (for Bachelor and Master programmes) and in September for PhD studies. A second session may be organized in September for B.A. and M.A. programmes, subject to available places.

Each faculty will decide the calendar dates, the regulation and the necessary documents for each admission session.

All E.U., European Economical Region and Swiss Confederation citizens must apply for the recognition of their study documents before the admission session, at C.N.R.E.D (for more information regarding the procedure of obtaining this document, please see http://www.cnred.edu.ro/)

The study fees for E.U., European Economical Region and Swiss Confederation citizens are the same as for Romanian students, to be paid in Romanian currency (Lei). The fees may be updated every year.

Further information is available at:

http://www.unibuc.ro/e/n/admitere/Study_Conditions_for_EU_students_ European_Economical_Students_and_Swiss_Confederation_Students.php

More information about admission:

Website: http://admitere.unibuc.ro/

STUDENT LIFE

ACCOMMODATION

The University of Bucharest may accommodate international students in its student dorms in the limit of the available places. The alternative for all independent students (scholarships holders or self-paying students) is to find their own room or flat on the internet. The monthly rent may be around 250–500 Euro for a one-/two-room accommodation, with kitchen and bathroom included.

LEISURE TIME

An exciting tempo of life is created at the University by such things as its laboratories equipped in line with international standards, a large number of research centres, magazines, student debating societies, foreign lectures, or events organized by the Students' Association and The Center for Information, Vocational Guidance and Professional Counselling, exhibitions and concerts. Besides these, students can take part in extra-curricular activities organized by the University and by the Students' Association, and can take the opportunity to visit important UB attractions, such as the "Dimitrie Brândză" Botanical Garden, The Museum of the University of Bucharest or the Haţeg International UNESCO Geopark in Hunedoara County.

The University of Bucharest takes great interest in providing its students the resources necessary for leading a healthy and active life. Thus, UB's Physical Education Department offers students the opportunity to practice sports like tennis, basketball, football, body-building, aerobics or sports dance, classes held in the sports halls and playing fields of the University. The students are an inexhaustible source of energy and UB supports their projects, offering the necessary resources for these to take shape.

UB INTERNATIONAL

INTERNATIONAL RELATIONS OFFICE

Telephone: +4021–307.73.21, +4021–307.73.22 E-mail: contact@externe.unibuc.ro

The International Relations Office participates in coordinating the intense internationalization supported and promoted by the University of Bucharest. One of the most important solutions in this regard is the management of academic and research exchanges with foreign universities. In this context the main responsibilities include: advising and monitoring foreign students, foreign lecturers who teach at the University of Bucharest and Romanian students and teachers studying or conducting activities abroad.

If you have any additional questions or require further clarification regarding the study programmes offered by the University of Bucharest or the admission process, please do not hesitate to contact our office.

BACHELOR'S PROGRAMMES

University of Bucharest

FACULTY OF BUSINESS AND ADMINISTRATION

BUSINESS ADMINISTRATION

DESCRIPTION

The complex and complicated economic environment in which we live needs people that are increasingly well trained to understand and manage the challenges that any business encounters today. Thus, a diploma in the field of Business Administration is a prerequisite to the formation and development of entrepreneur's abilities.

The Business Administration is a bachelor programme, organized according to the standards, criteria and performance indicators established by ARACIS's (Romanian Agency of Quality Assurance) methodology. The programme is in absolute compliance with the Bologna Process requirements and will cover 6 semesters, providing theoretical knowledge and competences necessary for full integration of graduates in the business environment.

Business Administration students will get an Economic Science bachelor degree and will be able to work as economists in any field in the labour market, entrepreneurs or many other labour market opportunities.

STUDY APPROACH

Business Administration programme aims to boost students to understand and to apply the theories and best practices of the most important domains of any business.

By applying the content of the curriculum it is intended to develop students' ability to speak freely and to think critically, to analyze and to use the legislative resources in order to support the growth of a business.

The future students who will apply for the study programme will debate within the seminars many real case studies that will help them to develop both theoretical and practical skills. Also, through courses offered by the study programme will make the students` CV's more attractive for employers.

CURRICULUM • Microeconomics • Introduction to Business • Math for Economics • IT for Business • Management • Principles of Accounting • Management of Small and Medium Enterprises • Statistics for Business • Macroeconomics • Economic History • Marketing

- The programme aims at providing the adequate information needed to face labour market challenges in the global context.
- The opportunity to interact with visiting professors from the international environment for as many possible disciplines provided in the curriculum
- Professional opportunities students can pursue: financial accountant, financial manager, business analyst portfolio analyst, financial planning advisor, sales consultant, marketing agent, human resources manager, business designer, business administrator, marketing manager, financial analyst, consultant in marketing strategy, property manager, internal auditor, management accountant.

MORE INFORMATION ABOUT THE PROGRAMME

Website: http://en.faa.ro/index.php/bachelor-s-studies/business-administration

Telephone: +4021–305.37.46

Programme Coordinator: Prof. univ. dr. Elena Druică

E-mail: elenadruica@gmail.com

FACULTÉ DE DROIT

PROGRAMME DE LICENCE EN DROIT Du collège juridique franco-Roumain d'études européennes

DESCRIPTION

Le Collège juridique offre un cursus intégré bilingue français-roumain permettant d'obtenir à la fois le diplôme de la Faculté de droit de l'Université de Bucarest (« Licence » – 4 années d'études) et les diplômes de l'Université Paris I Panthéon-Sorbonne (DEUG – 2 ans d'études ; Licence – 3 années d'études ; Master 1 en droit européen et international des affaires – 4ème année d'études).

Les cours en roumain sont dispensés par les professeurs de la Faculté de droit de l'Université de Bucarest, et les cours en français par des professeurs issus des 14 Universités françaises qui appuient le Collège (Paris I – coordonnateur –, et : Aix-Marseille, Bordeaux, Evry, Lille 2, Montpellier, Orléans, Paris II, Paris X, Poitiers, Reims, Rennes I, Strasbourg et Toulon).

Les matières fondamentales du cursus sont enrichies de travaux dirigés (séminaires approfondis) qui entrainent les étudiants à commenter, débattre, critiquer en adoptant un point de vue clair et démonstratif.

OBJECTIFS PÉDAGOGIQUES

La formation est organisée autour d'une spécialité triple: le Droit comparé, le Droit international et le Droit européen institutionnel et des affaires.

Le parcours, progressif et cohérent, permet d'acquérir d'abord la maîtrise des concepts fondamentaux, puis de se spécialiser.

Avantages

- Outre l'acquisition de doubles diplômes Bucarest Sorbonne, le cursus permet l'immersion dans un
 environnement juridique et culturel stimulant, dans lequel les étudiants bénéficient des meilleurs
 atouts des systèmes universitaires roumain et français. Cela favorise une culture juridique étendue,
 une grande ouverture d'esprit, ainsi qu'une flexibilité intellectuelle certaine et un sens critique aiguisé.
- Chaque année, des étudiants sont sélectionnés pour des stages d'un mois au sein des plus prestigieuses institutions françaises et européennes (Cour de cassation, Conseil d'Etat, Cour européenne des droits de l'homme, Parlement européen...). Ils reçoivent des bourses de mobilité à cet effet.
- Les débouchés sont variés et de haut niveau : les diplômés deviennent avocats, magistrats, notaires, ou intègrent la haute fonction publique roumaine, européenne ou internationale, en Roumanie, en France ou ailleurs.

PLUS D'INFORMATIONS SUR LE PROGRAMME

Website: http://www.collegejuridique.ro/Contact: Secrétariat Collège Juridique

Téléphone: +4021-311.24.49

Courriel: collegejuridique@gmail.com

FACULTY OF PHYSICS

PHYSICS

DESCRIPTION

In the Faculty of Physics there are two domains of bachelor studies. One domain is Physics with three years duration, containing the programmes: Physics in Romanian and English language, Biophysics, Medical Physics and Informatics Physics. The second domain is Applied Engineering Sciences with four years duration containing the specialization Technological Physics.

Due to the flexibility of the curricula and the possibility to option for a programme offered in the final year, a number of students may transfer from one programme to another. Even after graduating, the fields in which the young physicists are working are not strictly separated: the graduated in Technological Physics studying the Psycho-Pedagogical Module, can teach Physics in high school and many graduates could find jobs in research institutes, company laboratories, and design departments and even directly in industrial enterprises.

STUDY APPROACH

The curricula were entirely elaborated by the Faculty of Physics and each semester has 30 ECTS (European Credit Transfer and Accumulation System). In the first 5 semesters of study there is a common part of the theoretical and experimental course units among the different specialization. In the last semester, besides the five courses, there are 40 hours dedicated for the preparation of the diploma thesis. The basic training contains the study of the fundamental course units in physics (55%), mathematics (30 %), computer programming (10 %) and auxiliary course units (5 %).

CURRICULUM

- Real and Complex Analysis
- Algebra, Geometry, and Differential Equations
- Programming Languages
- Mechanics
- Molecular Physics
- Electricity and Magnetism
- Optics
- Analytical Mechanics
- Spectroscopy and Lasers
- Quantum Mechanics
- Equations of Mathematical Physics
- Electronic Devices and Electronic Circuits
- Fundamentals of Atomic and Nuclear Physics
- Electrodynamics and Theory of Relativity

STUDENTS BENEFITS

- The Faculty of Physics is involved in different national and international collaborations. Here we can mention the international agreements with JINR (Joint Institute of Nuclear Research in Dubna, Russia) and FAIR (Facility for Antiproton and Ion Research, Darmstadt, Germany) or with the important university center like Universite Paris XI Orsay, Universite Paris VI, AMOLF-Amsterdam, University of Catania, Universite Libre Bruxelles.
- In the same time the Faculty of Physics is an active partner in many student exchange European programmes, e.g., ERASMUS. Within these programmes, students could spend a period of 3 up to 12 months in a partner university, and coming back at the host university their studies are academically recognized.
- An important advantage of the Faculty of Physics is his location in Bucharest-Magurele. Here, in a distance less then 1 Km there are six national research institutes which are covering each field of physics, from nuclear to materials physics and from lasers to earth physics. Also it will be built the most important research infrastructure from Romania the ELI-NP: THE EXTREME LIGHT INFRASTRUCTURE NUCLEAR PHYSICS.

MORE INFORMATION ABOUT THE PROGRAMME

Website: http://fizica.unibuc.ro/Fizica/Studii/Licenta/Main.php

Contact person: Prof. univ. dr. Ștefan Antohe

E-mail: santohe@solid.fizica.unibuc.ro

Telephone: + 4021-45.74.535

Programme Coordinator: Prof. univ. dr. Ștefan Antohe, Prof. univ. dr. Lucian Ion

E-mail: lucian@solid.fizica.unibuc.ro

FACULTY OF PSYCHOLOGY AND EDUCATIONAL SCIENCES

EDUCATIONAL SCIENCES - PEDAGOGY

DESCRIPTION

A degree in Educational Sciences – Pedagogy allows students to follow a career in Education and Training (working with children or adults) or in Counselling and Social Pedagogy. Later, the Master's programmes provide specializations in management and evaluation, training, counselling and career development, coaching and innovative teaching strategies.

For a more efficient correlation with the labour market, the Department of Educational Sciences offers senior students the opportunity to apply for one of the two pre-specialization modules: Education and Training, Social Pedagogy and Counselling.

STUDY APPROACH

The degree provides a wide range of challenging topics within education, in areas such as: training and development of human resources, human resources management, pre-university and higher education systems, continuous education programmes and non-formal education, organizing and facilitating the learning experiences for children and adults, educational institutions management, design, implementation and evaluation of educational projects, educational and professional counselling and guidance, support of persons in risk situations etc.

CURRICULUM • Fundamentals of Pedagogy • Information and Communication Technologies · History of Pedagogy • Intercultural Education • The Philosophy of Education Educational Theory and Methodology • Research Methodology in Educational Sciences • Educational Counseling • Didactics of Psychology in Educational Sciences • Psychopedagogy of Learning Difficulties • Classroom Management

STUDENTS BENEFITS

- In this way, the department attempts to integrate in its study programmes the set of required skills for the new-emerging jobs on the labour market: educational software instructional designers, career advisors / consultants, social educators, trainers, evaluators of programmes / projects / socio-educational institutions, etc.
- Starting from 2012 / 2013 academic year, the Department of Educational Sciences in partnership with VIA College, Denmark organises a double degree study programme. English is the teaching language.

MORE INFORMATION ABOUT THE PROGRAMME

Website: http://fpse.unibuc.ro/despre-noi/programe-de-studiu/licenta/item/135-pedagogie

E-mail: secretariat@fpse.unibuc.ro

Telephone: +4031-425.34.45

Programme coordinator: Prof. univ. dr. Cătălina Ulrich

E-mail: catalina.ulrich@fpse.unibuc.ro

FACULTY OF POLITICAL SCIENCE

INTERNATIONAL RELATIONS AND EUROPEAN STUDIES

DESCRIPTION

The International Relations and European Studies bachelor programme in English is 3 years long and aims to form Romanian and foreign specialists for international careers in governmental or non-governmental institutions with transnational, international or global vocation, as well as for companies with international activity.

All students are also enrolled in specialized English language courses, which help them consolidate their basic language skills and allow them to acquire the relevant vocabulary and linguistic proficiency required by top international employers. During the first year, students also start courses for developing basic or advanced skills in a second foreign language.

STUDY APPROACH

The knowledge and skills developed within the programme contribute particularly in building careers that require leadership, project management, intercultural communication and HR management abilities, as well as elaborating, analyzing and evaluating analysis tools, strategies and public policies.

By its nature, the programme aspires to establish elite networks of graduates capable of contributing to the development of the community in the spirit of the education for democracy and civic global education, as well as to the international dialogue and innovation regarding the priorities on the global public agenda.

