

DOCUMENT RESUME

ED 402 810

HE 029 727

TITLE Study in the Netherlands: Small Countries Have To Be Smarter. General Edition.

INSTITUTION Netherlands Organisation for International Cooperation in Higher Education, The Hague.

PUB DATE 96

NOTE 109p.; For a related document, see ED 387 066. Printed on colored paper.

PUB TYPE . Reports - Descriptive (141) -- Reference Materials - Directories/Catalogs (132)

EDRS PRICE MF01/PC05 Plus Postage.

DESCRIPTORS College Housing; College Students; Dutch; Dutch Culture; Foreign Countries; Foreign Students; Higher Education; Insurance; *International Educational Exchange; Program Descriptions; Student Financial Aid; Student Transportation; *Study Abroad

IDENTIFIERS *Netherlands

ABSTRACT

This booklet describes opportunities for higher education study in the Netherlands along with information, addresses, and practical tips for foreign students who are considering taking a course or earning a degree at a Dutch institution of higher education. Six sections cover: (1) the rewards of the investment in study abroad; (2) background on contemporary Netherlands society; (3) student roles in the Netherlands (critical and independent); (4) Dutch higher education and what it offers foreign students; (5) exchange programs and scholarships; and (6) practical matters (language, insurance, money, housing, transportation). An extensive "yellow pages" section lists and describes 336 courses and study programs conducted in English by institution. A section of "blue pages" contains charts listing programs conducted in Dutch in the following subject areas: agriculture and natural environment, science, engineering and technology, health care, economics, law, behavior and society, language and culture, fine and performing arts, economics, and education. A final section provides addresses for the universities and institutions listed. (JLS)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

Study in the Netherlands

Small countries have to be smarter

ED 402 810

Why study in the Netherlands?

Applying for admission

Money, housing, scholarships and
other practical matters

Courses and study programmes
conducted in English

BEST COPY AVAILABLE

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as
received from the person or organization
originating it.
 Minor changes have been made to improve
reproduction quality.

• Points of view or opinions stated in this docu-
ment do not necessarily represent official
OERI position or policy.

"PERMISSION TO REPRODUCE THIS
MATERIAL HAS BEEN GRANTED BY

NUFFI

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)."

1229 1727

Study in the Netherlands

Small countries have to be smarter

Contents

Study abroad: an investment with added value 3

Just tulips, windmills and wooden shoes?
A dynamic, knowledge-based society 4

Students in the Netherlands:
Critical and independent 8

What can Dutch higher education offer you? 11

Exchange programmes and scholarships 18

Money, housing, and other practical matters 20

Yellow pages:

Courses and study programmes conducted in English 23

Blue pages:

Study programmes conducted in Dutch 77

Addresses 102

Study in the Netherlands? This booklet will tell you all about it. 'Study in the Netherlands' offers information, addresses and practical tips for anyone who might be interested in taking a course or earning a degree at a Dutch institution for higher education. You can read about the possibilities for:

- studying for a short time through an exchange programme;
- enrolling in a regular degree programme or earning credits towards a degree in your own country;
- taking a course conducted specially in English.

Study abroad: an investment with added value

More and more students are convinced that considerable value is added to their higher education if at least part of it is obtained in a foreign country. You learn about other cultures and other ways of thinking. In societies where globalization and international contacts are increasingly important, such knowledge can serve you well.

Before starting higher education you must make several crucial decisions. What shall I study? Where? How can I make sure to choose options that will help me get to where I want to be in society?

For example, you might want to consider reaching your goal--obtaining your degree or diploma--via a scenic route that includes a sojourn on the continent of Europe. In this case you could hardly pick a better point of entry than the Netherlands. It is often called the gateway to Europe. Some even say that the Netherlands is a sort of Europe in miniature. Nestled as it is between France, England and Germany, it offers opportunities to sample the influences of three of Europe's major cultures.

This publication provides an overview of the many possibilities for higher education that the Netherlands makes available to foreign students. It also describes the practical side of studying in the Netherlands, as well as the added value that can be found at this European gateway.

Just tulips, windmills and wooden shoes?

A dynamic, knowledge-based

Anyone who travels over the Netherlands' flat, green surface soon sees signs of the country's rich past. The windmills that dot the landscape include traditional ones that were once used for regulating water levels in the polders, and for grinding grain and making paper. But you also see high-tech wind turbines serving as an alternative source of energy. For although the Netherlands has an old culture, with traditions that go back centuries, it is also an ultra-modern society with a post-industrial economy.

Advanced services

The 15 million inhabitants of the Netherlands live on a flat delta at the mouth of the mighty Rhine and Meuse rivers. Much of Europe's economic development has taken place, and still does take place, along the banks of these two European arteries. Rotterdam, at the mouth, has developed into one of the world's largest ports. Shiploads of goods are unloaded here. Not all of these products stay in the Netherlands; most are eventually distributed elsewhere, often after a process of refinement or fabrication has added value.

The Netherlands is a net exporter of food. Among other things it exports more dairy products than any other country of the world. The Netherlands is also home to many multinational companies, among them Shell, Philips and Unilever. But as befits a modern economy, the country's prosperity is based primarily on the advanced services it provides on a worldwide basis.

An open, and safe society

A country that offers global services has an attitude of openness towards the rest of the world. It stands open for business, but also open socially and culturally. This makes the Netherlands ideally suited for receiving people who seek to enrich their knowledge through study abroad. What they find is hospitality

Ask anyone what the name Holland or the Netherlands brings to mind, and they will probably say tulips, windmills and wooden shoes. For many years this image has helped the Netherlands draw tourists from all over the world. But there is more to see behind those dykes is a dynamic, modern society. One based on knowledge, and ready to be discovered....

in an open, safe society that is accustomed to dealing with people from around the world, and above all, working with them.

The Dutch population itself has always represented a variety of religious and political viewpoints. Respect for the other person's opinions and convictions is the national virtue that gives strength to the fabric of society, with its many strands. In one sense or another, everyone is a member of some minority, and understands that to be treated with respect requires treating others the same way.

Cosmopolitan outlook

The national income is approximately 15,000 dollars per capita. This wealth is distributed fairly evenly over the population as a result of a graduated system of taxation (the more you earn the higher percentage you pay in tax) and an elaborate system of subsidies and social benefits. This has three consequences. First, if the Netherlands wants to maintain this level of prosperity it must earn its living with advanced products and services. This means that continuous innovation on all fronts is absolutely vital. Secondly, the country needs a highly educated population. And thirdly, it must be cosmopolitan--oriented to the world, and without provincialism.

Rotterdam: the world's largest port. (Top)

Books in English.

'The rest of the world is a big place', say the Dutch, well aware of how small their country is. The Netherlands lies at the point where the German, British and French cultures meet. This is evident as soon as you turn on the television. In this well-cabled country, programming from these three countries and more can be received in nearly every household. It is also evident in the average Dutch bookstore. The Netherlands imports more books in English than any other non-English-speaking country. And cinemas show films from around the world in their original languages. Alongside the usual church towers and synagogues, the minarets of mosques are now appearing in the large cities. You can dance the salsa every bit as easily as in Latin America, and fast food is becoming almost as familiar as standard Dutch fare.

Gateway to the European Union

Although Dutch people are urbanites who can easily imagine themselves living in London, New York or Paris, there are no really large cities in the Netherlands. The largest city, and the city that its residents think of as the only city, is Amsterdam, but even this city has a population of less than 700,000. The Dutch have an urbane, cosmopolitan lifestyle, but in cities built on a human scale. Closer inspection reveals that the cities in the western part of the country in fact form a continuous ring, 60 kilometres in diameter. These include Amsterdam, Rotterdam, The Hague, Utrecht, Leiden and Delft. But each city has its own character, its own specialities, its own history, its own city centre, and even its own accent in the Dutch language.

The atmosphere in the rest of the country is urban as well, despite the small scale of communities. The Netherlands is a small country that you can traverse by train in less than five hours. An ultra-modern telecommunications network (see 'the Digital City') and an extensive system of public transportation ensure that nothing is far away. Other European capitals are also within easy reach. Brussels is two hours by train, and a one-hour flight from Schiphol Airport will take you to Paris, London or Berlin. The Netherlands is a gateway to the European Union, of which it is a founding member.

Education: continuous quality control

Dutch people live in this cosmopolitan atmosphere without losing their own identity, however. This is largely due to their education. A well educated populace is the first requirement for maintaining a high level of prosperity. Schooling is compulsory up to the age of 16. All education, from primary school all the way to the postgraduate-level research schools, is financed by the

government, which also keeps an eye on standards through the education ministry's inspectorates. It is not a state system, however. In no way does the government dictate which curricula or textbooks should be used, nor does it advocate any particular educational philosophy. It merely sets rules regarding the duration of studies, and the achievement levels that must be reached. The result is that the Netherlands has a broad spectrum of educational institutions, each with its own character and in some cases its own philosophical background.

A country like the Netherlands needs a creative and independent workforce that knows what it is doing. All levels of education are aimed at creating this workforce. Teachers are not there merely to pass on knowledge. Their aim instead is to help young people to discover knowledge themselves, and to form their own well-founded judgements regarding that knowledge. To do this a person must be able to communicate with other peoples and cultures, which is why learning foreign languages is so important not only in secondary schools but also in the final years of primary school. Every person in the Netherlands who has gone beyond primary school--and that is nearly everyone--has passed state exams in English and probably another foreign language as well.

Schiphol Airport: advanced services.

Higher education and society

Internationally speaking, Dutch higher education has a good reputation. This is based not only on such Nobel-prize winners as the Tinbergen brothers (Jan in economics, and Nico in ethology), but more importantly on the standard of the average graduate. In general, it is fair to say that a person who has completed a programme of Dutch higher education has mastered the breadth and depth of theory they need to work creatively within their discipline. A large share of all study programmes is occupied with writing papers, working in groups to analyze and solve specific problems, gaining practical work experience in internships, and conducting experiments in laboratories. There are close links

ANGELA, FROM THE U.S.

'It's a country of high-tech and the latest gadgets.'

The Netherlands is known for its mathematicians, so it's no wonder that it attracts foreign students in this field,' says Angela Gibney. The 24-year-old graduate of the University of California at Santa Barbara has had to work hard in the master's programme in algebraic geometry at Utrecht University. But she is certainly not complaining. Quite the contrary. 'The teachers demand a lot of the students, but they also spend time with you,' she says. 'That's stimulating; you get a real exchange of knowledge.'

In the Netherlands she got just what she had hoped for, and her American professor's predictions were right. 'Intensive education at a high level, given by top people in the field who base their teaching on their own research. And they are helpful to students.' Add to this the facilities which Angela says are always available, and the Californian is clearly having a great time. 'Everything's right up to the minute--the newest computers, the newest software, everything,' she adds enthusiastically. In July she will go back to the U.S. to resume her scientific career at the university.

Before she leaves she will say good-bye to the many international friends she has made in the Netherlands. 'The cosmopolitan student life is typical for this country. You live here with students from all over; I feel like I've met all of Western Europe already. Everyone speaks German, English and French.'

The Netherlands itself has also made quite an impression on Angela. But even here she reveals her own inclinations. 'It's a country of high-tech and the latest gadgets. It's fantastic the way they regulate traffic on the highways here, using advanced technology. I really am amazed.'

But above all Angela was pleasantly surprised with the country's openness. 'The people are so friendly, and everything is made easy for foreign visitors. You feel welcome. Do you want an example? Well, try arriving at a train station loaded down with suitcases. You want to get rid of them as fast as you can. You look up, and right in front of you is a sign--in your own language, no less--pointing you to the lockers.'

between the world of work and the needs of society on the one hand, and higher education and research on the other. The government spends some 2500 million guilders (USD 1600m) a year supporting fundamental research. This is 166 guilders per head of population.

Innovative mentality

Dutch employers expect to be able to put young applicants directly to work, even in positions of responsibility, without first giving them extra training. Because of their broad educational backgrounds, young graduates are thought capable of dealing with new developments and novel problems. Experience shows that people with Dutch higher education function very well in other parts of the world as well. The cosmopolitan outlook of Dutch institutions, and the familiarity Dutch students gain with scientific literature from other countries, ensure that they quickly feel at home in a foreign professional situation. The same is true of foreign nationals who obtain all or part of their higher education in the Netherlands, for example by taking courses that are offered specially in English. They too move easily into excellent positions. They have adopted the innovative mentality that is such an essential part of Dutch education. But at the same time they have learned the value of tradition and continuity, for these too are part of Dutch higher education, which traces its roots back to the 16th century.

The Digital City

'There is only one Amsterdam', says a famous Dutch song. But nowadays there are two. Besides the proud capital city with its canals, famous buildings and tourists from all over the world, there is now the Digital City, which in its own way also brings people together from far and wide. This 'virtual' version of Amsterdam also has libraries, museums, a city hall, pubs and other meeting places. But to visit the Digital City of Amsterdam you don't need an airline ticket. You need only log in via your PC. Glass-fibre cables and the telephone network are the streets and motorways of this rapidly growing electronic metropolis. The real Amsterdam and the Digital City are both models of Dutch society. They are, as the Dutch say themselves, two sides of the same coin.

BARBARA, FROM AUSTRALIA:

'If I want to take a language course, it can be arranged just like that.'

'To get a complete picture of Europe I wanted also to spend some time studying in Western Europe,' is the way Barbara explains her decision to take an M.Sc. course in mathematics in the Netherlands. 'Before I came here, I studied math for six months in Hungary and then did some travelling in Eastern Europe.'

'Although my aim initially was to learn more about Dutch culture, I have wound up spending most of my time studying. But I don't regret this because a university, after all, is an integral part of a culture.'

'During the summer I taught myself a bit of Dutch with the help of tapes. I still don't speak the language well, but I can understand what people say and I can manage okay in shops. And if I decided to learn French while I'm here in the Netherlands, even that could be arranged within a few hours.'

'The atmosphere is so international here. There are many foreigners. I live in a house with seven other foreign students, for example. And you're so close to other countries. At Christmas I went to Paris. Believe me - studying in a foreign country is a fantastic experience.'

'So far I've taken seven subjects. We do three subjects each semester, and have to study hard at home. This is about the same as in Australia. Sometimes we work in small groups, with students that come from all over. It works well. Language isn't a problem because in the course we speak English. The little bit of Dutch I know isn't enough for following a lecture in Dutch, much less for contributing to discussion. The level of education? I find it quite high.'