CURRICULUM • History of International Relations • International Politics • International Governmental and Non-Governmental Organizations • European Union Institutions • European Union Policies • International Political Economy • International Public Law • Research Design and Methodology for International Relations • Global Social Movements • International Conflict Management

- STUDENTS BENEFITS
- Every year, for courses or special lectures the programme receives guest professors from US and other countries in Europe and Asia.
- A part of the teaching staff is also conducting international research projects and does fieldwork abroad in Europe, Asia and Latin America, often involving students in their research activities.
- Each year, there are several international events organized for the students and to which students can contribute.
- Romanian citizens graduating from the programme are entitled to obtain the certificate of sworn translator from the Romanian Ministry of Justice without passing any further examination.
- All students are enrolled for one full academic year in internship activities, which are recognized as
 part of their curriculum and workload for their degree. The organizations in which the internship
 can be implemented are selected from all major sectors relevant for careers in International
 Relations, in Europe or elsewhere: governmental institutions such as the Ministry of Foreign
 Affairs and foreign embassies in Bucharest, representations of various intergovernmental
 organizations such as the United Nations agencies and the EU institutions, top national and
 international non-governmental organizations (NGOs), academic and/or policy research centers
 with projects relevant for international relations and/or European studies.
- The activities pursued during the internship allow students to develop their practical skills in matters related to international relations and/or European affairs, to test several areas of interest and find the most appropriate one for them, to understand what is expected from them within the labor market, to have direct access to potential employers, to build professional networks relevant for their future careers.

More information about the programme

Website: http://www.fspub.unibuc.ro/despre/curricula/ires

E-mail: admitere@fspub.unibuc.ro

Programme Coordinator: Conf. univ. dr. Luciana Alexandra Ghica

E-mail: luciana.ghica@fspub.unibuc.ro

FACULTY OF POLITICAL SCIENCE

POLITICAL SCIENCE

DESCRIPTION

Established in 1997, it is one of the oldest and the most internationalized BA programme in the field of Political Science in Romania, with about 10–15% of students being foreign nationals from other countries in Europe, US, Asia and Africa. This 3 years programme is fully taught and examined in English, with one-year internship and work experience included in the curricula.

The BA programme in Political Science is also fully taught in French.

STUDY APPROACH

Political Science represents an interdisciplinary field that has a fundamental contribution in understanding society and its problems, as well in building intellectually independent personalities capable of generating and implementing successful projects for personal and community development, at the same time stimulating social changes in the spirit of liberty, creativity and democratic values.

During the first two years, all students benefit from consolidating English language courses, which allow them to acquire the relevant vocabulary and the linguistic proficiency required by top national and international employers.

- American Presidency
- Political Elites
- Knowledge, Intelligence and Security
- Voting Behaviour
- Human Resources
- European Political Cultures
- Elements of International Law and Human Rights Law
- International Political Economy
- Political Science and Open Source Analysis
- Political Sociology
- Politics and Society in Modern Europe
- Introduction to Political Communication
- Public Policies
- Comparative Political Analysis

- All professors have studied abroad in prestigious higher education institutions with top programmes in the fields of Political Science and international relations in Europe and US.
- Every year, for courses or special lectures the programme receives guest professors from US and other countries in Europe and Asia.
- All students can benefit from at least one semester of European mobility in one of the over 70 universities and programmes from Belgium, Bulgaria, Czech Republic, Finland, France, Germany, Italy, Poland, Spain, Sweden and Turkey with which the faculty has bilateral agreements.
- All students are enrolled for one full academic year in internship activities, which are recognized as part of their curriculum and workload for their degree. The organizations in which the internship can be implemented or who present their employment opportunities in session tailored specifically for our students are selected from all major sectors relevant for political science careers in an increasingly internationalized environment: state institutions such as the Romanian Presidency, the Parliament of Romania, the central administration, political parties, top national and international non-governmental organizations (NGOs), national and transnational companies.
- Romanian citizens graduating from the programme are entitled to obtain the certificate of sworn translator from the Romanian Ministry of Justice without passing any further examination.
- The activities pursued during the internship allow students to develop their practical skills and test several areas of interest in order to find the most appropriate career for them within the large set of possibilities offered by political science, to understand what is expected from them within the labour market, to have direct access to potential employers, to build professional networks relevant for their future careers.

MORE INFORMATION ABOUT THE PROGRAMME

Website in English: http://www.fspub.unibuc.ro/despre/curricula/spe

E-mail: admitere@fspub.unibuc.ro

Programme Coordinator: Lect. univ. dr. Camil Pârvu

E-mail: camil.parvu@fspub.unibuc.ro

Site en Français : http://www.fspub.unibuc.ro/despre/curricula/spf

Responsable du programme : Lect. univ. dr. Silvia Marton

Courriel: silvia.marton@fspub.unibuc.ro

MASTER'S PROGRAMMES

UNIVERSITY OF BUCHAREST

BEHAVIORAL ECONOMICS

DESCRIPTION

The Behavioral Economics programme, offered by the University of Bucharest through the Faculty of Business Administration and the Faculty of Psychology and Educational Sciences, aims to develop specialists in the areas of decision making processes and strategic interactions, by the means of a comprehensive approach of the mechanisms which govern economic behaviour.

The master's programme is organized according to the standards, criteria and performance indicators established by ARACIS's (Romanian Agency of Quality Assurance) methodology. The programme is in absolute compliance with Bologna Process requirements and will cover 4 semesters, providing the professional, theoretical knowledge and competences necessary for full integration of graduates in the business environment.

The master's programme welcomes students from different backgrounds and a degree in the area of social sciences is not mandatory; the only pre-requisites are an interest in Behavioral Economics and the desire to develop abilities and competencies specific to this subject.

STUDY APPROACH

The programme is intended for those who wish to improve their abilities in areas such as management, interdisciplinary analysis of economic and social phenomena, as well as counselling and consulting both on an individual and organizational level.

The applied content of the educational plan of the master's programme aims, besides acquiring practical competences, at students' involvement in specific interdisciplinary scientific research activities. The programme is organized in english so as to facilitate the involvement of international specialists and to offer this way a curriculum permanently up-to-date with the latest novelties in the field.

During the programme, students will develop the following abilities:

- Analyse and synthesize economic and business phenomena.
- Understand and explain patterns of behaviour on economic decisions
- Build designs which can highlight causal relationships between different economic variables or wasteful but impacting sizes interest level of business.
- Solve economic problems of strategic interaction, acquiring necessary skills in consulting activities.
- Provide strategic advice to decision-making processes, building relationships and programmes to foster confidence, participation and empowerment of employees, of business partners and other stakeholders.
- Adjust the incentives, development strategies and policies of the organization according to the market changes and to the internal environment.
- Communicate effectively, taking into account economic and non-economic variables influence, along with psychological and sociological factors.

MORE INFORMATION ABOUT THE PROGRAMME

Website: http://en.faa.ro/index.php/master-studies/be

Telephone: +4021-305.37.45

Programme Coordinator: Lect. univ. dr. Rodica Ianole

E-mail: ianorodia@vahoo.com

BUSINESS CONSULTING

DESCRIPTION

Business Consulting master programme is one of the most important projects of this kind in Romania because is based on the labour market needs. The curriculum of which is created in collaboration with professionals in the matter. This curriculum approaches the vast business administration field, emerging from the need of Romanian market companies for specialized consultants.

The master's programme is organized according to the standards, criteria and performance indicators established by ARACIS's (Romanian Agency of Quality Assurance) methodology. The programme is in absolute compliance with Bologna Process requirements and will cover 4 semesters, providing the professional training, theoretical knowledge and competences necessary for full integration of graduates in the business environment.

The master's programme provides a thorough going study of the theoretical and practical knowledge in the field of business administration, having at the same time a dynamic character by promoting some partnerships with similar faculties in Europe.

This programme offers you the possibility to value the knowledge acquired during the bachelor's programme, creating contexts specific to the achieving of surprising connections with other fields. From this master programme perspective, not only the way we perceive reality, but also the original solutions we have to find in order to solve the challenging problems generated by it, are important.

STUDY APPROACH

The Business Consulting master programme is designed so as to allow students to work in project teams, during classes. Students belonging to each academic year are divided into eight-ten teams, each team having five or six members and a manager / coordinator. The purpose of such pattern is to cultivate among students an open, positive and performance-oriented attitude, through a programme that encourages their initiative. The evaluation will be made based on the students' individual contribution, surprising at the same time everyone's participation to the team to which he / she belongs.

The programme's teachers and consultants wish to share their knowledge in their field of interest, by means of case-studies presenting current realities and connecting students to the labour market. Permanently, business environment specialists are invited to share their experience, thus contributing to the enhancing of the course value and facilitating the accumulation, by students, of relevant information.

Developing a career in consulting, acquiring the skills to

Developing a career in consulting, acquiring the skills to become a better manager for the own business or nurturing a performance-oriented attitude are just a few benefits that can be gained by following this programme of study.

The master programme graduates will acquire the ability to:

- Make coherent presentations of particular issues specific to the business field.
- Have a creative mind, to both act independently and to work in teams.
- Identify solutions to the problems occurred within the consultancy programmes.
- Analyse and synthesize notorious models in consultancy and business.
- Provide relevant interpretations to economic and business phenomena.
- Set work hypotheses, facilitating the process of finding solutions to the problems identified within the consultancy programmes.
- Identify the problems manifested at organizational level and to offer solutions to solve them.
- Critically evaluate business contexts and to suggest measures to increase the efficiency of companies' programmes.
- Abilities of negotiation and communication
- Use the computer for business processes.
- Elaborate an innovative, well-argued, scientific paper.

MORE INFORMATION ABOUT THE PROGRAMME

Website: http://en.faa.ro/index.php/bachelor-s-studies/business-administration

Telephone: +4021-305 37 45

Programme Coordinator: Prof. univ. dr. Sorin Toma

E-mail: tomagsorin62@vahoo.com

APPLIED BIOCHEMISTRY AND MOLECULAR BIOLOGY

DESCRIPTION

Applied Biochemistry and Molecular Biology master programme is approved and recognized by the Order of Biologists and Biochemists from Romania (OBBCSSR) and thus it allows the graduates to be employed in medical laboratories.

Applied Biochemistry and Molecular Biology master programme aims to provide excellence in both education and scientific research and to offer future graduates appropriate professional skills and abilities in order to ease their access on the labor market in Romania and the European Union.

STUDY APPROACH

Applied Biochemistry and Molecular Biology master programme targets the following general objectives, relying on the proposed curriculum: to provide an ideal framework for studying and for further understanding the advanced concepts of biochemistry and molecular biology gained during bachelor studies, to strengthen the gained knowledge and to develop interdisciplinary and integrative abilities in order to prepare competent professionals to solve problems in the field of applied biochemistry and molecular biology, to acquire knowledge and skills required to understand the principles and use of modern methods and techniques of biochemistry and molecular biology in laboratories, to acquire the skills necessary for the collection, analysis and interpretation of data from various alternative sources and literature in the field, to formulate arguments, decisions and concrete actions.

CURRICULUM • Cell Signalling Advanced Molecular Genetics • Developmental and Stem Cell Biology • Genomics and Transcriptomics • Proteomics Molecular Basis of Diseases • Individual Research Activity **STUDENTS BENEFITS**

The graduates of ABMB master programme can:

- continue their studies by doctoral and post-doctoral research and focus their carriers on research activity.
- work as specialists in bio-medical laboratories (clinical laboratories, genetic and molecular diagnostic laboratories, forensic laboratories, laboratories and clinics artificial insemination stem cell laboratories in the foodservice industry, etc.).
- work in laboratories related to ecology and environment protection, water treatment, biotechnology laboratories.
- work in private companies specialized in selling laboratory equipment, reagents and kits.

MORE INFORMATION ABOUT THE PROGRAMME

Website: http://www.bio.unibuc.ro/index.php?option=com_content&view=article&id=257&Itemid=86

Contact person: Prof. univ. dr. Anca Dinischiotu E-mail: adin@bio.unibuc.ro; dinischiotu@yahoo.com

Programme Coordinator: Prof. univ. dr. Marieta Costache

E-mail: marietacostache@gmail.com; marietacostache@yahoo.com; costache@bio.unibuc.ro

Telephone: +4021-318.15.75/105

SUSTAINABILITY OF SOCIO-EC<u>onomic systems</u>

DESCRIPTION

The master's programme is organised according to the new professional institutional standards and to the new professional expertise criteria. It aims to train high class specialists skilled to develop and implement the local, national, macro-regional and global strategies for sustainable development grounded in the conceptual and analytical models of ecosystem theory of sustainability.

STUDY APPROACH

The Master programme "Sustainability of socio-economic systems" is focused on the approach of major subjects concerning the structure, function, dynamics and adaptive and sustainable management of the natural capital components, as well as those of the socio-ecological complexes. The approach is based on the conceptual models of systems ecology and promotes the integration of multidisciplinary and transdisciplinary scientific information, traditional knowledge and practical expertise. It aims to trains specialists able to define, prioritize and manage the challenges we face today in the attempt to overcome the ecological crisis and meet the sustainable development model, to provide excellence in solving problems like: conservation, sustainable use and restoration of bio and eco-diversity.

CURRICULUM

- Hierarchical and Nested Organisation of Nature and Human Society
- Ecosystem Theory of Sustainability
- Socio-Ecologic Complexes / Landscapes
- Principles of the Ecosystem Approach
- Decision Support Systems for Sustainable Development
- Strategies and Programmes for Sustainable Development
- Global Changes and Security

STUDENTS BENEFITS

Graduates of the master programme can:

- acquire appropriate skills to operate with knowledge and information to design and implement research projects, strategies and policies for sustainable development.
- develop their capacity of analysis, to synthesize and to integrate transdisciplinary knowledge.
- continue their studies by doctoral and post-doctoral research.
- develop careers in higher education and research institutions, in business sector (consulting, private enterprises), in the administrative divisions at different levels, agricultural departments, environmental agencies, forestry and water directions, media, communication, NGOs.

MORE INFORMATION ABOUT THE PROGRAMME

Website: http://www.bio.unibuc.ro/index.php?option=com_content&view=article&id=58&Itemid=86 Contact person: Prof. univ. dr. Geta Rîşnoveanu

E-mail: geta.risnoveanu@g.unibuc.ro

Programme Coordinator: Prof. univ. dr. Carmen Postolache

E-mail: carmen.postolache@bio.unibuc.ro; carmen_postolache83@yahoo.com

Telephone: +4021-318.15.71

CHEMISTRY OF ADVANCED MATERIALS

DESCRIPTION

The master of Science Chemistry of Advanced Materials is an interdisciplinary programme taught entirely in English. It is designed for both international and Romanian students who have earned a Bachelor in physics, chemistry, biology or other programmes related to synthesis of materials, materials characterization and materials application. The Faculty of Chemistry belongs to the University of Bucharest, which is one of the four Romania's universities ranked in the QS Top Universities in the World.

The structure of this master deals with modern, innovative materials focusing on the control of their properties at atomic/molecular scale. It is highly orientated for application and strongly connected to technology.

STUDY APPROACH

Courses and practical activities especially focus on basic knowledge in the synthesis and characterization of materials. On this basis the programme is sub-structured in chapters referring to Molecular Materials, Nanomaterials, Catalytic Materials and Biosensors. To reach the scope, the Faculty of Chemistry of the University of Bucharest has acquainted specialists in all these directions. Also, the laboratories are well equipped with high performance apparatus which can ensure a very good students training.

• Micro- and nano-structured polymer-based materials. Thermal Analysis. • Catalytic Materials • Mesomorphic Materials. Metallomesogens • Polynuclear Complexes and Molecular Materials • Physical Chemistry of Liquid Crystals • Chemical Physics of Solid State Materials • Characterization of Materials Nanomaterials • Chemical Sensors and Biosensors • Clusters, Polymers and Inorganic Rings Chemistry **STUDENTS BENEFITS**

- Students will acquire hands-on experience in physics and materials science labs.
- Students will acquire scientific working methods and current research in the catalytic, inorganic, nano- and biosensors field.
- Students will acquire scientific competency as well as professional skills in the application range of modern materials science.
- Faculty of Chemistry offers academic standards and facilities, a thrilling student life and modern research opportunities.
- Diplomas are recognized all over Europe and beyond.
- Not less important: while maintaining our academic standards, we have some of the lowest tuition and living costs in the European Union.

MORE INFORMATION ABOUT THE PROGRAMME

Website: http://www.chimie.unibuc.ro/anunturi/CAM%202012.gif

E-mail: chimie.secretariat@g.unibuc.ro

Telephone: +4021-315.92.49

Coordinator: Prof. univ. dr. Simona Margareta Comar

E-mail: simona.coman@chimie.unibuc.ro

FACULTÉ DE DROIT

CARRIÈRES EUROPÉENNES ET INTERNATIONALES Du collège juridique franco-roumain d'études européennes

DESCRIPTION

Le Master « carrières européennes et internationales » correspond à la cinquième année d'études de droit au Collège juridique. Peuvent s'inscrire les étudiants sélectionnés provenant de filières juridiques, de sciences politiques, de sciences économiques ou de sciences administratives.

Intégralement délivrée en langue française, il permet d'obtenir, en un an d'études au lieu de deux, le diplôme de Master de la Faculté de droit de l'Université de Bucarest et le diplôme de Master 2 de l'Université Paris I Panthéon-Sorbonne.

Les cours magistraux sont majoritairement dispensés par des professeurs français issus de 14 Universités françaises renommées (Paris I – coordonnateur – et : Aix-Marseille, Bordeaux, Evry, Lille 2, Montpellier, Orléans, Paris II, Paris X, Poitiers, Reims, Rennes I, Strasbourg et Toulon).

Les travaux dirigés (séminaires approfondis) qui accompagnent les matières fondamentales du cursus entrainent les étudiants à commenter, débattre, critiquer, en adoptant un point de vue clair et démonstratif. Certains de ces travaux dirigés sont assurés par des praticiens du droit, de manière à rapprocher les enseignements théoriques de la pratique.

OBJECTIFS PÉDAGOGIQUES

La formation vise à former ou à perfectionner des professionnels du droit international et européen, préparés à intervenir dans le cadre de deux grands domaines d'activités : le secteur privé (avocats, juristes d'entreprises...) et le secteur public : fonction publique roumaine (magistrats, diplomates, chargés d'affaires européennes et internationales...), européenne et internationale (où le français est très utilisé).

Les étudiants ont également la possibilité de s'orienter vers la recherche et l'enseignement, ces derniers ayant le choix, pour compléter les enseignements reçus, entre le suivi d'un stage de deux mois minimum (à l'issue duquel ils doivent remettre un rapport de stage), et la rédaction d'un mémoire de recherche.

Afin d'accueillir des étudiants déjà engagés dans la vie active (avocats, magistrats...), les enseignements ont lieu en fin d'après-midi ou en soirée.

- Les étudiants inscrits au sein du Master « Carrières européennes et internationales » accèdent, en Roumanie, à l'offre de formation de la prestigieuse Université Paris I Panthéon-Sorbonne, et obtiennent simultanément deux diplômes internationalement reconnus.
- Tout en bénéficiant d'enseignements de pointe et de la possibilité de participer à des conférences scientifiques de haut niveau en roumain ou en français, ils démontrent leur ouverture internationale et leur capacité à s'adapter à différentes cultures.
- Les débouchés sont à la hauteur de l'exigence de la formation et de la reconnaissance acquise par le Collège au fil de ses vingt années d'existence : les diplômés deviennent avocats au sein de cabinets renommés, magistrats, notaires, ou intègrent la haute fonction publique roumaine, européenne ou internationale, en Roumanie, en France ou ailleurs. Ceux qui travaillaient déjà pendant le Master font progresser leur carrière.

PLUS D'INFORMATIONS SUR LE PROGRAMME

Website: http://www.collegejuridique.ro/ Contact: Secrétariat Collège Juridique

Téléphone: +4021-311.24.49

Courriel: collegejuridique@gmail.com

FACULTÉ DE DROIT

DROIT DE L'URBANISME ET DE L'aménagement du territoire

DESCRIPTION

Le programme *Droit de l'urbanisme et de l'aménagement du territoire* est un programme de Master en Droit avec enseignement à temps plein, en langue française, offert par la Faculté de Droit de l'Université de Bucarest, la durée des études étant d'une année. Le programme combine, d'une manière unique, les connaissances juridiques avec des informations techniques, de stricte spécialité, pour offrir des perspectives diverses sur les principaux défis du domaine. Les cours sont dispensés par des professeurs ayant une vaste expérience, les étudiants bénéficiant ainsi d'une vision complète, pratique et évolutive.

OBJECTIFS PÉDAGOGIQUES

Les derniers années, le marché immobilier a comporté certaines transformations, face auxquelles la société en générale et le droit en particulier ont du réagir. Ainsi, l'Etat roumain se trouve en plein processus d'effectuer les opérations de cadastre et registre foncier, processus dans lequel sont impliqués de nombreux institutions et fonctionnaires de l'administration publique, tout comme les instances judiciaires. Des rapports juridiques se créent dans des domaines divers, du droit jusqu'à l'architecture ; ces rapports juridiques deviennent de plus en plus complexes, ayant un caractère extrêmement technique.

Ce programme de Master présente un double avantage. D'un côté, les étudiants diplômés en droit—qu'ils soient juristes, avocats ou magistrats, compléteront leurs études avec des informations de nature technique, nécessaires dans un domaine spécialisé tel l'urbanisme et l'aménagement du territoire. D'un autre côté, les étudiants ayant des études de spécialité dans ces domaines comprendront mieux les principaux éléments concernant le cadre législatif y attaché.

La nécessité des diplômés dans ce domaine est évidente, les connaissances approfondies en matière d'urbanisme et d'aménagement du territoire limitant les erreurs et les inconséquences dans la détermination du statut juridique des immeubles, ainsi que les situations incertaines ou divergentes.

DISCIPLINES ÉTUDIÉES

- Introduction au Droit de l'urbanisme et à l'aménagement du Territoire
- La Hiérarchie des Actes Normatifs et la Théorie Générale des Actes Administratifs dans le Domaine de l'urbanisme et de l'aménagement du territoire
- La Responsabilité Juridique en Matière de l'urbanisme et d'aménagement du territoire
- Notions et Instruments de Planification Urbaine et territoriale
- Le Droit de l'urbanisme et les Droits de l'homme
- •Principes Fondamentaux du Droit de l'environnement et de l'aménagement du territoire
- Le Territoire et le Développement Durable
- L'urbanisme Opérationnel
- Le Régime Juridique de la Propriété Publique et Privée Techniques de Privation Forcée de Propriété
- Procédures d'autorisation et de Contrôle Administratif
- Contentieux Administratif
- Transparence Décisionnelle, Procédures d'information et de Participation
- Financement des Projets Urbains, Contrats et Fiscalité
- Diagnostiques, Études d'impact, Rapports d'expertise

Avantages pour les étudiants étrangers

- Ce programme de master a été crée tenant compte inclusivement de la participation des étudiants étrangers, vu que les connaissances théoriques et pratiques acquis ne sont, dans leur majorité, ni restreintes à l'applicabilité sur le territoire de la Roumanie, ni exclusivement basées sur la loi roumaine. Au contraire, il s'agit des connaissances générales et avancées, qui peuvent facilement être appliquées aux diverses situations concernant l'urbanisme et l'aménagement du territoire dans toute juridiction.
- L'existence d'un tel programme d'études avancées en français facilite les échanges et les expériences internationales, créant ainsi la possibilité pour les étudiants francophones d'acquérir des connaissances, d'une manière directe et professionnelle. Les cours centrés sur le droit roumain sont aussi d'intérêt pour les étudiants étrangers, spécialement tenant compte du nombre de plus en plus important d'investissements étrangers en Roumanie.

PLUS D'INFORMATIONS SUR LE PROGRAMME

Website: http://www.drept.unibuc.ro/Studii-de-master-s132-ro.htm

Contact : Secrétariat - Faculté de Droit

Téléphone : +4021–312.49.48, +4021–305.97.22 **Courriel :** vasilica.alionte@drept.unibuc.ro

FACULTY OF LAW

INTERNATIONAL ARBITRATION

DESCRIPTION

The International Arbitration LLM programme is a one-year, full-time, English-taught Master's degree programme offered by the Faculty of Law of the University of Bucharest. The programme concentrates on both the Romanian procedural framework and the international regulations and rules of procedure applicable in a wide variety of business areas, benefitting from the valuable contribution of numerous professors, who are also specialists in the field of arbitration. As such, students have direct access to extensive and practical knowledge in one of the most important legal procedures used worldwide for dispute resolution.

STUDY APPROACH

As the number of international contracts and business acts continues to grow, so does the number of disputes arising from the interpretation and application thereof. Consequently, it is essential that all lawyers and legal advisers assisting companies involved in international trade acts have a solid knowledge of international arbitration and dispute resolution. Moreover, Romanian judges are often tasked with the recognition and application of foreign arbitral awards, so they must be properly trained in the various aspects invoked by the parties.

The International Arbitration LLM programme seeks to analyse a wide range of problems posed by international arbitration in a variety of fields–commercial contracts, investments, constructions, intellectual property and even sport. As we are presently confronted with a relative lack of well-drafted materials on the subject of international arbitration, the programme offers the necessary knowledge at a superior and critical level.

In addition, the programme also envisions an international cooperation not only between legal students from various jurisdictions, but also between law professors with different international backgrounds and expertise.

CURRICULUM International, European and National Legal Order European Union Law and Arbitration Comparative Arbitration Law Romanian Law on Arbitration Arbitration in Constructions International Commercial Contracts – Conflict of Law in the Matters of Contracts Arbitration before the Court of International Commercial Arbitration attached to the Chamber of Commerce and Industry of Romania Dispute Resolution between states and foreign investors Intellectual Property Law Arbitration Sports Law Arbitration

STUDENTS BENEFITS

- Students will benefit from valuable knowledge related to European and international arbitration matters, which is more useful now than ever as commercial and business acts tend to become more and more globalised.
- The Romanian legal aspects discussed can be useful to foreign students, as the programme provides them with important rules of procedure to be applied before Romanian arbitration authorities. As there are numerous foreign investments in Romania, and the figures are ever growing, students might find themselves involved in an arbitration procedure before Romanian authorities, before Romanian arbitrators or using Romanian arbitration law. The deep and correct understanding of both the international and the domestic legal framework regulating arbitration may prove essential in such cases.

MORE INFORMATION ABOUT THE PROGRAMME

Website: http://www.drept.unibuc.ro/Studii-de-master-s132-ro.htm

Contact person: Secretary Office – Law School Telephone: +4021–312.49.48, +4021–305.97.22 E-mail: vasilica.alionte@drept.unibuc.ro

FACULTY OF PHILOSOPHY

ANALYTIC PHILOSOPHY

DESCRIPTION

The MA in Analytic Philosophy is a two-year research master programme that comprises 10 courses taught in English which cover a wide range of subjects in theoretical philosophy.

The main aim of the programme is to provide students with various useful skills and insights needed to do independent intellectual work in philosophy at postgraduate level.

Generally, due to its focus on clear thought, cogent argumentation and elaborated criticism of philosophical accounts, Analytic Philosophy has proven to be an extremely useful instrument in the philosophical professional training.

STUDY APPROACH

Analytic Philosophy provides a sound framework and foundational skills for the 'analytic way' of doing philosophy, best captured by: articulated thinking, compelling arguments, concise proof. The Department of Theoretical Philosophy has a well-known reputation for its research and teaching in this direction, and the programme aims at providing students with an introduction to the topics and methods of Analytic Philosophy, which will help them develop excellent argumentation skills.

- All the students are invited to participate in a lively research environment in which they are encouraged to interact with some of the best scholars in the field.
- Our programme fosters various valuable skills such as: critical articulated thinking, accurate identification of the main tenets of a debate, minute analysis of the issues discussed, elaborated argumentation in favour of a point of view, and the rapid detection of fallacious arguments.
- Thus, students who do not wish to pursue an academic career in philosophy may still find many opportunities to apply later these skills in public administration, legal studies, journalism or in any other field that requires clear analytical thinking.