'What I've noticed is how well the Dutch students are prepared for university study. They treat their studies like a job, which I find interesting. I too work here from nine in the morning to about 11 in the evening. The course I'm taking isn't meant for people who want to come to Europe to party.'

History and innovation
go hand in hand

Students in the Netherlands:

Critical and *independent*

The Netherlands does not have a tradition of campuses. You will not find large concentrations of student life. Universities and the institutions that offer higher professional education--known in the Netherlands as hogescholen--have begun in recent years to concentrate their faculties and departments in large new complexes, but many are still doing their work in buildings scattered throughout the city. Some student housing does exist, but this is never part of the institutional complex as such.

There is, however, a student culture. Around each university and hogeschool there is a network of associations that bring students together for sport and recreation. These are run by students; some are international, and all receive at least indirect support from the institution. Students also have their favourite pubs (called *cafes* in the Netherlands), restaurants and other meeting places. The Dutch higher education community wants to be part of society, and not isolated from it.

Education in Dutch and in English

Thanks to various programmes of international cooperation, more and more foreign students are coming to the Netherlands to complete all or part of their studies, or to pursue a doctorate. Since the 1950s the Netherlands has offered courses conducted in English especially for the benefit of foreign students. These are mainly at postgraduate level and tend to be highly specialized and in disciplines in which the Netherlands has long played a leading role. These courses are becoming more numerous and cover an ever broader range of fields. The ones that are particu-

An active role in seminars. (Top)

Favourite pubs and restaurants.

larly well known around the world include courses in management studies, the agricultural sciences, astronomy, medicine, civil engineering, remote sensing, and the arts. (For details, see the yellow pages)

The number of foreign students enrolling in regular degree programmes is growing. Dutch students are becoming accustomed to speaking English any time there is a foreign student in their project group, even if that student has learned to speak Dutch before coming to the Netherlands.

'Internationalization' has become a buzz word at Dutch universities and *hogescholen*. Each institution is seeking partners in other countries, often for the purpose of exchanging students. The most common approach is to set up a special programme of courses, in English and usually lasting a few months, so that the visiting students are saved the trouble of learning Dutch. This means that anyone coming from another country for a period of study or research will generally not experience language as a problem. Nearly all required reading is available in English.

AN ACTIVE ROLE FOR STUDENTS

from other countries soon notice that at a Dutch insti-

tution for higher education everyone is expected to do a lot of talking. The traditional situation of a professor standing before a large audience delivering a lecture plays only a small role in most curricula. This teaching method is used only to explain basic material or to elaborate on the written materials that form the basis of the stiff examinations that first- and second-year students must pass. The most common form of teaching is the seminar or working group. Under a teacher's supervision, a small group of students analyzes a certain problem. They get together to discuss it as a group, usually on the basis of a paper one of them has written about one aspect of the problem in question. Teachers stimulate students to take a critical view, not only of the papers presented by their peers but also of the published literature they have read in connection with the problem. In such working groups, everyone is expected to play an active part. On examinations students must demonstrate not only that they know the material, but also that they have formed well-founded opinions on the subject.

Multidisciplinary programmes

Internships, or periods of placement in real work situations, are being incorporated into more and more Dutch programmes of higher education. A variety of multidisciplinary programmes are being established in which, for example, foreign language study is combined with business studies and social sciences. Two examples of this are the programme in European Studies at the University of Amsterdam, and the Latin American Studies programme at Leiden University. In their curricula, the higher education institutions are increasingly taking into account the needs and wishes of society. This makes the programmes more career-oriented.

Independent choices

Enrollment in a Dutch programme of higher education means hard work and above all independence. Because Dutch higher

Master's degrees

Dutch institutions are offering a growing number of programmes for the master's degree. These are conducted in English, and are often the result of cooperation with a British university. At the moment there are 65 such programmes, offered by some 40 Dutch institutes. The average duration is 12 to 14 months. Scholarships are available from several sources. Often there are special requirements for admission to these programmes, such as an initial degree in a particular field, mastery of certain subjects, or a pass on the GMAT (Graduate Management Admission Test).

education is aimed at imparting not just factual knowledge but also insight and creativity, it is not enough just to memorize the required material. Sometimes students are asked to put together their own reading list for an exam, which they then submit for the lecturer's approval. There is also a wide range of elective subjects to choose from. A student who can explain how a particular elective subject is relevant to his or her programme will always be permitted to take the subject. In the midst of the many options and the mountain of literature, an inexperienced student can easily get lost. Fortunately, the teaching staff is there to help students make choices.

MARTY, FROM THE U.S.

*'You make lasting contacts
in a multi-ethnic situation.'*

It was six years ago that Marty Otanez (29, American) first heard that 'The place to go is Holland.' A Czech whom he met in Crackow, Poland, had told him to be sure not to miss the Netherlands, and especially Amsterdam. When Marty heard about the courses offered at the Institute of Social Studies (ISS) in The Hague, he was certain. He would go to Holland. Good references and grades from the political science department in San Francisco where he studied did the rest.

Marty is taking a 15-month course at ISS called African Political Economy. 'I always wanted to do development studies,' he says. Marty is full of admiration for ISS--its expertise on Africa; its international, multi-ethnic approach to teaching; and the close contacts between staff and students. 'My university in California has 30,000 students--quite a contrast,' he explains.

The institute's smooth-running organization has also proven its worth several times, Marty reports. 'Like when I needed a book that was only available at a library in Groningen--a city far north of here--all I had to do was ask for it at the ISS library. They did the rest and within a few days it was on my desk.'

Most of Marty's enthusiasm is reserved for the country itself, however--for the Netherlands. 'It's a pleasant place to live, and a very liberal society. Some Dutch people have told me that things here are moving in the direction of conservatism and intolerance, but I can't say I've noticed it. I'm from the U.S., and to me Holland still seems like a wide-open place. It's also multi-cultural--something you see around you all the time. In the U.S. we also have many races and ethnic groups, but they don't mix as much as they do here.'

To anyone considering a sojourn in the country of Rembrandt, Van Gogh and Amsterdam, Marty offers the following advice: 'Go! Prepare yourself for a challenging experience. Listen to the many points of view you will hear in this country. And don't hesitate to experiment!'

Not just factual knowledge...
(Top)

... also insight and creativity.

higher education offer you?

The Netherlands has two main types of higher education: university education, and higher professional education (HBO: hoger beroepsonderwijs), which is offered at the polytechnics and colleges known in the Netherlands as hogescholen. The universities train students for the independent practice of science. HBO is more practically oriented; the hogescholen prepare students directly for careers. Transfer between the two types of higher education is possible.

Besides regular four-year programmes at universities and hogescholen, the Netherlands has been offering another form of higher education for more than 40 years. Advanced courses are conducted in English in what is known as International Education, or IE. Many of these courses are offered at special IE institutes; some are offered by universities and hogescholen. (See the yellow pages.)