Website: *filosofie.unibuc.ro* E-mail: office@filosofie.unibuc.ro

Programme Coordinator: Lect. univ. dr. Sorin Costreie

E-mail: sorin.costreie@filosofie.unibuc.ro.

FACULTY OF PHILOSOPHY

ANALYTIC PHILOSOPHY WITH A CONCENTRATION IN CULTURAL DIPLOMACY

DESCRIPTION

This master programme is offered by the Faculty of Philosophy in partnership with the Institute for Cultural Diplomacy in Berlin.

The programme curriculum consists of a total of 4 semesters. The first semester of the programme takes place in Berlin at the Academy for Cultural Diplomacy and the remaining 3 semesters take place in Bucharest at the Faculty of Philosophy.

The programme consists of classroom seminars supplemented by lectures at the university as well as: briefings and visits at international and non-governmental organizations, educational events, conferences, tours, and meetings with foreign officials, which are further incorporated into the curriculum.

STUDY APPROACH

The degree consists of 120 ECTS credits and provides students with an expertise in analytic philosophy and cultural diplomacy, preparing them for careers in the field of humanities, academia, politics, international relations and beyond.

The curriculum offers an in-depth perspective over the contemporary issues and topics in the field of analytic philosophy, including the following: epistemology, philosophical logic, the philosophy of language, and the philosophy of mind.

In the academic framework of the curriculum of the studies in philosophy, a special emphasis is given to cultural diplomacy and its contemporary application in the public sector, private sector and civil society.

- This master programme prepares students for engagement in philosophy, the humanities, academia, the international arena, civil society, politics, governmental organizations and international economic organizations.
- Students will meet with leading experts working in international organizations, governments, embassies, and academic institutions, and will engage with specialists in the areas of Philosophy, Politics, International Relations, Human Rights, Culture, Peace Building, Multilateral Diplomacy, Conflict Resolution, Development, and Economics.
- The programme provides students with theoretical and practical experience for both academic and professional development. It allows students to create a solid professional network and form a concrete foundation for many future academic and professional career choices.

Website: filosofie.unibuc.ro, www.unibuc.de, www.culturaldiplomacy.org

Programme Coordinator: Lect. univ. dr. Sorin Costreie

E-mail: office@filosofie.unibuc.ro, info@culturaldiplomacy.org, sorin.costreie@ filosofie.unibuc.ro

Telephone: +4021-318.15.56, +4021-318.29.74

FACULTY OF PHILOSOPHY

GLOBALIZATION STUDIES AND CULTURAL DIPLOMACY

DESCRIPTION

This is an advanced research programme offered by the Faculty of Philosophy in partnership with the Institute for Cultural Diplomacy in Berlin. The programme has a duration of 2 years, with the first 2 semesters taking place in Berlin and the last 2 in Bucharest.

STUDY APPROACH

The degree provides a comprehensive base of studies in the fields of cultural diplomacy, international relations, foreign policy, conflict resolution, as well as in related fields that require an expertise in global governance and international organizations.

This challenging and innovative master programme provides students with a unique design of the curriculum, combining lectures and presentations with case studies and in-depth analysis of contemporary global events. Nation branding, soft power, hard power and smart power, as well as intercultural communication and theories of international relations are some of the topics addressed by the curriculum.

The professional development programme is designed individually with each of the students and is composed of part or all of the following main components: research, development of Cultural Diplomacy Initiative and participating in and contributing to ICD's projects, activities and conferences.

CURRICULUM • The History and Evolution of the Field of Cultural Diplomacy • International Case Studies of Cultural Diplomacy • Future Trends in International Relations and Cultural Diplomacy Multiculturalism • Resources and Development in the Global World • Globalization and Anti-Globalization: theories and realities Multiculturalism • Theories of International Relations Global Ethics • The Classical Culture in Contemporary Intercultural Dialogue

STUDENTS BENEFITS

- By joining the master programme in Globalization and Cultural Diplomacy, students gain expertise in cultural diplomacy, globalization and international relations, a deeper understanding of socio-cultural conflicts and conflict resolution, argumentation and critical thinking skills.
- On a practical level, it allows students to create a solid professional network and form a concrete base for future academic and professional career choices, preparing students for engagement in the international arena, civil society, politics, governmental organizations and international economic organizations, as well as the private sector.
- Courses are adequately complemented by a wide range of events (visits, trainings, conferences) destined to broaden their perspective and refine their understanding of cultural diplomacy.
- During the second semester, students undertake a professional development and training programme at the Institute for Cultural Diplomacy.
- The innovative curriculum and challenging research environment, as well as their active participation in courses, projects and professional events open networking opportunities with professionals in the field and foster a culture of open communication.
- The multicultural experience in two major European cities and the particular structure of the programme allows students to develop high professional and personal development standards.

MORE INFORMATION ABOUT THE PROGRAMME

Website: filosofie.unibuc.ro, www.unibuc.de, www.culturaldiplomacy.org Programme Coordinator: Prof. univ. dr. Romulus Brâncoveanu E-mail: office@filosofie.unibuc.ro, info@culturaldiplomacy.org Telephone: +49 (0) 30 2360 7680, +4021-318.15.56, +4021-318.29.74

FACULTY OF PHILOSOPHY

COGNITIVE SCIENCES (OPEN MIND)

DESCRIPTION

The programme proceeds along two tracks: a teaching track, open to graduate students (involving courses, seminars and individual work, leading to a Master in Cognitive Sciences), and a scientific communication track, open to a larger audience of researchers, teachers, students and a general public interested in cognitive sciences (intense and well-focused thematic workshops that explore in depth important topics of wide scientific and pedagogical interest in cognitive sciences from a relevant variety of disciplines).

STUDY APPROACH

OPEN MIND makes a special and sustained effort on both tracks to cover new and important topics that go beyond the traditional core of cognitive science and reach new and exciting domains in comparative, developmental and evolutionary psychology, cognitive linguistics and pragmatics, social neuroscience and neuropsychology, cognitive anthropology, animal cognition and cognitive archaeology, among others.

- This open-mindedness should be attractive and instructive for a large spectrum of scholars, students and other interested participants from a variety of countries and disciplines, with a variety of backgrounds.
- Both master classes and workshops will be taught by an international group of experts from the relevant disciplines of cognitive science.
- The language of instruction and professional communication is English.

Website: filosofie.unibuc.ro

E-mail: office@filosofie.unibuc.ro

Programme Coordinator: Lect. univ. dr. Alina Tigău

Telephone: +40722.228.980

E-mail: alina_mihaela_tigau@yahoo.com

INTERCULTURAL COMMUNICATION

DESCRIPTION

This is an interdisciplinary master programme offered by the Faculty of Philosophy via the UNESCO Chair in Inter-cultural and Inter-religious Exchanges.

It is designed to respond to the needs of companies and organizations recruiting graduates interested in working in the communication sector in an era where the dialogue across cultures is becoming increasingly important.

The programme is organized in partnership with the Swiss Institute for Sustainable Management, and the Universities of Fribourg, Hamburg and Dortmund.

The main target of the UNESCO Chair has been from its very beginning to promote academic relationships within Europe and to support the transfer of Know How. The full involvement of Swiss, German and French professors, alongside the Romanian teaching staff of this Department fosters exactly that enriching academic relationship.

STUDY APPROACH

The curriculum is flexible and it addresses students with interest in the Humanities and Social Sciences, but with a variety of backgrounds. It offers an excellent framework for cultural studies.

The scholars lecturing in the programme are representative of diverse cultural and professional environments, which helps students increase their awareness of the intercultural nature of communication. Courses are usefully complemented by case studies, as the programme has a strong orientation towards both an academically rigorous and practically relevant learning experience for the students.

This programme offers a complex onset of the intercultural communication from different perspectives such as history, culture philosophy, religious phenomenon study, sociology and cultural anthropology, political sciences etc.

- Graduates of the maters programme in Intercultural Communication find themselves well positioned for careers in diplomacy, media, communication, PR or politics.
- The main learning outcomes achieved in the programme are refined communication skills, interpretative and diplomatic skills to be applied in various intercultural contexts and working environments.
- Students of the Chair are offered study opportunities in Swiss, French and German universities or other higher education institutions.

Website: filosofie.unibuc.ro, www.interculturel.org

Contact person: Lilian Ciachir E-mail: office@interculturel.org

Telephone: +4021-310.84.08, +40744.481.326

Programme Coordinator: Prof. univ. dr. Romulus Brâncoveanu

E-mail: romulus.brancoveanu@filosofie.unibuc.ro

FACULTY OF PHILOSOPHY

IINTERCULTURAL MANAGEMENT

DESCRIPTION

This programme is organized by the Faculty of Philosophy via the UNESCO Chair in Intercultural and Inter-religious Exchanges (Faculty of Philosophy) in partnership with the Swiss Institute for Sustainable Management, and the Universities of Fribourg, Hamburg, and Dortmund.

The scholars lecturing in the programme are representative of diverse cultural and professional environments, which helps students increase their awareness of the intercultural nature of management. Courses are usefully complemented by case studies, as the programme has a strong orientation towards both an academically rigorous and practically relevant learning experience for the students.

The main target of the UNESCO Chair has been from its very beginning to promote academic relationships within Europe and to support the transfer of Know How. The full involvement of Swiss, German and French professors, alongside the Romanian teaching staff of this Department fosters exactly that enriching academic relationship. Furthermore, students of the Chair are offered study opportunities in Swiss, French and German universities or other higher education institutions.

STUDY APPROACH

The curriculum of the master programme in Intercultural Management provides students with a complex training by an innovative and challenging combination of courses. Graduates of the programme are excellently prepared to develop a career in the middle and top-management of international institutions and companies. Their interdisciplinary training enables them to manage projects and people in multicultural environments.

The specific advantage of the programme is that it is tailored to the needs of students who want to gain in-depth knowledge of management but also develop a culturally refined perspective on cultural processes and evolutions.

- Graduates of the master programme in Intercultural Management are suited for careers in international institutions and organizations, both public and non-governmental, where leadership and management skills are applied in multicultural environments.
- They can successfully work as managers of cultural organizations, diplomats, (project) managers in the fields of arts, culture and mass-media.
- The flexibility of the programme also allows them to apply their intercultural management skills in other areas, as the curriculum has been developed in response to the rapidly changing requirements of a complex labour market.

Website: filosofie.unibuc.ro, www.interculturel.org

Contact person: Lilian Ciachir E-mail: office@interculturel.org

Telephone: +4021-310.84.08, +40744.481.326

Programme Coordinator: Prof. univ. dr. Romulus Brâncoveanu

E-mail: romulus.brancoveanu@filosofie.unibuc.ro

FACULTY OF PHILOSOPHY

BUSINESS ADMINISTRATION (MBA)

DESCRIPTION

This Business Administration master programme has been organized by the UNESCO Chair in Inter-cultural and Inter-religious Exchanges since 2008. It provides students with a unique opportunity to meet top academics and specialists from international universities, successful managers and entrepreneurs.

The institutional partners who contribute with theoretical and practical know how in the teaching process of this MBA are the HES-SO (University of Applied Sciences and Arts Western Switzerland), The University of Fribourg via the Interfaculty Institute for Central and Eastern Europe, and the University of Geneva. Since its accreditation in 2008 by The Romanian Agency for Quality Assurance in Higher Education (ARACIS) the master programme in Business Administration has been developed especially in the sense of updating the content of the curricula according to the progress of the researches and practical skills in the field of business administration.

Our strategy for the future is to provide our students with a continuously up-to-date education. In this sense we will mix more and more a clear academic structure with an excellent practice in the field of the business administration.

STUDY APPROACH

Students interested in developing a career in business and management benefit by the excellent know-how of practitioners experienced in managing complex organizations.

Graduates have a strong competitive advantage in the labour market, as the master programme helps them acquire / improve managerial skills and prepares them to successfully innovate in business.

STUDENTS BENEFI

- Our master's programme graduates benefit from a combination of specific courses for managers.
- The programme has known a real progress by the contribution of several international theoreticians and practitioners in the field of business administrations: Mihai Korka, Pawel H. Dembinski, Prof. Stephane Borzillo, Costin Lianu, Franz-Lothar Altmann.
- Within the teaching process of the Business Administration master programme theory is much combined with practice. In this sense we may refer to Doing Business with Romania, a Guide for Businessmen elaborated by the MBA students and launched both in Romania and in Switzerland in 2010. This Guide is now available as source on the website of the OSEC – Business Network Switzerland - osec.ch

MORE INFORMATION ABOUT THE PROGRAMME

Website: filosofie.unibuc.ro, www.interculturel.org

Contact person: Lilian Ciachir E-mail: office@interculturel.org

Telephone: +4021-310.84.08, +40744.481.326

Programme Coordinator: Prof. univ. dr. Romulus Brâncoveanu

E-mail: romulus.brancoveanu@filosofie.unibuc.ro

FACULTY OF PHYSICS

PHYSICS OF ADVANCED MATERIALS AND NANOSTRUCTURES

DESCRIPTION

The field of solid state physics and advanced materials has a history of 50 years at the Faculty of Physics of the University of Bucharest. All the premises are met to ensure a quality training of future scientists / specialists in a rapidly developing and important field in physics: physics of advanced materials and nanostructures. That is the main objective of the proposed master programme, with the aim of ensuring the access of the graduates on a demanding national and European labor market.

STUDY APPROACH

The mission of the master programme Physics of the advanced materials and nanostructures is to train specialists / scientists able to expand the scientific and technological knowledge in this cutting-edge scientific field. The programme is intertwined with research in the specialized groups at the Faculty of Physics and at the National R&D Institute for Materials Physics.

The following objectives were assumed: to establish a flexible and balanced curriculum, aiming at an interdisciplinary training in modern materials science, with a focus on phenomena at nanoscale; to train the students for research in labs with state-of-the-art equipments; to associate to the programme teachers and supervisors from excellent research groups, with the aim of introducing modern research subjects in the field; to encourage students who complete the programme to continue with PhD studies at the Physics Doctoral School, to begin a successful research career in modern materials.

- The unprecedented development of the materials science, of the physics of advanced materials and of the physics of matter on the nanoscale in the last two decades opens new possibilities for technological applications. Young scientists have to be trained for understanding and exploiting those possibilities. That will increase the opportunities for integration of the graduates in the European labor market, in the context of an explicit interest expressed at the level of European Union to develop the scientific and technological knowledge in the field (expressed in FP 7 and Horizon 2020 research and innovation programmes).
- Student mobilities, in the frame of student exchange agreements with partner universities in the European Union, will be encouraged.

Website: http://fizica.unibuc.ro/Fizica/Studii/Master/Main.php

E-mail: secretariat@fizica.unibuc.ro Telephone: +4021-457.49.49

Programme Coordinator: Prof. univ. dr. Lucian Ion

E-mail: lucian@solid.fizica.unibuc.ro

FACULTY OF PHYSICS

PHYSICS OF ATOMS, NUCLEI AND ELEMENTARY PARTICLES, ASTROPHYSICS AND APPLICATIONS

DESCRIPTION

Understanding the structure and the interactions between atoms and subatomic particles offers an deep insight on the physical world, ranging from the size and the lifetimes of elementary particles and up to the overwhelming dimension and age of our Universe and beyond. Additionally, most of atomic and nuclear methods and technologies have already contributed with beneficial applications to addressing needs and systemic problems faced by mankind presently and having far reaching consequences: global security, health, food, water resources, environmental protection, new materials and sustainable energy surces. The curriculum of this master programme covers most of these modern topics. Its flexibility and dynamism keep up with the trends and funding research opportunities in modern physics.

By attending this master programme the young physicists get a solid education in a very important branch of Science allowing them to build carriers in fundamental and applied atomic and nuclear physics or in different interdisciplinary domains.

STUDY APPROACH

The excellent education in the associated fields done by this master programme, as well as by doctoral studies in the same fields, at the Faculty of Physics of the University of Bucharest, permitting a correct and deep understanding of the notions by the alumni and exceptional applications in their research and education activities.

The main topics are: atomic and nuclear structure, clusters, nuclear reactions from low to relativistic energies, nuclear fission, detection methods, experimental methods, Monte Carlo simulation of radiation transport, nuclear data, astroparticles detection and cosmological scenarios investigation, as well as the most important applications in Medicine, Environment, Industry (nuclear energy, non-destructive testing etc.), Space Sciences etc.

CURRICULUM

- Interactions of Ionizing Radiations with the Matter
- Biostatistics and Medical Informatics
- Statistic Analysis for Experimental Data and Methods for Computing and Simulation
- Radiation Sources, Dosimetry and Radiological Protection
- Nuclear Fission and Fusion, Nuclear Reactors, Nuclear Energetics and Waste Management
- Neural Networks and Applications
- Atomic and Molecular Systems Properties. Experimental Models and Techniques
- Experimental Relativistic Nuclear Physics

STUDENTS BENEFITS

- There are several strong arguments for the young physicists to follow the same path by attending this master programme: the multiple opportunities for their future jobs, the quality of the curriculum, the expertise of the teaching staff, the available infrastructure and the possibility to get involved in high standards research activities.
- The strongest argument is the beauty and the complexity of this exciting branch of Science with social, political, economical, ecological and cultural impact.
- Our master students can join the research teams within our faculty or in the research institutes
 with which we have long term collaborations. They have the possibility to get involved in some
 of the most important international projects in the field such as ELI-NP (the Nuclear Physics
 pillar of the Extreme Light Infrastructure in Romania), LHC collaborations (CERN Geneva), as
 well as Neutrino Physics collaborations (WA-105 CERN), FAIR-GSI collaborations, mainly CBM
 collaboration, Pierre Auger Observatory, CIELO (Collaborative International Evaluated Library
 Organisation), research programmes of the European Commission (CHANDA, ERINDA,
 EFNUDAT etc.), BRAHMS collaboration at RHIC-BNL, NICA at JINR Dubna etc.

MORE INFORMATION ABOUT THE PROGRAMME

Website: http://fizica.unibuc.ro/Fizica/Studii/Master/Main.php

E-mail: secretariat@fizica.unibuc.ro Telephone: +4021–457.49.49

1010pilolic. | 4021–437.47.47

Programme Coordinator: Prof. univ. dr. Alexandru Jipa and Prof. univ. dr. Ionel Lazanu

E-mail: alexandru.jipa@gmail.com

FACULTY OF PHYSICS

THEORETICAL AND COMPUTATIONAL PHYSICS

DESCRIPTION

The master programme Theoretical and Computational Physics is based on a flexible and balanced curriculum, aiming at an interdisciplinary training in modern theoretical and computational physics, in order to assure the competencies and the preparation for a career in different domains in physics and computing and in science in general. The duration of this master is two years, 120 ECTS.

This programme is the only specialization at national level that will offer training in a consistent and logical manner in Romanian/English at a master level in theoretical and computational physics.

STUDY APPROACH

With a preparation based only on the bachelor courses on theoretical mechanics, classical electrodynamics, quantum mechanics, statistical physics and numerical methods, the master students will be able to study during the first year computational methods with applications in theoretical physics, quantum statistical mechanics and the theory of systems of identical particles, solid state physics, relativistic quantum mechanics and quantum electrodynamics, the theory of the dynamical systems and chaos, turbulence and complex systems, quantum information, theoretical atomic and nuclear physics. During the second year the courses focus on the applications of quantum theory of many-body systems, group theory in theoretical physics, quantum theory of fields and elementary particles, interaction of laser radiation with matter, theory of hadronic matter in extreme conditions and quark-gluon plasma, gravity, nuclear astrophysics and cosmology, applications of numerical methods in nuclear and particle physics, advanced methods in parallel computing.

- At the end of the programme the expectations are that the students gained an understanding of the main achievements in the theoretical physics of the last century and will be able to continue a more specialized research direction.
- The experts teaching these courses have a rich research activity and the students have the opportunity to get involved on various frontiers research topics including those expected at ELI-NP facility.
- The students who complete this programme can continue with the PhD studies at the Physics Doctoral School.

Website: http://fizica.unibuc.ro/Fizica/Studii/Master/Main.php

Contact person: (Secretary)

E-mail: secretariat@fizica.unibuc.ro Telephone: +4021-457.49.49

Programme Coordinator: Prof. univ. dr. Virgil Băran

E-mail: virbaran@yahoo.com

FACULTY OF GEOLOGY AND GEOPHYSICS

APPLIED GEOPHYSICS

DESCRIPTION

The master in Applied Geophysics Degree programme resulted from the adaptation of the academic educational process to the evolutions and challenges in scientific research and industrial-applicative activities in the field of Geosciences. During the last years, the educational activities related to this master programme were permanently adjusted and refined for allowing the graduates to respond rapidly and in a highly-qualified manner to the demands of national and international labor market.

This programme aims to provide the advanced skills required for a fast and successful insertion into geophysical-geological companies or research institutes and it gathers the majority of disciplines currently in high demand in the Applied Geophysics domain.

STUDY APPROACH

The main fields of study are: advanced geophysical prospecting methods (seismic, gravity, magnetic, electric and electromagnetic), geophysical investigation of exploration/production wells and the integrated interpretation of geophysical data for the identification and characterization of solid and fluid useful mineral deposits and / or accumulations. Another educational component is represented by advanced topics in the fields of fundamental geophysical research, such as crustal and mantle geodynamics, active and passive continental margins etc.

An important task of this master programme consists, also, in providing competitive skills and state of the art theoretical and practical knowledge to foreign students who target an immediate enrollment into industry and/or advanced scientific research in the domains of Applied Geophysics. This educational direction has a strong tradition and continuity within the academic curriculum of the Faculty of Geology and Geophysics, it is unique in Romania and one of the few of this kind in Central and Eastern Europe.

CURRICULUM Tectonophysics

- Seismic Exploration for Hydrocarbons
- Seismic Stratigraphy
- Mining Geophysics
- Quantitative Well Log Interpretation
- Advanced Geophysical Data Processing
- Electromagnetic Methods in Geophysics
- Geophysical Investigation and Monitoring in Environmental Studies
- Geophysics for Archaeology

- Understanding advanced theoretical concepts related to geophysical investigation methods, data acquisition equipments, data processing, modeling and interpretation
- Using modern, high-performance geophysical and geodetical equipments for data acquisition (gravity meters, magnetometers, electrical and electromagnetic survey systems, conductivity meters, seismic stations, GPS
- · Using high-performance software applications and mathematical-numerical methods for geophysical data processing, modeling, visualization and interpretation
- Identification and evaluation of hydrocarbon resources (oil and natural gas) and solid mineral resources (coals, ores, mineral salts, useful rocks) and underground water resources
- Study of the quality of aquifer formations or soils contaminated with oil products, organic and inorganic substances, chemical fertilizers or pesticides and radioactive substances
- Evaluation of the geological risk factors and their impact. Stability of dams, slopes and waste deposits. Geophysical delineation of the areas which are susceptible to landslide, seismic zonation.
- Design and optimization of the geophysical monitoring networks for environmental parameters and their integration in complex information systems (G.I.S.)
- Surface and underground storage of wastes, including radioactive ones, carbon dioxide and natural gas
- The skills gained by the graduates of master in Applied Geophysics programme allow the accomplishment of a professional career in the following fields: exploration and extraction industry for oil / natural gas, for solid mineral substances deposits (coals, ores, mineral salts etc.) and useful rocks; exploration for underground water resources; study and monitoring of natural and/or anthropic hazards (landslides, subsidence/collapse phenomena, earthquakes etc.) at local, regional and global scales; protection and conservation of the environment, identification and monitoring of pollution/contamination phenomena, management of toxic and radioactive wastes; shallow geophysical investigations, with direct applicability in the fields of civil and industrial constructions and archeology; scientific research of the Earth's internal structure and of the tectonic processes at regional and global scales.

MORE INFORMATION ABOUT THE PROGRAMME

Website: http://www.unibuc.ro/facultati/geologie-geofizica/MASTER/

Programme Coordinator: Prof. univ. dr. ing. Victor Mocanu

E-mail: vi mo@yahoo.com

FACULTÉ DE JOURNALISME ET SCIENCES DE LA COMMUNICATION

MASS MÉDIAS, DÉVELOPPEMENT, Société

DESCRIPTION

Dans le contexte actuel de globalisation l'ouverture vers l'univers des valeurs, dialogues, pratiques francophones représente un atout socio-économique et symbolique important.

Le programme se propose d'offrir une spécialisation qui permette divers débouchés professionnels des diplômés en contexte roumain aussi bien qu'européen(institutions publiques, ONG, etc.) et assurer une formation de haut niveau conceptuel, et professionnel assurant le passage éventuel à un doctorat en co-tutelle.

Le programme – intégralement en français- s'adresse en égale mesure aux journalistes et aux communicateurs de la région dans le but de pérenniser la formation dans ce domaine prioritaire des SIC, domaine qui n'a connu un développement significatif qu'après la période de transition. Le master propose une formation spécifique susceptible de favoriser l'intégration de la dimension sociale et solidaire dans les organisations en général et dans les ONG en particulier. Le programme ne vise pas uniquement la formation des journalistes compétents mais aussi la formation de managers de projet ou d'acteurs de dévelopement capables de concevoir et d'animer de projets et partenariats régionaux et de solidarité internationale.

OBJECTIFS PÉDAGOGIQUES

Ce programme de master se propose de développer chez les candidats une approche pluridisciplinaire des phénomènes de la communication, favoriser la coopération entre chercheurs appartenant à des disciplines diverses dans l'étude des phénomènes de la communication et offrir une double compétence: linguistique et conceptuelle dans le domaine communication (organisationnelle, interculturelle) ainsi qu'une compétence professionnelle journalistique (Journalisme et nouvelles technologies, journalisme spécialisé).

DISCIPLINES ÉTUDIÉES

- Modernité et Développement Durable
- Théories Modernes de la Communication
- Méthodes de Recherche dans les Sciences de la Communication
- Journalisme et Développement Durable
- La Communication dans les Organisations
- La Communication Interculturelle
- La Gestion de Projets
- Journalisme Civique
- Genre et Mass Medias
- La Communication Politique
- Journalisme Spécialisé
- Communication pour les ONG et Développement Durable
- · Anthropologie des Medias
- Nouvelles Technologies et Développement Durable
- Analyse de Discours
- Les industries Culturelles
- Communication, Ressources Humaines et Leadership

Avantages pour les étudiants étrangers

- Ce programme de master introduit dans l'espace universitaire roumain un domaine nouveau de spécialisation: le journalisme et la communication dans la perspective du développement durable et des nouvelles technologies
- Le programme introduit aussi une orientation pragmatique caractérisée par de nombreuses applications pratiques (journalisme civique, communication pour les ONG) et des partenariats multiacteurs
- Des opportunités diverses d'insertion professionnelle pour les étudiants roumains et une palette offertante de cours, ateliers et problématiques de recherche pour les étudiants Erasmus
- Une dimension européenne tant du point de vue du contenu que du point de vue des acteurs impliqués.
- Double Diplôme: Université Lyon2-Université de Bucarest

PLUS D'INFORMATIONS SUR LE PROGRAMME

Website: http://www.fjsc.unibuc.ro/home/master/programul-de-masterat-prezentare/medias-

developpement-et-societe-if

Contact : Alexandra Vladu – Secrétaire Courrier : alexandra.vladu@fjsc.ro

Responsable du programme: Prof. univ. dr. Daniela Frumușani

Courriel: danifrumusani@yahoo.com

FACULTY OF JOURNALISM AND COMMUNICATION SCIENCES

MEDIA, PUBLIC COMMUNICATION AND GLOBALIZATION

DESCRIPTION

Media, Public Communication and Globalization master programme is equally devoted to bachelor's or master's graduates of the Faculty of Journalism and Communication Studies, to Erasmus students and to graduates from faculties specialized in sociological, humanistic, artistic (communication, language and literature, social sciences, political, administrative, theater, religion, arts, etc.) studies, provided they have the necessary communication skills in English, at least at an intermediate level. This master degree programme in English is accredited according to the Decision no. 581/2013 published in The Official Gazette of Romania, Part I no. 500 of 08/08/2013. The Degree Certificates / Diplomas are guaranteed by the University of Bucharest and the Ministry of Education and thus recognized in the European Union (as well as the other master programmes of our faculty).