Universities and hogescholen

At both universities and hogescholen the formal length of most study programmes is four years, although in some cases students are allowed more time than this. The main exceptions are university programmes in engineering, which take five years. The starting level of Dutch higher education is high. The Dutch academic year is long, starting at the end of August and ending in mid-June. Programmes are designed to require 40 hours a week, including both contact hours and hours of independent work. The quality of all the Dutch universities is thought to be the same so that in the Netherlands what matters is the degree that you earned and not where you earned it. The same is true of the

University education

The Netherlands has 13 universities, which train students for the independent practice of science. The oldest is Leiden University, which was established in 1575. It was a gift from Prince William of Orange, the founder of the Dutch republic. William wanted to reward the city for the heroic resistance it offered against the Spanish. The University of Limburg is the newest university, dating from 1976. The universities of Amsterdam and Utrecht are the largest, with about 28,000 students each. Average enrollment at the universities is 12,000. Alongside the traditional institutions is the Open University, which offers distance education at university and HBO level. (See box.)

Open University

Alongside the traditional institutions is the Open University, which offers distance education at university and HBO level. Credits earned at the Dutch Open University are accepted by the British Open University and vice versa. Similar agreements with other countries are being prepared. The Open University offers some of its study programmes in English. (For the address, see 'Addresses')

'No compromises--not for a decision that affects the rest of your life.'

Shlomo Natan explains how he came to be in the Netherlands. 'In Israel, after not getting a place to study medicine, I began in biology with the intention of switching to medicine after a year. But the second time around I didn't get a place either. Rather than spend another year studying biology, I decided to go to Italy. I didn't want to compromise--not for a decision that affects the rest of my life.'

'While I was taking a course in Italian in Milan, I met Peter, who told me a lot about the Netherlands. With the help of information that he and his family sent to me--about how, when and where to apply for a place to study medicine--I eventually wound up here in Utrecht.'

'There were just seven places available for foreign students, so I was lucky,' says Shlomo. 'Then I had exactly one month to learn Dutch enough to pass a language test. The test had four parts, one of which I had to do twice. Dutch isn't easy, but I'm a hard worker and I managed. I was permitted to start medical school at the level of the second year; there were just a few subjects I had to catch up in. When I first started I was taking

courses with both first- and second-year students. I was able to combine them without missing anything important. The standards here are high, and it takes hard work to pass an exam. I've been very pleased with my choice.'

'From the very beginning the faculty and the dean gave me good information about how the study programme works, and about the opportunities open to foreign students. The rest I learned from other students. I got to know most of the students in my year quite quickly. I'm not one of those 'Hi there, here I am' types, but people came to me and I made friends.'

'Later I hope to specialize in the area of fertility, but first I have to do two internships. Then I'm a 'basisarts' or 'basic physician'. After that comes specialization. The internships are arranged for you. For the scientific one, I'll be going to Israel for three months starting in May.'

'As far as being a student here is concerned, I would recommend the Netherlands. They have a good, high-level programme.'

Art teaching and discussion.

The universities differ in the programmes they offer. Nine offer education in a broad range of fields: natural sciences, health, economics, law, behaviour and society, and language and culture, for example. These are the universities of Leiden, Amsterdam, Groningen, Utrecht, Limburg, Nijmegen, Tilburg, Rotterdam, and the *Vrije Universiteit* Amsterdam. Three universities specialize mainly in engineering (Delft, Twente and Eindhoven), and one specializes in agriculture (Wageningen). Study programmes at Wageningen include forestry, nutrition, horticulture, plant pathology, rural economics and sociology, and soil science.

Teaching and learning The basic courses of the first year, known as the *propedeuse*, provide a general introduction to the chosen field and lay the foundation for the increasingly specialized subsequent years. As students progress they have more freedom to choose their subjects. The final requirement is a thesis based on the student's own research.

Degrees and titles There is only one degree before the doctorate: the *doctoraal*. Graduates of a *doctoraal* programme may use the title *doctorandus* (*drs*), *ingenieur* (*ir*) or *meester* (*mr*). *Ir* is the title in engineering and agriculture, *mr* is the title

The research level is high.

in law, and *drs* is used in all other fields. Dutch university graduates also have the right to use the internationally more familiar title Master. University titles are legally protected in the Netherlands, conferred only by recognized institutions that meet the same, high standards. The nearest equivalents to a *doctoraal* degree are the master's degree in Britain, the *Diplom* in Germany and the *Maitrise/DEA* in France.

Further study Most students' academic careers end with the *doctoraal*. There are many possibilities for further study, however, in virtually all sectors. *Post-doctoraal* training is required for qualification to teach at secondary schools. Students learn the practical skills needed for the specific profession. Another type of *post-doctoraal* study leads to the doctorate, the highest academic degree in the Netherlands. Candidates conduct independent research, and report the results in a dissertation, which must be publicly defended. If successful, they may use the title *doctor*. The Dutch doctorate is comparable to a British Ph.D.

Higher Professional Education (HBO)

Higher professional education, or HBO, is practice-oriented. Students are prepared for professions that require scientific knowledge as well as skills for applying that knowledge. There are some 70 *hogescholen* in the Netherlands, enrolling a total of some 260,000 students. *Hogescholen* pride themselves on being flexible and alert. They generally have close ties with the industries and organizations that employ their graduates. This enables them to adapt their programmes quickly to the changing needs of the labour market. *Hogescholen* vary in size; some enroll 600 students, others 20,000. *Hogescholen* generally tend to be regional; often they interact with Chambers of Commerce representatives of local industry through regional

networks. Internationally, HBO can be compared to the education offered in *Fachhochschulen* in Germany and in the new universities of the United Kingdom.

The *hogescholen* offer a variety of full-time and part-time programmes in any of seven sectors: engineering and technology, economics and management, health care, fine and performing arts, education, agriculture, and social and community work.

Teaching and learning An HBO study programme consists of a foundation phase known as the *propedeuse*, followed by a main phase. The *propedeuse* introduces the basic subjects in the particular field, and orients the student to the profession in question. During the main phase students explore the field in greater depth, often choosing from several possible specializations and often putting together their own combinations of subjects. An essential component of all HBO programmes is the internship or work placement, through which students acquire practical experience in real working situations. This generally occupies a large portion of the third year. The fourth year is taken up mainly by an individual project and thesis; this too usually involves solving a real problem in a professional setting.

Degrees and titles HBO graduates may use the title *baccalaureus*, abbreviated to *bc*. In engineering, technology and agriculture, the title is *ingenieur (ing.)*. Dutch HBO graduates also have the right to use the internationally more familiar title of Bachelor. Like university titles, HBO titles are protected by law and may be conferred only by recognized institutions.

Further study Advanced programmes are available in virtually all sectors of HBO. They can last anywhere between two weeks and two years. Some lead to postgraduate diplomas, and some to accredited master's degrees. The latter are often conferred in cooperation with a British university. Like university graduates, HBO graduates are also eligible to pursue a doctorate at a university.

The first things you need to know

If you are considering enrolling in a regular, four-year programme of study at a Dutch university or *hogeschool*, there are several things you need to know.

Enrolling as an independent foreign student--that is, not in connection with an exchange programme--requires careful preparation. You must make sure to choose the programme and

Quotas

In certain popular fields, the universities and *hogescholen* cannot accommodate all the applicants who are eligible. A national system of selection, in which both student grades and chance play a role, goes into operation for university study programmes in such fields. For the academic year '96/'97, there are quotas for programmes in biomedical health sciences, biomedical sciences, medicine, dentistry and veterinary medicine. The *hogescholen* have their own selection procedures for fields in which demand exceeds supply. For the academic year '96/'97, there are quotas for programmes in animal management, occupational therapy, tourism and recreation, industrial design engineering, journalism, short programme in tourism and recreation, teacher training course in the islamic religion for secondary schools (grade two), dental hygiene, orthoptics, podiatry, social and legal services, physiotherapy and speech therapy. The international relations office of the university or *hogeschool* can give you details about the formal procedures that precede registration.

The Dutch language

In regular degree programmes, the language of instruction is usually Dutch. You will have to learn this language if you plan to enroll as a regular student: in general the university or *hogeschool* will ask you to pass a test before admitting you to a degree programme. And because so much required reading is in English, you will have to be competent in this language as well.

There are various possibilities for learning Dutch, including the language lessons which most of the universities offer for foreign students. Do not think you can pick up Dutch as you go along; if you have not reached a level of mastery before starting a course conducted in Dutch, you will soon be lost, with no hope of catching up. First-year courses are generally given in Dutch. In later years it becomes increasingly possible to receive instruction and do your own work in English. For this reason, it is easier for foreign students to come to the Netherlands at a later stage in their studies.

A growing number of advanced-level courses are being offered in English. In recent years the universities and *hogescholen* have also begun to offer international study programmes; in such cases the language of instruction is English from start to finish. A list of these courses is given on the yellow pages.

course that meet your needs, and you must obtain all the necessary information from the university or *hogeschool* in question. The best person to contact first is usually the student dean; this should be done at least a year in advance of the academic year you wish to come to the Netherlands.

The dean will tell you about the possibilities at his or her institution for earning advanced-level credits in particular subjects, or for spending a year taking a range of courses.

The following contains a brief summary of the procedures and most common possibilities. For more specific information you should write to the university or *hogeschool* of your choice. The addresses are given on the last pages ('Addresses').

Admission and registration

Admission to higher education is centrally administered, and there are national requirements. Students from outside Europe must have a secondary school diploma judged equivalent to the minimum diploma required of Dutch students. The institutions may also set their own additional requirements, such as specialization in a maximum of two secondary school subjects, and knowledge of the Dutch language. Remedial courses are often given to help students fill gaps and thus meet such admission requirements. In some fields--the arts, for example, and hotel management--*hogescholen* have extra freedom to set requirements and select students.

The Dutch VWO diploma required for university admission is comparable to the German *Abitur*, the French *baccalauréat*, and the British GCE A-levels. In the American system, it is comparable to a diploma from the top (or college-preparatory) stream of a good high school, or to a high school diploma plus one year of college. The Dutch *Havo* diploma required for admission to *hogescholen* is comparable to the German *Fachabitur* and the British GCSE. (See the table on the next page.)

The international relations office of the *hogeschool* or university can give you details about all the formal procedures that precede registration. These include paying the tuition and registration fee, which for the academic year '96-'97 is minimal NLG 2400.

Obtaining a doctorate

For foreign students with a degree equivalent to a *doctoraal*, the universities offer the possibility of pursuing a doctorate and obtaining the *doctor's graad*, abbreviated *dr.* This is the highest academic degree to be earned at a university in the Netherlands.

The dissertation must be defended orally.

A candidate for this Dutch equivalent to a Ph.D. is not generally considered a student, but in most cases is employed by a university as a research assistant.

Holders of a bachelor's degree are not automatically eligible to pursue a *doctor's* degree in the Netherlands, as they would be in some other countries.

Obtaining a doctorate is known in Dutch as being admitted to the *promotie*. Normally this takes four years or more and consists of conducting independent research and writing a dissertation. The first step is to find a supervisor, known as a *promotor*, and to agree on a topic. The *promotor* is generally a university professor. The candidate then writes a research proposal, which also requires faculty approval. The period of research follows, and the writing of the dissertation. This must be defended orally at a formal public session. Candidates are questioned by several professors and specialists in the field. The dissertation may be written and defended in Dutch, English, French or German. For all other languages, special permission is required.

For foreign students there are no Dutch scholarships or fellowships available for pursuing a doctorate at a Dutch university.

Several institutes of International Education (IE) however, do offer the possibility of earning a doctor's degree or a Ph.D., and a small number of scholarships are available for this purpose. These institutes tend to specialize in fields with particular relevance for developing countries. The scholarships are provided by the Dutch government from its budget for development cooperation. To be eligible, you must be from a developing country and able to guarantee that you will go back to your own country to work when you are finished. Ph.D. candidates at IE institutes generally do fieldwork in their own country or in another developing country, and their research topic must be related to development. The Dutch diplomatic representative in your own country can give you more information.

Also: a growing number of Dutch university departments are making a special effort to accommodate doctoral candidates from other countries. For example, foreign students can earn the doctor's degree using the 'sandwich model'. They prepare their research projects at the Dutch university, conduct fieldwork in their own countries, and then return to the Dutch university to write up and defend their dissertations and receive their degree.

HOW DO DUTCH DIPLOMAS COMPARE?

UK	Havo GCSE, grades A, B or C	VWO GCE A-levels	HBO Bachelor's degree	Doctoraal Master's degree
D	Fachhochschulreife	Allgemeine Hochschulreife (Abitur)	Diplom FH	Diplom/Magister Artium
F		Baccalauréat	DUT	Maitrise/DEA
US	high school diploma	top-stream high school diploma /high school diploma plus 1 year of college	Bachelor's degree	Master's degree

ADVANCED TRAINING FOR PRO

SARAH, FROM CANADA:

'I often put in more than 40 hours a week.'

The Netherlands has a good name in agriculture, and especially crop-breeding,' Sarah explains. 'I had earned my B.Sc. in plant science in Canada. Then I worked for a seed company in California for four years. Before that I had studied for a few months in Ireland. When I wrote to a professor I met there about perhaps studying again, he recommended the course in Wageningen. And that's how I'm here.'

In August 1993 Sarah began the course in crop-breeding, which is conducted in English. First she had to pass a few entrance exams in statistics and genetics. 'In the beginning the course was mainly lectures, followed by discussion in groups of about 15 students. As the course progressed you had to write more papers. So far I've passed all the exams, but I find the grading system odd. Hardly anyone ever gets really high marks-it's not like at home.'

'I must admit that I didn't know much about the Netherlands before coming here. The fact that it's so international was a pleasant surprise. I'm doing research now at the Centre for Plant Breeding and Reproduction Research (CPRO) of the agricultural research institute, which is very good. For the course itself there were eight people in my group, including people from China, Tanzania, Kenya and Argentina. It worked really well. We all became friends and often did things together in our free time as well. You have over a hundred M.Sc. students here, spread over 15 different courses.'

'Actually, the M.Sc. course I was taking ended in January, but I got an extension until June to finish my research project. Research is the best part of the experience, but I find six months too short for writing a thesis. I put in long hours-often more than 40 a week-but I do also find time now and then for a bit of travelling and sightseeing. At Christmas I went home to Canada for the first time in 18 months. I can speak a bit of Dutch now. I took a few courses, joined the field hockey team, and live with Dutch students in a student apartment. In any case, my Dutch is now enough for shopping.'