STUDY APPROACH

In the context of a globalized social exchange of information, this study programme proposes the latest concepts, theories, principles and fundamental methods of research in communication and media studies. Its content offers a wide range of opportunities of furthering research or practicing professions in these compulsory fields of the contemporary society. In this respect, our professors propose the latest concepts, theories, principles and fundamental methods of research in communication and media studies, in a globalized social exchange of information

- Media, Public Communication and Globalization master programme offers students the opportunity to understand, reflect and act upon an integrative model of public communication, both on the public arena and through the new and "old" communication technologies.
- Our master students will feel motivated to contribute to the development of theoretical and applied areas that have been under-represented in research, such as the performance studies, anthropology of transition stages, semiotics of new media, global communication, etc.

Website: http://www.fjsc.unibuc.ro/home/master/programul-de-masterat-prezentare/media-comunicare-publica-si-globalizare-master-nou-in-limba-engleza

Contact person: Daniela Munteanu E-mail: daniela.munteanu@fjsc.ro

Programme Coordinator: Associate Prof. Dr. Ruxandra Boicu

E-mail: ruxandra-ileana.boicu@fjsc.ro

FACULTY OF FOREIGN LANGUAGES AND LITERATURES

ENGLISH LINGUISTICS

DESCRIPTION

This master programme is structured into three modules: *Discourse and Argumentation* (which focuses on the textual and rhetorical components of discourse in English and on the study of texts from an argumentative perspective), *The linguistics of English. Methods and applications* (a description is offered of the phonological, syntactic and semantic issues which are particular to the English language, within a modern explanatory framework. An important psycholinguistic component is also included, focusing on research in the field of first and second language acquisition), *The Teaching of English. Fundamentals and current strategies* (presenting the fundamentals of foreign language teaching, functional grammar, as well as modern strategies in the teaching of English).

The courses are taught in English by members of the Faculty of Foreign Languages and Literatures (Department of English) and members of the Faculty of Mathematics and Informatics.

STUDY APPROACH

Graduates of this master programme are well-prepared for a variety of positions in a wide range of fields: academic teaching and research, interdisciplinary research work in the fields of artificial intelligence, clinical linguistics, forensic linguistics, pre-university education, at any level, public administration, NGOs, governmental institutions, information services, positions in massmedia, public relations and advertising, communication and translation expert in companies, event organizer (conferences, symposiums, congresses, business conference), lexicographers, glossary writers, consultant linguist in the judicial, economic, medical field, etc.

Students Benefits

- During the programme students can benefit from an Erasmus grant in universities in Italy (Venice, Pisa), Spain (Barcelona) and Cyprus (Nicosia).
- Graduates may also opt for a doctoral programme in Romania or abroad.
- Students who learn linguistics acquire a number of useful skills, such as: analytical thinking, the ability to produce a logical argumentation, the ability to formulate and test hypotheses, communication skills in a diversity of registers and situations, advanced knowledge of English.

MORE INFORMATION ABOUT THE PROGRAMME

Website: http://www.unibuc.ro/facultati/limbi/Masteratul_de_Lingvistica_a_Limbii_Engleze._ Metode_si_Aplicatii.php

Contact person: Prof. univ. dr. Larisa Avram

E-mail: larisa.avram@gmail.com

Programme Coordinator: Prof. univ. dr. Alexandra Cornilescu

E-mail: alexandracornilescu@yahoo.com

BRITISH CULTURAL STUDIES

DESCRIPTION

The British Cultural Studies (BCS) master programme is hosted by the British Cultural Studies Centre (BCSC) and was founded by the British Council in 1993 under the auspices of the Embassy of the United Kingdom of Great Britain and Northern Ireland.

The programme is interdisciplinary and internationally recognized and is taught exclusively in English by Romanian and British specialists.

STUDY APPROACH

The programme has two main components, namely, Britishness in various institutions (the English, Irish and Scottish mindset, historical and institutional developments, the national character of the UK, media culture) and individual/collective identity and the public space (the public sphere, political life, visual culture, religious specificity, public relations, international intercultural relations).

CURRICULUM • Cultural Identity and the History of Ideas • Cultural Anthropology. A Sense of Britishness Modernity Studies • Media Culture • Celtic Cultural Memory • Postcolonialism and Postcommunism • Identity Construction Imagology • Area Studies • Cultural Management and Business Development STUDENTS BENEFITS

- Occupational opportunities: diplomacy, cultural management, PR, media, business, British Council, the UK Embassy, education (Cultural Studies is a discipline taught at secondary school level as well).
- Since its foundation the programme has seen curricular reshuffles and adaptations to meet with societal developments and students' expectations. The relaxing atmosphere of the place, the interactive methods used and debates 'over a cup of tea' increase the sense of pleasurable enjoyment.

MORE INFORMATION ABOUT THE PROGRAMME

Website: http://www.unibuc.ro/facultati/limbi/Masteratul_de_Studii_Culturale_Britanice.php

Contact person: Alexandra Bacalu E-mail: bcsunibuc@gmail.com Telephone: +4021-318.15.80/114

Programme Coordinator: Prof. univ. dr. Mihaela Irimia E-mail: irimia.mihaela@clicknet.ro, mirimia2003@yahoo.com

AMERICAN STUDIES

DESCRIPTION

The master programme in American Studies at the University of Bucharest offers an interand multi-disciplinary study of US culture and society in a comparative and transnational perspective, emphasizing European / Romanian—US relations in the context of globalization. It is based on three modules: Culture and Values, History and Politics, Society and Communication. The programme benefits from the expertise of scholars who have carried out research or specializations in the United States and who are affiliates of a range of Faculties (Foreign Languages and Literatures, The University of Economic Sciences, Political Science). In addition, there is a "Fulbright Seminar," held by US scholars. Moreover, the programme includes a 2–4 week internship in institutions that constitute future possible employers. It also offers the possibility of partial study in US institutions with which the Center for American Studies has signed or is negotiating agreements, such as Indiana University, Indiana, and Kennesaw State University, Georgia.

STUDY APPROACH

The core disciplines that make up the American Studies Master's programme at the University of Bucharest include US media and visual culture, history, political science, ethnic and cultural studies, economics. The students enrolled in our classes will gain professional knowledge and interdisciplinary, comparative training in US history, politics, culture, business and economics, arts, film and humanities, with emphasis on American–European relations.

STUDENTS BENEFITS

- The students enrolled in our classes will gain professional skills and a cultural background that will enable them to work in education and research, in mass-media and in areas of social, political, cultural or economic relations with the US.
- They will be able to work as teachers, journalists, editors, translators, librarians, as well as in book publishing, the NGO sector, cultural foundations, and diplomatic missions.
- Our students will gain the ability to tackle practical tasks within today's globalized, transnational world, or to do research and continue their education in a PhD programme.
- Since this is an interdisciplinary programme, our students study a range of dynamic interrelated disciplines, such as American film studies, American politics, media studies, visual culture, ethnic studies, memory studies.
- Our students will be well-accustomed with an interdisciplinary approach that meets the needs of future leaders.
- Regular support from and collaboration with the American Cultural Center at the US Embassy and the Fulbright Commission contribute to the status of this programme as leader in the field, providing students with up-to-date academic resources from the States as well as the best internships on the market.

MORE INFORMATION ABOUT THE PROGRAMME

Website: http://americanstudies.ro/?article=347 Contact person: Lect. univ. dr. Dana Mihăilescu

Telephone: +4021–318.15.79/80/81 / int. 28 (or ask to be connected to Room 4)

E-mail: dana_mihailes@yahoo.com, office@americanstudies.ro Programme Coordinator: Conf. univ. dr. Roxana Oltean

Programme Coordinator: Com. umv. dr. Roxana Onean

E-mail: roxana.oltean@upcmail.ro

INTERCULTURAL COMMUNICATION Strategies – A Literary and Linguistic approach Module: Ma in Canadian Studies

DESCRIPTION

The master programme in Canadian Studies began in 1997 and it runs as a module within the framework of the master in Intercultural Communication Strategies – A Literary and Linguistic Approach. It provides an interdisciplinary and multidisciplinary study of Canadian culture and society in a comparative perspective with the European culture and society.

This master programme is established in collaboration with the Faculty of Journalism and Communication Sciences.

STUDY APPROACH

Graduates are able to occupy positions in various areas of social life involving political, cultural and economic relations with Canada, in central institutions in the field, international organizations, embassies, non-governmental organizations, cultural foundations, mass media, publishing houses and advertising agencies. They may be employed as teachers in secondary education and higher education and research, or they may continue their studies at the PhD level.

CURRICULUM • Multiculturalism • Intercultural Discourse in Literature and Cultural Linguistic Overlaps Media Communications • Anglophone and Francophone Literature and Culture • Interethnic Relations in Canadian Society Canadian History • The Canadian Political System • Language Practice and Business Corespondence in English and French STUDENTS BENEFITS

- The programme benefits from the permanent support of the Canadian Embassy in Bucharest and from the Central European Association for Canadian Studies.
- Many students of this MA programme have won study scholarships in Canada.
- The Romanian teaching staff have specialized in Canada, and the programme benefits from the contribution of Canadian, German, French and Czech experts.
- The four-semester programme is open to all higher education graduates who have a very good knowledge of either English or French and a knowledge at the comprehension level of the other. Students with a non-philological background can obtain language proficiency certificates at level B2 in either English or French, and they are allowed to write the dissertation in Romanian.

MORE INFORMATION ABOUT THE PROGRAMME

Website: http://www.unibuc.ro/facultati/limbi/Masteratul_de_Strategii_Comunicationale_si_Interculturale_-_Literare_si_Lingvistice_SCILL.php

Contact person / Programme Coordinator: Prof. univ. dr. Daniela Frumușani

E-mail: danifrumusani@yahoo.com

Contact person / Programme Coordinator: Prof. univ. dr. Monica Bottez

E-mail: mbottez@yahoo.com

FACULTÉ DES LANGUES ET LITÉRATURES ÉTRANGÈRES

MASTER D'ÉTUDES FRANÇAISES ET FRANCOPHONES

DESCRIPTION

Organisé par le Departément de Langue et Littérature Françaises, le master propose un approfondissement de l'étude des cultures française et francophones, en offrant de nouvelles grilles d'analyse et d'interprétation. En appliquant les perspectives de l'anthropologie culturelle, il se consacre à l'étude des représentations, des pratiques, des croyances et de l'imaginaire, situés dans leur contexte historique. Les approches interculturelles mettent l'accent sur les différences entre les diverses époques de la culture française ou bien entre celle-ci et la culture roumaine. Leur contrastivité est le mieux mise en évidence par les œuvres des écrivains roumains francophones du XIXe et du XXe siècles.

OBJECTIFS PÉDAGOGIQUES

Toutes ces notions sont mises à la portée des étudiants par des exemples concrets, choisis dans le but de susciter un plaisir du texte et de son interprétation. Ce volet pratique est complété par la place spéciale accordée à la traduction dans le programme de chaque semestre des deux années. En rapprochant notre programme de celui d'un master de langue étrangère appliquée, nous voulons donner à nos étudiants des compétences élargies, recherchées sur le marché du travail et nécessaires à toute spécialisation ultérieure.

Le programme réussit à donner les connaissances indispensables à tous ceux qui désirent occuper un poste dans une multinationale, dans l'enseignement ou devenir traducteurs.

DISCIPLINES ÉTUDIÉES

- Approches Interculturelles
- Littérature et Contexte
- Interprétation du Texte Littéraire
- Théorie et Pratique de la Traduction. Traduction et Interculturalité
- Méthodologie et Pratique de la Recherche
- Théories de la Representation (Cour optionnel)
- Analyse du Discours (Cour optionnel)
- L'idéal Moral dans la Littérature Française (Cour optionnel)
- Dramaturgie et Art de l'acteur (Cour optionnel)

UITC

shoto: radioias

AVANTAGES POUR LES ÉTUDIANTS ÉTRANGERS

- Connaissance approfondie et spécialisée d'un domaine limité au cours de trois ans du cycle de licence aux caractéristiques générales
- Comprehension des comportements culturellement déterminés et des relations interculturelles dans le monde d'aujourd'hui
- Comprendre l'importance du facteur culturel dans les relations sociales, la communication managériale et la coopération interculturelle
- L'acquisition des compétences dans l'analyse et la compréhension des situations de contact ou de conflit entre les gens et les groupes de cultures différentes et leur gestion
- L'acquisition des compétences dans le domaine des industries culturelles (presse, télévision, publicité)
- Une formation spécialisée pour un doctorat dans le même domaine

PLUS D'INFORMATIONS SUR LE PROGRAMME

 $\textbf{Website: } \textit{http://www.unibuc.ro/depts/limbi/literatura_franceza/mast/}$

Contact: Prof. univ. dr. Dolores Toma Téléphone: +4021.314.35.08 / 101

Coordonnateur: Prof. univ. dr. Dolores Toma

Courriel: masterlfa@gmail.com

ISPECIALIZED TRANSLATIONS AND TERMINOLOGY

DESCRIPTION

The master programme in Specialized Translations and Terminology is organized in compliance with all European requirements. The curriculum of the programme covers a two-year cycle of study (120 ECTS in 4 semesters plus 30 ECTS for the graduation exam). The students are expected to take two of the foreign languages participating in the programme: English, French, German and Spanish.