'For me the most important thing will be my thesis, but the international contacts I have made are also extremely valuable. For the future I now have many addresses to contact if I'm needing something specific. You never know when they will come in handy. Like the Irish professor-I wouldn't have known him if I hadn't studied abroad. Soon I'll be leaving the people I've met here, but who knows. Perhaps we'll meet again sometime.....'

International Education is meant primarily for people at postgraduate level who already have some professional experience. Curricula are intensive, at an advanced level, practically oriented, and designed to meet the expectations of students seeking specialized knowledge.

The courses alternate theory with practice in real or simulated work situations. These are in fact the main characteristics of all the international courses offered in the Netherlands.

International Education (IE) was set up originally to meet needs of developing countries. All IE courses are designed for professionals who wish to add more depth to their existing knowledge. All revolve around how specialized scientific knowledge can be applied to solving problems.

Study programmes

Advanced courses are conducted in English. Many of these courses are offered at special IE institutes; some are offered by universities and hogescholen. The Netherlands has almost 300 different courses and study programmes, which each year enroll just over 4000 participants. A wide range of subjects are covered. IE courses last anywhere from a few weeks to four years. Most IE courses lead to a diploma; a number of the longer courses lead to a master's degree; and at some IE institutes one can earn a Ph.D.

Teaching and learning

The concern for practical application requires curricula that are flexible. Teaching staff must be capable of adapting to the varying demands of students who face similar problems but in vastly different contexts. This means that International Education places heavy demands on the students themselves. To get the most out of a course they must actively contribute.

Students of International Education have access to the

ESSIONALS

Netherlands' entire academic infrastructure, including all the universities' libraries. Because almost all IE courses include field trips, IE students visit relevant companies and organizations in the Netherlands and sometimes even elsewhere in Europe.

Admission and registration

Admission requirements for the courses vary, but most successful applicants have at least a bachelor's degree or its equivalent, plus several years of on-the-job experience. For all courses, however, it is absolutely essential that a person understand, speak, read and write English well.

For more information about the courses, their admission requirements and tuition fees, apply to the institutes directly. Their addresses can be found in the yellow pages.

For the person who wishes to increase and update his or her expertise, International Education in the Netherlands thus offers many advantages:

Specialized knowledge.

- courses are at an advanced level;
- they are conducted in English;
- they are intensive;
- they can be adapted to suit a person's own requirements;
- they are both theoretical and practical;
- they offer an inside view of advanced science and technology as applied in the Netherlands.

HOUGAARD, FROM SOUTH AFRICA, ABOUT THE COURSE IN DIGITAL MEDIA:

'All my artistic ability is being put to the test here.'

'Besides Groningen, there are just two places in the world where you can find a course in digital media like this one, and that's New York and Middlesex, England,' says Hougaard Winterbach (30), from South Africa. 'But the course in Groningen is by far the cheapest and most intensive. That's why I came here.' Hougaard is taking a five-month course in computer graphics, computer animation and interactive multimedia at the SCAN Interdisciplinary Expertise Centre for Computer Graphics in Groningen. He is learning how to use the computer for design and art.

Hougaard studied art at the University of Stellenbosch in South Africa. After working in the art department of the army designing trophies and emblems, and after working in the public relations department of a university, he wound up designing labels for a large South African exporter of wine. Particularly in this last job he came to realize how much he would be able to do with the computer if he only knew how. 'Within the SCAN programme you can specialize in multimedia, for example: producing interactive, three-dimensional images with sound. Some hairdressers use this to show their clients what they would look like with different hairstyles. They take a photo of the client, which they scan into the computer. The computer program then 'removes' the person's hair and tries out different 'wigs'. Here's another example. A museum in London

has made a multi-media product of an exhibition. Using your computer's mouse, you 'walk' past the paintings, asking for information where you like. If you wish, you can also zoom in to examine a painting in detail, or hear the painter's life story while music from the period is playing in the background. It's fun, as though you're playing a game on the computer,' Hougaard says with enthusiasm.

In the first part of the course, the students (12 of them, from 10 different countries) learn the basic principles of computer graphics, computer animation and multimedia. After a few months they choose a speciality. With this they eventually make a product. 'The students' products are all put on a single CD-ROM, and everyone gets a copy to take home. That way you can show people what you've learned. I'm specializing in interactive multi-media and plan to make something for producing designs for tatoos.'

Most of the people taking the course have studied art or design or at least have some experience in this area. Even for someone who is quite handy with a computer, the course is a hard one, in Hougaard's view. 'At the moment I am having to learn eight new programs. The course isn't easy, but what you learn is enormous. I have now found a field where all my artistic skills and interests come together: photography, drawing, design, and producing sound and moving images.'

Exchange P and scholarships

Cultural Agreements

To encourage international cooperation in culture and education, the Dutch government has concluded bilateral agreements with a large number of countries. These are the Cultural Agreements, which include grants from the Dutch government that enable students and researchers from the partner country to come to the Netherlands. The place to inquire about the conditions for these grants is the Dutch embassy or diplomatic representative nearest you.

Exchange programmes

American students can apply to their country's own International Student Exchange Programme (ISEP). Your own institution can give you information.

The Netherlands Fellowships Programme (NFP) is intended for students and staff from developing countries. It offers possibilities for taking part in courses or training programmes given in the Netherlands. For these you must be nominated by your employer. (For information about the available courses and programmes, see the yellow pages.) The NFP also offers funds for participation in courses and programmes that are tailor-made on request. For more information, and for application forms, contact the Dutch embassy in your own country.

Other exchange programmes

A number of universities and hogescholen in the Netherlands have exchange agreements with partner institutions in other countries. Often these are limited to one field or discipline. Ask at your own university or college if there are any such possibilities.

If you decide to come to the Netherlands independently rather than in connection with an exchange programme, or if your university or college does not have an exchange agreement with a Dutch institution, read 'On your own'.

Scholarships

From the European Development Fund (EDF), the European Commission offers scholarships for students from the 'ACP countries'. These are the countries of Africa, the Caribbean and the

The Dutch government is attempting to make Dutch higher education as accessible as possible to students from other countries, among other things by urging that more courses be conducted in English. Foreign students enrolled as regular students also pay the same tuition fee as local students; this is relatively low since regular higher education is heavily subsidized in the Netherlands. But the Dutch government does not make any scholarships available for foreign students who wish to take a complete degree programme at a Dutch university or hogeschool. Foreign students are not eligible for the student grants and loans that the Dutch government provides for permanent residents. There are several other possibilities for funding, however, which are described briefly here.

Relatively low tuition fees.

rogrammes

Pacific with which the European Union has a special relationship, as defined in the Lomé Convention. For more information, apply to the EU representative in your own country.

The United Nations and the European Commission have other programmes of scholarships and fellowships. Your own university or college should have information about them.

Fulbright Scholarships are available for American graduate students. Inquire at your own institution, or apply to the Netherlands America Commission for Educational Exchange (NACEE), Herengracht 430, 1017 BZ Amsterdam, tel. +31 (0)20 627 54 21, fax +31 (0)20 620 72 69.

For students from South Africa there is the EU-South Africa Fellowships Programme. The British Council has offices in Johannesburg and Capetown which can provide information.