STUDY APPROACH

The master programme in Specialized Translations and Terminology trains translators to be able to approach and work with a text drafted in a foreign language pertaining to one of his or her specialized areas, so as to correctly construe its meaning and thus find the most appropriate variant to accurately render the message of the source text into the target language. The programme provides the students with all the necessary instruments for compiling bilingual glossaries covering many areas of specialization. Such glossaries aim both at specialized translators and the public interested in acquiring more detailed knowledge of specific specialized languages.

- The graduates of this master programme can participate in the open competitions organised by the European Commission (via EPSO, the European Personnel Sellection Office) to successfully occupy a position as translator (language administrator) for the European institutions.
- They can be employed by any international employer or pursue successful national carreers with institutional employers or corporate ones (multinationals active in Romania, publishing houses, government agencies, NGOs, municipalities, law enforcement agencies, police, Prosecutor's Offices, courts, translation companies).
- They can also become freelance translators or build their own company.
- The teaching staff includes academics who are also experts and qualified translators with wide hands-on experience both in the translation work and in the education and training of young translators.
- The programme is monitored and supported by the European Commission via its DG Translation, as it is included in the assistance programme called Visiting Translator / Terminologist Scheme.

MORE INFORMATION ABOUT THE PROGRAMME

Website: http://www.unibuc.ro/facultati/limbi/Masterat_in_Traduceri_si_Terminologii_specializate.php Programme Coordinator: Prof. univ. dr. Roxana-Cristina Petcu E-mail: roxana.cristinapetcu@gmail.com, petcu.roxana@clicknet.ro

TRANSLATION OF THE CONTEMPORARY LITERARY TEXT (MTTLC)

DESCRIPTION

The master programme for the Translation of the Contemporary Literary Text (MTTLC) works with the English and the Romanian languages and continues the BA level by means of courses in contemporary literature and language, which also lead to further doctoral studies in the field. The programme has its own eZine and publishing house (http://mttlc.ro). Teachers are first and foremost concerned with a good knowledge of English, of styles, and a large, cultural vocabulary. Since it is a programme of translation-teaching both from and into English, MTTLC employs one or more native English-speaking teachers.

STUDY APPROACH

The programme focuses on training students for the translation of cultural texts (to be published by publishing houses, reviews and magazines, and also by the media), subtitling and dubbing, publicity, editing, teaching English in high school, occasional interpreting on cultural topics, cultural management of projects. It also has an ongoing international project of translating literature, organized in common with British writers and literary agents, confrontation, editing, proof-reading, typing, administration and PR of a publishing house.

- Students can apply for internships at Contemporary Literature Press, MTTLC Magazine "Translation Café"; Radio Romania Musical / Cultural / News; The Writers' Union of *Romania*; Romania Pen Club; national and international literary magazines, The National Theatre in Bucharest; National University of Theatre and Film.
- Every master student can have a translation column from contemporary English poetry in a national magazine.
- CLP provides students with internships in translation, text-confrontation, editing, proof-reading, typing, administration and PR of a publishing house.

MORE INFORMATION ABOUT THE PROGRAMME

Website: http://masterat.mttlc.ro/

Programme Coordinator: Prof. univ. dr. Lidia Vianu

E-mail: lidiavianu@yahoo.com Telephone: +40745-131.713

CONFERENCE INTERPRETING TRAINING

DESCRIPTION

The European master programme in Conference Interpreting Training (EMCIT) of the University of Bucharest provides a two-year conference interpreting curriculum for those students who have previously been admitted, on the basis of an aptitude test (written and oral exam checking the candidate's proficiency of the two foreign languages involved in the training and psycholinguistic skills of verbal communication).

STUDY APPROACH

The training programme curriculum includes specialization subjects and socio-professional practical skills meant to train students into acquiring better skills in communication and linguistic excellence into Romanian, when interpreting from one of the four foreign languages (English, French, German or Spanish). In terms of departmental facilities, the European master programme in Conference Interpreting Training (EMCIT) is benefiting from simultaneous interpretation equipment (6 booths) within the precincts of the university. The teaching staff is formed of trained teachers and EU accredited freelance interpreters who train and teach the specializing subjects.

CURRICULUM

- Language and Conceptualization in Interpreting
- Language Enhancement (B and C languages)
- Stylistic Features of the Romanian Language
- Introductory Course in European Law
- Romania's Contemporary Modern History
- Rhetoric and Argumentation theory and practice
- Consecutive Interpretation (with notes)
- Simultaneous Interpretation
- Community Interpreting Skills and Practice (in hospitals, Police headquarters, Local Council Office, Law Court etc.)
- European Cultural Studies

STUDENTS BENEFITS

- The programme prepares interpreters capable of working in Romanian and European institutions (accredited by the European Commission for the European institutions) or for community services (courts, city hall, police, hospitals, etc.), based on a permanent or temporary contract according to the institutional requirements.
- The master programme in Conference Interpreting Training offers students the necessary tools to enable them to communicate, operate and use the foreign languages they study, in order to establish good communication and socio-professional interactions.
- The EMCIT graduates have multiple job opportunities as community or conference interpreters on the local, Romanian work market, or they are equally eligible to further submitting to EPSO tests and competitions for employment as conference interpreters with EU institutions.
- The EMCIT has been constantly supported by DG Interpretation / SCIC of the European Commission, and an annual pedagogical assistance of one week / semester is provided for students' practice and training in consecutive and simultaneous interpretation. Experts and professional interpreters conduct these week-based seminars on account of their long-acquired professional expertise. Additionally, the best students are selected and granted short-term scholarships so as to enable them to travel and visit the European institutions in Brussels and Strasbourg.

MORE INFORMATION ABOUT THE PROGRAMME

Website: http://www.unibuc.ro/facultati/limbi/Masteratul_European_pentru_Formarea_ Interpretilor de Conferinta.php

Contact person: Conf. univ. dr. Diana Ioniță

E-mail: diana.ionita@lls.unibuc.ro

Programme Coordinator: Prof. univ. dr. Daniela Ionescu E-mail: daniela.ionescu@lls.unibuc.ro, daniones@gmail.com

Telephone: +40727-709.973, +4021-314.89.65

CULTURE AND THE LANGUAGE OF EUROPEAN ORGANIZATIONS

DESCRIPTION

Culture and the Language of European Organizations (MA) is a master programme offered by the Faculty of Foreign Languages and Literatures of the University of Bucharest, starting 2008. The main specialization language of this bilingual programme is English, while the secondary specializations offer French, Spanish and German studies. Since 2013, Italian is also accredited as a secondary specialization.

The programme was established as a sequel for the Applied Modern Languages bachelor programme, but it is also addressed to translators and philology graduates.

This master programme has a strong applied professional component, centred on specialized speech in the two study languages, but it also focuses on the European component regarding European legislation and institutions, EU employment and recruitment specifications, European Community Law. The master programme has four semesters, and the studied languages are English / French, Italian, German, Spanish or Romanian.

STUDY APPROACH

The main characteristic of this master programme is the interdisciplinary curriculum which enables the graduates to find a good job immediately. The focus is on specialised terminology as well as on the European legislation and institutions which, together with the international affiliations, facilitate the graduates' integration in different multinational companies both in Romania and abroad.

- Job opportunities: Personal assistant in commerce, counselling and administration companies, Marketing research expert, Press correspondent, Small enterprise manager, Translator
- Professional training in firms recommended by the Chamber of Commerce, Marketing Research firms, Public Libraries, IT companies, multinational companies, tourism etc.
- Erasmus scholarships abroad: 2 scholarships at Edge Hill University, UK, 2 scholarships at Université Paris VII, 2 scholarships at Université Jean Moulin Lyon III, France, 2 scholarships at Avans Hertogenbosch, The Netherlands, 2 scholarships in Limoges, Poitiers, Annecy, France, 2 scholarships in Sejnayoki, Finland, 2 scholarships at Edge Hill University, UK
- Affiliation with DUKENET European Consortium (The Netherlands), AILEA L'Association Internationale des Langues Étrangères Appliquées (Paris, France)
- International visibility: MA students participate in marketing simulation contests, via English, organized by DUKENET European Consortium twice a year. Every year, our students win gold, silver and bronze medals which are a real asset for their job application portfolio. They also participate in Erasmus+ grants (2011–2014 organizer: University of Economics, Katowice, Poland).
- Employability: 91%

MORE INFORMATION ABOUT THE PROGRAMME

Website: http://www.unibuc.ro/facultati/limbi/Masteratul_Cultura_si_Limbajul_Organizatiilor_Europene.php

Programme Coordinator: Conf. univ. dr. Diana Ioniță

E-mail: diana.ionita@lls.unibuc.ro Telephone: +4021-312.54.54

FACULTY OF MATHEMATICS AND COMPUTER SCIENCE

ALGEBRA, GEOMETRY AND CRYPTOGRAPHYD

DESCRIPTION

This Master Programme is targeting graduate students with notions of Modern Algebra (groups, rings, fields and modules), Linear Algebra, Affine and Euclidean Geometry, Differentiable manifolds, and with basic skills of a programming language. The duration of this master is 4 semesters, the first 3 of 14 weeks, the last one of 10 weeks. For the admission process, the students should pass an interview on subjects related to their graduation paper if any, or related to the fundamentals of Algebraic Structures or Differential Geometry or Linear Algebra, Number Theory and Probability.

STUDY APPROACH

The first two semesters contain compulsory introductory courses in Algebra, Geometry, Topology. Each of the last two semesters contain five elective courses (to be chosen upon student's options, at the end of the 2nd semester), at least one in each of the three areas. For a complete list of offered course see http://fmi.unibuc.ro/en/Master-AGC.pdf. The assigned instructors belong to the Department of Mathematics and are renowned researchers in Algebra and Geometry, with top publications. The specific computer science courses pertaining to the Cryptography module are taught by specialists from the Computer Science Department.

• Graduates should be able to work in interdisciplinary teams of fundamental and applied research and to communicate with experts in other fields (such as physics, computer science etc.). They will be able to continue with a doctoral programme in Algebra, in Geometry or in Cryptography, and / or work in any of the following areas: teaching (both high school and college), industry and research (mainly computational and applied algebra and geometry), coding theoryand cryptography in specific institutions.

MORE INFORMATION ABOUT THE PROGRAMME:

Website: http://fmi.unibuc.ro/ro/admitere_master

E-mail: secretariat@fmi.unibuc.ro Telephone: +4021-314.28.63

Programme Coordinator: Assoc. Prof. univ. dr. Cătălin Gherghe

E-mail: gherghe@fmi.unibuc.ro

FACULTY OF SOCIOLOGY AND SOCIAL WORK

RESEARCH IN SOCIOLOGY

DESCRIPTION

The master of Research in Sociology programme is organized by the Department of Sociology, University of Bucharest, in partnership with the Doctoral School of Sociology, University of Bucharest.

The Master of Research in Sociology focuses on advanced sociological research. Courses are designed as gateways to current conceptual and methodological debates within sociological and social research communities. Students are encouraged to develop and work on their own research interests, to make sense of empirical evidence and to acquire public presentation skills while developing their research projects.

STUDY APPROACH

Since 2009, the Master of Research in Sociology has offered students an English-language curriculum focused on kindling research intuition and meticulous theoretical and methodological knowledge. Students and faculty work jointly in investigative projects carrying them from inception to finalization, discussing all along the challenges of acquiring novel evidence-based understandings.

- professional scientific authorship
- MoRiS Research Workshop: focus on innovative and controversial research projects
- Alice in Textbook Land: ongoing monitoring and content analysis of school textbooks in Romania and other European countries
- Doctoral studies in sociology and other social sciences

MORE INFORMATION ABOUT THE PROGRAMME

Website: http://researchmaster.ro

Telephone: +4021-311.21.68, +40722.953.341 Programme Coordinator: Cosima Rughinis

E-mail: cosima.rughinis@sas.unibuc.ro, researchmaster@sas.unibuc.ro

SOURCE &

FACULTY OF SOCIOLOGY AND SOCIAL WORK

MASTER OF BUSINESS ADMINISTRATION (TIFFIN)

DESCRIPTION

Tiffin University promotes education and knowledge for over 125 years. Founded in 1888 in Tiffin, Ohio, the university has developed over the years a vast portfolio of academic fields, and Tiffin University at University of Bucharest delivers one of the most powerful Executive MBA programmes. As a recognition for promoting academic excellence at the highest standards, Tiffin University is accredited by three prestigious institutions: one in the United States of America, one in Europe and one locally. Tiffin University is also accredited by: ECBE, HLC / NCA, ACBSP, ARACIS.

The Board of Regents of the State of Ohio authorized Tiffin University to grant the title of EMBA.

Tiffin EMBA programme is 21 months long and it has 9 modules (18 courses). It follows a cohort model that gives the students the opportunity to interact meaningfully with colleagues and peers, and develop real-life team building skills. Tiffin University's EMBA programme follows the case study model originally developed by Harvard Business School.

STUDY APPROACH

Tiffin University EMBA aims and manages to bring both skill growth and a new way of thinking and also a change, a different mentality in approaching problems.

With the expertise of professionals with international recognition, an outstanding teaching staff, the Executive MBA programme offered by Tiffin University has a solid anchor in reality, responding to the training needs of those from top and middle management segment on the Romanian market.

We apply the process of transforming theory into skills through the case study method (including learning-by-doing). Through this method, you will get in touch with real business situations, with settlements in real time, which will develop, among other things, your leading skills, teamwork and decision-making efficiency.

CURRICULLUM • Individual and Teamwork • Marketing Management • Management of Human Resources • Financial Accounting • Managerial Accounting • Information and Decision Support • Statistical Methods for Managers • Business Research Analysis Managerial Economics • Managerial Finance • Leadership and Influence • Global and Transnational Management • Organizational Design and Analysis • Operations Management • Legal and Ethical Issues in Management STUDENTS BENEFI

- Outstanding teaching staff
- Courses with a solid anchor in reality
- An orientation to everyday practices and concrete cases
- A wonderful life experience
- Students are sharing not only professional knowledge, but also cases, solutions and concrete events that have marked their personal and professional evolution.
- In the end the students will receive the Executive MBA Degree issued by Tiffin University in USA and in addition, they will receive the "Master in Business Management" Degree from the University of Bucharest, issued by the Ministry of National Education.