In 1996 the **Jan Tinbergen Scholarships Programme**

Countries (outside Western Europe and Asia) with which the Netherlands has a Cultural Agreement:

Albania	Jordan
Australia	Macedonia
Baltic States	Mexico
Belarus	Morocco
Bosnia-Herzegovina	Poland
Bulgaria	Romania
Croatia	Russian Federation
Czech Republic	Slovakia
Egypt	Slovenia
Georgia	Turkey
Hungary	Ukraine
Israel	

(TSP) got underway. Each year, this programme offers 40 Dutch students and 40 students from other countries the opportunity to obtain part of their education abroad, at an institution taking part in the Joint Financing Programme for Cooperation in Higher Education (MHO). The purpose is to broaden existing cooperation between MHO partners.

More than 20 South African students and staff members will be able to study or conduct research at a Dutch institution as a result of **Cenesa (Cooperation in Education between the Netherlands and South Africa)**. The aim is to strengthen higher education in South Africa. The South African government decides on the disciplines. These programmes are coordinated and administered by the Nuffic.

On your own

In some cases it is possible to spend a few months studying at a Dutch university or *hogeschool* without being part of an exchange programme. Generally such students are far along in their studies and know of a specific course in the Netherlands that would make a good addition to their own programme. These students, called 'free movers', make all the arrangements themselves. This is not always easy. For example, you must find out whether your own institution will accept the credits you earn in the Netherlands. You also have to find your own funding, obtain the appropriate residence permit, and find a place to live. You need to start planning at least a year in advance. Begin by inquiring at the international relations office of your own institution and the Dutch institution in question.

Money, housing and other *practical*

You will need to know if there are any admission quotas, for example. To obtain a residence permit for the Netherlands, you will need the tentative statement of admission that is sent to you after you send in your application. Remember that the academic year in the Netherlands is from the end of August to the middle of June.

Language

Almost all Dutch people are able to manage quite well in English. Their compulsory schooling includes foreign languages. Students at universities and *hogescholen* are expected to read textbooks in English without any problem. Likewise, foreign students must speak, read and write English well. A growing number of universities and *hogescholen* are conducting entire international study programmes in English. But if you plan to enroll in a regular degree programme, or to take courses within such a programme, you should start learning the Dutch language before you leave your own country.

Insurance

In the Netherlands you are not automatically insured against medical costs. If your income is above a certain level you must insure yourself privately. Students fall into this category; most carry private health insurance. Foreign students who are privately insured in their own country should carry with them a statement (in English) describing their insurance. If you do not already have insurance that will cover you fully against medical expenses and liability while you are in the Netherlands, you will have to take out a policy. Either the student dean at your chosen institution, or Nuffic, can provide you with more information.

Money

Experience shows that to live and study in the Netherlands for a year costs a foreign student at least 13,500 guilders. This is led to cover daily expenses and to pay the registration and

Be sure to allow plenty of time for preparation. You will need to begin at least a year in advance. First, examine the alternatives and choose the course or study programme that interests you most. So that you will not be disappointed, make some second choices as well. Then contact the student dean or international relations office of your own institution to find out about possibilities for scholarships and exchanges. Only then should you contact the relevant institution in the Netherlands for more information.

tuition fee. You cannot count on finding a source of income once you are in the Netherlands. Only citizens of EU member states are allowed to hold jobs alongside their studies. But even they do not really have the time to work and study as well. The universities and *hogescholen* do not have funds for supporting students.

Although differences between incomes are small in the Netherlands, most students live towards the bottom of the economic ladder. If you have an average student income--from a scholarship, for example--you will find that one third of it will go towards housing, and food will cost you another third. Fortunately, most universities and *hogescholen* offer hot meals at reasonable prices. Many cities have cafes where you can eat cheaply and well. But the cheapest and most pleasant way to eat is to do your own cooking, perhaps together with housemates. Dutch supermarkets carry a large and international variety of products. The remaining third of your money will go towards books, transportation, and other expenses. Like Dutch students, you will have to learn to manage your finances carefully. For the academic year '96-'97, the fee for enrollment in a regular degree programme was 2400 guilders. The fees for special courses vary.

matters

Public transportation will take you anywhere.

More information

In a readable little book called 'Living in Holland', an American anthropologist describes the idiosyncracies of the Dutch. What do they eat? How do they make friends? What do they celebrate? Are unexpected visitors welcome? 'Living in Holland' costs NLG 22.95 and can be ordered from Nuffic.

'The Low Sky' is a book which describes the culture of the Dutch. More information: Department for Communication, PO Box 29777, 2502 LT The Hague, tel. +31 (0)70 4260 207, fax +31 (0)70 4260 229.

HOUSING

Finding a place to live is not easy in a country as crowded as the Netherlands. The phenomenon of the campus is virtually unknown. Apartment blocks are built especially for students and other young people, but the waiting lists for them are long. It is usual for students to find their own rented rooms on the private market. If you are taking part in an exchange programme, it is possible that a furnished room will be arranged for you. Accept it immediately, or you will regret it later! To find a room yourself takes a long time, and rents are high. Student rooms in the Netherlands are usually unfurnished, and kitchens and bathrooms are shared with others. Furnished apartments are scarce and far more expensive. In fact, students can seldom afford them.

So how do you find a place to live? Before you leave your own country, try to get in touch with someone who has studied in the Netherlands or with the Dutch consulate. Any tips they

BEST COPY AVAILABLE

can give could prove useful. If you are in the Netherlands and still looking for a place, go to the international relations office or the student dean. And let your fellow students know you need a room. Hang notes on the bulletin boards of supermarkets, libraries and other public places. It will be up to you to take the initiative.

Transportation

In the Netherlands you do not need a car to get around. Public transportation will take you almost anywhere. Although train and bus fares are not cheap, it costs much more to operate a car. Particularly in the western part of the country, the cities are very accessible by train.

The bicycle is the cheapest and easiest way to get around, especially if you live in a city. Most Dutch people, regardless of their profession or status, own a bicycle. Buy a second-hand one rather than a new one. This will save you money, but be sure to buy a strong lock. Sometimes a lock costs more than the bicycle itself!

Most institutions also offer hot meals

Residence permits

To study in the Netherlands, people from most countries need a temporary residence permit, called a *Machtiging tot Voorlopig Verblif (MVV)*. You must apply for this at the nearest Dutch embassy, and you must apply before you leave your own country. For purposes of study you do not need an MVV if you are from an EU member state, or from the U.S., Australia, New Zealand or Canada.

To do an internship or work placement in the Netherlands, all foreign nationals are required to have an MVV, even people from the countries mentioned above. Inquire about it at the Dutch embassy or diplomatic office in your own country. At the same time, your employer in the Netherlands must apply for a work permit for you.

RACHEL, FROM THE U.S.

'Three times a week my international roommates and I have dinner together.'

'The decision to come here to study was one of the best decisions I've made in my entire life,' says Rachel Nunnelee, who has been taking women's studies at Utrecht University for the last nine months.

'I'm acquiring an open mind about a lot of things, and I'm seeing so much. I hadn't prepared for the trip at all; I packed my suitcases and went. That was all.'

Rachel studied psychology in St. Louis, Missouri. 'I wanted to go to Europe--to get away from America for a while. A friend told me about the Netherlands. It sounded cool. So I applied for Utrecht and was accepted. I have a small scholarship from my university at home, and my parents are paying the rest. They send checks to the bank, and I withdraw money using my plastic card. In general I find it very expensive to live in the Netherlands. My room, for example, costs 400 guilders a month. Okay, the flowers are cheap, but you can't eat flowers.'