MORE INFORMATION ABOUT THE PROGRAMME

Website: www.tiffinmba.ro Contact person: Roxana Ioniță E-mail: roxana@tiffinmba.ro Telephone: +4021-402.54.54/55

Programme Coordinator: Marius Mihăilescu

E-mail: office@tiffinmba.ro

FACULTY OF POLITICAL SCIENCE

COMPARATIVE POLITICS

DESCRIPTION

The two-year master programme in Comparative Politics taught in English at the Political Science Faculty of the University of Bucharest is among the very few of its kind in Central, Eastern, and South-East Europe. The programme provides students with an intellectually stimulating analysis of the key issues in regional and European politics, such as the changing dynamics of state power, the dimensions of regime change, and the challenge posed to states by ethno-nationalism and political radicalisms. The programme is on track to become of the elite graduate programmes of the University of Bucharest in terms of internationalization and EU academic exchanges. A wide range of academic and institutional partnerships ensure enhanced professional skills for prospective students.

The master programme is meant for students with a BA degree (180 ECTS) in political science, history, sociology, law, economics, philosophy, and philology, coming from Romania, Central and South-East Europe, EU and Non-EU countries.

STUDY APPROACH

Our curriculum stresses both the theoretical and empirical dimensions related to the modern and contemporary evolution of politics and society in the region. The programme is methodologically eclectic yet rigorous, with an emphasis on historical and political science approaches. The programme offers courses in the fields of democratization, nationalism and ethnicity, political elites and institutions, and constitutionalism. These processes are analysed as embedded in their area- and country-specific particularities and contexts. The programme looks for sophisticated analytical answers to such basic political questions as: 'why are some countries democratic while others are not?' 'why are some countries torn by ethnic conflict?' 'do constitutions matter?' 'what is the impact of global capitalism on state sovereignty?' At the same time, the comparative perspective is deeply embedded both in the curricula and in the overall direction of the programme.

CURRICULUM Democratic Transitions Comparative Ethnopolitics Comparative Post-Communism Electoral Behaviour in Central and Eastern European Democracies Political Representation of Minorities in Central and Eastern Europe Political Radicalism and Mass Democracy Political Modernities in South Eastern Europe European Constitutionalism, Revolutions and Regime Change in Eastern Europe in the 19th and 20th centuries Social Movements in Central and Eastern Europe

STUDENTS BENEFITS

- Students, many of them international and exchange, take part in small graduate seminars and thus benefit from the direct guidance of the professorial body.
- The faculty / student ratio (currently approximately 1:3) meets the most demanding standards of higher education.
- Courses will be taught by academics with solid credentials in their respective fields of expertise; all faculty members have had extensive exposure to the international academic world.
- With this master programme the graduates will be well prepared for various jobs opportunities requiring an in-depth knowledge of the political, economic and social issues at stake in Central and Eastern European Countries.
- The master programme prepares students for careers in academia, enterprises, public bodies, think thanks, NGOs, foundations, media, EU institutions and international organizations. Most of our graduates succeeded in their pursuit for a successful career in a wide range of public and private institutions, in Romania and abroad.

MORE INFORMATION ABOUT THE PROGRAMME

 $\textbf{Website:} \ http://www.fspub.unibuc.ro/despre/curricula/mcp$

E-mail: admitere@fspub.unibuc.ro

Programme Coordinator: Prof. univ. dr. Mihai Chioveanu

E-mail: mihai.chioveanu@fspub.unibuc.ro

FACULTÉ DE SCIENCE POLITIQUE

POLITIQUE EN EUROPE. ÉTAT, Frontières et sociétés

DESCRIPTION

Le master "Politique en Europe. État, Frontières et Sociétés" est organisé par la Faculté de Sciences Politiques de l'Université de Bucarest (FSPUB) et l'École des hautes études en sciences sociales EHESS Paris (2 ans, 120 ECTS).

Le programme de master "Politique en Europe. État, Frontières et Sociétés" offre une formation académique interdisciplinaire dans le domaine des sciences politiques et des études européennes et combine une forte composante scientifique avec la formation professionnelle dans les institutions et entreprises partenaires du programme de master.

Ce programme de master fait partie des activités développées dans le cadre du Centre Régional Francophone de Recherches Avancées en Sciences Sociales (CEREFREA Villa Noël, www. villanoel.ro). Le Centre a été créé à Bucarest en 2012, suite à l'obtention du *Prix Culturel Louis D* de l'Institut de France.

OBJECTIFS PÉDAGOGIQUES

L'objectif de ce programme de master est de préparer les étudiants à devenir des experts en politique en Europe afin de travailler dans les institutions européennes, les administrations publiques nationales ou régionales, les agences internationales, les entreprises publiques ou privées, etc. ou à poursuivre un doctorat. Le programme s'adresse à des étudiants diplômés dans les sciences humaines et sociales.

Les étudiants seront inscrits simultanément dans les deux universités et ils bénéficieront d'une double coordination de leur mémoire de master au cours des quatre semestres d'études (un coordinateur scientifique de chacune des deux universités partenaires). Tous les cours seront dispensés en Français par des professeurs de la FSPUB et respectivement des enseignantschercheurs de l'EHESS. Les étudiants peuvent rédiger les travaux et soutenir les examens d'évaluation en Anglais ou en Français. Les diplômés du programme recevront deux diplômes de master, de l'Université de Bucarest et respectivement de l'EHESS Paris.

DISCIPLINES ÉTUDIÉES Politique en Europe Théories et Pratiques du Politique Autorité et Obéissance Européanisation et Modernités Régimes Politiques et Organisation des Etats. Monarchie, République, Centralisme, Fédéralisme Constructions Européennes, Relations d'Etat et Circulations Intellectuelles (fin XIX^e siècle-début XXI^e siècle) Idéologies I. Nationalisme, Libéralisme, Socialisme Idéologies II. Communisme, Fascisme, Démocratie Etats, Nations, Frontières, Empires Politiques Mémorielles et Culturelles en Europe L'Europe dans le Monde

- <u>Avantages pour les étudiants étrangers</u>
- Plusieurs bourses de mobilité à l'EHESS Paris pendant la deuxième année universitaire offertes par l'Ambassade de France en Roumanie (avec l'appui de Campus France)
- Différentes autres bourses (pour le mérite académique, Erasmus, etc.)
- Cours intensif de Français de mise à niveau (avec un locuteur natif) durant les deux premiers semestres
- Opportunités de tutorats/coaching et de stages dans des entreprises partenaires du programme (via la Chambre Française de Commerce et d'Industrie en Roumanie et Les Conseillers du Commerce extérieur de la France en Roumanie), à l'Institut français de Roumanie et dans des institutions roumaines
- Les étudiants citoyens des pays d'Europe Centrale et Orientale souhaitant poursuivre au moins un semestre à la FSPUB peuvent déposer leur candidature pour les bourses offertes par le Bureau régional de l'Agence universitaire de la Francophonie (transport, couverture sociale, allocation mensuelle)
- Les étudiants citoyens des États membres de l'UE sont exempts du paiement des frais de scolarité (jusqu'à 18 étudiants)

PLUS D'INFORMATIONS SUR LE PROGRAMME

Website: http://www.villanoel.ro/master-politique-en-europe-etat-frontie

Courriel: admitere@fspub.unibuc.ro

Coordonateurs académiques: Prof. univ. dr. Florin Ţurcanu

Courriel: florin.turcanu@fspub.unibuc.ro

FACULTÉ DE SCIENCE POLITIQUE

LES POLITIQUES DE L'ÉGALITÉ DES CHANCES En roumanie et en union européenne

DESCRIPTION

"Les politiques de l'égalité des chances en Roumanie et en Union Européenne" est un master à orientation professionnelle d'une durée de deux ans. Les cours du deuxième semestre de la première année sont dispensés en français, les langues de communication étant le français et l'anglais. Le dernier semestre est consacré à un stage professionnel de minimum deux mois, qui peut être effectué dans des institutions partenaires (nationales ou internationales).

Le master "Les politiques de l'égalité des chances en Roumanie et en Union Européenne" est rattaché au master européen EGALES, (Etudes Genre pour des Actions Liées à l'Egalité dans la Société: http://sites.univ-lyon2.fr/egales/): 5 à 10 étudiants du master local sont sélectionnés chaque année et seront inscrits simultanément dans le master de Bucarest et dans le master européen, bénéficaint d'un double diplôme. Tous les étudiants inscrits dans le master européen vont effectuer au moins un semestre de mobilité dans l'une des 7 universités européennes est obtiendront le double diplôme.

OBJECTIFS PÉDAGOGIQUES

Le master Les Politiques de l'égalité des chances en Roumanie et en Union Européenne se propose de répondre à ce besoin par la formation de professionnels qui maîtrisent les instruments intellectuels pour comprendre une problématique sociale et politique complexe et qui puissent ainsi participer à l'analyse, l'élaboration, l'implémentation ou l'évaluation des politiques publiques spécifiques. Surtout dans le contexte roumain, par la qualité des cours et la multiplication des partenariats avec des acteurs publics ou privés spécialisés qui agissent dans ce domaine, notre programme se donne un objectif encore plus hardi: contribuer à la formation de nouvelles compétences professionnelles qui puissent impulsionner les politiques de l'égalité des chances, en essayant d'élargir l'impact de ces politiques dans des secteurs encore peu ouverts à cette problématique.

AVANTAGES POUR LES ÉTUDIANTS ÉTRANGERS

- Acquérir expertise dans l'analyse des priorités politiques nationales dans le domaine de l'égalité des chances et leur corrélation avec les politiques européennes
- Acquérir expertise scientifique concernant les concepts et les principes promus dans l'élaboration des politiques européennes dans le domaine de l'égalité des chances
- Acquérir des compétences professionnelles pour préparer les étudiants pour postuler aux concours organisés par les institutions européennes
- Avoir la formation intellectuelle nécessaire à la continuation des recherches scientifiques dans le domaine de l'égalité des chances
- Acquérir des compétences professionnelles dans le management des projets liés à l'égalité de chance
- Les étudiants qui finissent le master Politique de l'égalité des chances en Roumanie et en Europe pourront occuper un poste dans les institutions suivantes : les institutions publiques roumaines et européennes - chargées avec l'analyse, l'élaboration et l'implémentation des politiques dans le domaine de l'égalité des chances, des organisations non-gouvernementales nationales et internationales qui déroulent des activités pour la promotion de l'égalité des chances et des institutions de recherches - universités, institus de recherche

Plus d'informations sur le programme

Website: http://www.fspub.unibuc.ro/despre/curricula/mpes

Courriel: admitere@fspub.unibuc.ro

Coordonateurs académiques: Prof. univ. dr. Ionela Băluță

Courriel: ionela.baluta@fspub.unibuc.ro

PHD PROGRAMMES

UNIVERSITY OF BUCHAREST

ACADEMIC FIELDS OF DOCTORAL STUDIES

A doctorate pursued at the University of Bucharest can identify its holder as a distinguished scholar capable of carrying out successfully original research, and it opens several career opportunities.

EXACT SCIENCES

- Mathematics
- Computer Science
- Physics
- Chemistry

NATURAL SCIENCES

- Biology
- Geography
- Geology
- Environmental science

HUMANITIES

- Philology Cultural and Literary Studies
- Philology Languages and Cultural Identities
- Philology Letters
- Philology Space, Image, Text, Territory
- Philosophy
- History

Law

- Psychology
- Sociology
- Communication sciences
- Education sciences
- Political sciences

THEOLOGY

- Theology Orthodox Theology
- Theology Roman Catholic Theology and Baptist Theology

DOCTORAL SCHOOLS WITHIN THE UNIVERSITY OF BUCHAREST

- Doctoral School in Mathematics
- Doctoral School in Computer Science
- Doctoral School in Physics
- Doctoral School in Chemistry
- Doctoral School in Biology
- Doctoral School in Ecology
- Doctoral School in Geology
- Doctoral School in Geography "Simion Mehedinţi Nature and Sustainable Development"
- Doctoral School in History
- Doctoral School in Philosophy
- Doctoral School in Sociology
- Doctoral School in Communication Sciences
- Doctoral School in Political Science
- Doctoral School in Psychology and Education Sciences
- Doctoral School in Law
- Doctoral School in Letters
- Doctoral School "Space, Image, Text, Territory"
- Doctoral School "Languages and Cultural Identities"
- Doctoral School "Literary and Cultural Studies"
- Doctoral School in Orthodox Theology
- Doctoral School in Theology and Religious Studies

PHD - STUDENTS BENEFITS

The criteria of the Doctoral Schools are competitive and demanding and PhD students can pursue highly original research under very special conditions. Some doctoral studies are organized in joint supervision with other universities. Thus, the PhD student can work at a thesis under the same supervision of a thesis coordinator from Romania and a teacher from another country, based on an agreement signed between the two institutions.

Successful candidates benefit from guidance offered by highly experienced academic advisors and from training activities designed to develop the skill-sets they need to pursue outstanding original research. PhD students have the chance to participate in mobility stages and scientific conferences in order to disseminate the results of their scientific research.

More information about PhD programmes can be found at:

http://doctorat.unibuc.ro/

RESEARCH INSTITUTE OF THE UNIVERSITY OF BUCHAREST (ICUB)

Website: http://icub.unibuc.ro/

Young people who are passionate about research and wish to pursue an academic career have the chance to engage in research activities at the Research Institute of the University of Bucharest (ICUB), and thus gain access to important scholarships and grants. The institute encourages international and interdisciplinary projects and offers a series of scholarship programmes and grants to young researchers and visiting professors with an outstanding track-record in their field of study. Experienced scholars also have the opportunity to apply for the Rector's Fellowship, another important financial aid offered by the University of Bucharest to scholars with a strong list of publications and an already established international profile.

© Department of Communication, Public Relations and Marketing University of Bucharest
Printed at the University of Bucharest Press
2018