'The course on Dutch society was very good. It was interesting to hear about the monarchy and church affiliation and that sort of thing. Something I find odd is the way Dutch students only care about passing an exam, and not so much about the

grade they get. Myself, I always try for an 'A'. That's a big difference between here and home, where there's much more competition.'

'Usually I sleep late in the morning because I only have classes twice a week. Every day I go to the gym to work out. In America I played on the school basketball team, but I've noticed that sports are different here. Here you have to pay to play basketball; I'm not used to that. On our floor of the student residence there are people from Germany, Austria, Spain, France, Hungary and the United States. We talk a lot about our different cultures. That's great. And usually we all have dinner together about three times a week. Although there are big differences between us, everyone is nice.'

'I've been to Amsterdam, and I've been to Limburg to celebrate Mardi Gras. That was fantastic; everyone was dressed up. I dyed my hair and wore a mask--and had a wild time. In the spring I want to see the tulip fields.'

'The one thing I would warn people about if they are planning to come here to study is that it rains a lot in the Netherlands. You can't believe it. I just bought another umbrella--one that will hold up in the wind. You can't do without it.'

Courses and study programmes in English

Dutch universities, *hogescholen* and institutes for International Education are conducting more and more courses and entire study programmes in English. This chapter lists them according to broad fields of study.

The courses vary in length from a few weeks to four years. Only those offered on a regular basis are included. Fees are indicated in Dutch guilders (NLG).

The courses are listed by institution and grouped into the following eight categories:

1. Science and technology p. 23
2. Agriculture and related sciences p. 32
3. Medical and related sciences p. 43
4. Development-oriented studies p. 47
5. Management and business p. 52
6. Law and international relations p. 65

7. European studies; culture; education p. 68
8. Media; fine and performing arts p. 72

The reply cards contained in this booklet can be used to obtain more information about specific programmes or courses. Complete and send in as many as you like. In each case, the institution in question will send you the information directly.

1. Science and technology

International Institute for Aerospace Survey and Earth Sciences (ITC)

P.O.Box 6
7500 AA Enschede
Phone +31 53 487 44 44
Fax +31 53 487 44 00

1.01 M.Sc. Degree Course in Geoinformatics (GFM.2)

Objectives: Persons in the field of geoinformatics will be able to design and manage geographic information systems and to undertake research in related areas.

Type of diploma: Master's degree.

Duration: 78 weeks.

Educational requirements: University degree (B.Sc. or equivalent).

Other requirements: Good background in mathematics, computers.

Professional experience: Recommended.

Fees: NLG. 23.500.

1.02 Professional Master Degree in Geoinformatics (GFM.3)

Objectives: Theoretical and practical training, for staff of academic institutions and production and user organisations, in the handling and management of systems for the acquisition, processing, transmission and presentation of geoinformation.

Type of diploma: Professional Master's degree.

Duration: 50 weeks.

Educational requirements: B.Sc. degree or equivalent in geodesy, land surveying, computer science, civil engineering, geography, mathematics, physics or a related science.

Other requirements: Stereoscopic vision.

Professional experience: Several years recommended.

Fees: NLG. 12.000.

1.03 Diploma Course in Geoinformatics (GFM.4)

Objectives: Training in map and geoinformation production for staff working at national and regional agencies, for the staff that trains them, and for teaching staff at technical institutes.

Type of diploma: Diploma.

Duration: 40 weeks.

Educational requirements: University entrance level in mathematics

for all options, plus university entrance level in geography for cartographic option.

Other requirements: Good stereoscopic vision for photogrammetric specialisation. Familiarity with computer systems.

Professional experience: 3 years of relevant experience.

Fees: NLG. 9.000.

1.04 Digital Image Processing Postgraduate Certificate Course (DIP.5)

Objectives: Training for post-graduate students, researchers, and engineers, in the numerical analysis of remote sensing data and its applications.

Type of diploma: Certificate.

Duration: 16 weeks.

Educational requirements: B.Sc. or equivalent degree in geodesy, land surveying, geology, forestry, civil engineering, geography, physics or a related science.

Professional experience: Recommended.

Fees: NLG. 4.000.

1.05 M.Sc. Degree in Geoinformation Systems for Cadastral Applications (GIC.2)

Objectives: Training in the design, implementation and management of (multipurpose) cadastral land information systems, and skills for research and development in multidisciplinary environments in land-related information systems.

Type of diploma: Master of Science degree.

Duration: 78 weeks.

Educational requirements: B.Sc. degree in geodesy, land surveying, geography, economics, law, management or public administration.

Other requirements: Aptitude for independent study; computer experience preferred.

Professional experience: Recommended.

Fees: NLG. 23.500.

1.06 Professional Master Degree in Geoinformation Systems for Cadastral Applications (GIC.3)

Objectives: Staff from cadastral and land-related organisations gain competence in the use of GIS technology for the implementation and operational management of (multipurpose) cadastral land information systems.

Type of diploma: Professional Master's degree.

Duration: 52 weeks.

Educational requirements: B.Sc. degree in geodesy, land surveying, geography, economics, law, management or public administration.

Other requirements: Practical computer experience preferred.

Professional experience: Recommended.

Fees: NLG. 12,000.

1.07 M.Sc. Degree Course in Forest Survey (FOR.2)

Objectives: Graduates are able to use geographic information, and to apply this knowledge in a thesis which is relevant to their own work and which deals with the management of forests and trees.

Type of diploma: Master of Science degree.

Duration: 78 weeks.

Educational requirements: B.Sc. degree or equivalent in forestry.

Other requirements: Stereoscopic and colour vision.

Professional experience: Recommended.

Fees: NLG. 23,500.

1.08 Professional Master Degree in Forest Survey (FOR.3)

Objectives: Training for forestry officers in the use of aerospace remote sensing techniques and geographic information systems for collecting and managing forest survey data.

Type of diploma: Professional Master's degree.

Duration: 52 weeks.

Educational requirements: B.Sc. degree or equivalent in forestry.

Other requirements: Stereoscopic and colour vision.

Professional experience: Recommended.

Fees: NLG. 11,000.

1.09 Professional Master Degree in Forestry for Rural Development (FRD.3)

Objectives: Graduates are able to prepare plans by which trees and shrubs contribute to sustainable rural development, and to integrate these plans into wider land-use planning activities.

Type of diploma: Professional Master's degree.

Duration: 52 weeks.

Educational requirements: B.Sc. degree in forestry, agriculture or equivalent.

Other requirements: Stereoscopic vision.

Professional experience: Recommended.

Fees: NLG. 12,000.

1.10 M.Sc. Degree Course in Geoinformation Systems for Rural Applications (GIR.2)

Objectives: To build competence in the development, design and implementation of geoinformation systems for problems and organisations dealing with natural resource management and to build competence in performing independent scientific research in this field.

Type of diploma: Master of Science degree.

Duration: 75 weeks.

Educational requirements: B.Sc. degree in agricultural sciences, economics, geography, planning or comparable science, or B.Sc. degree in informatics.

Other requirements: Experience or interest in resource management problems, proficiency in the English language.

Professional experience: Preferably some years of work experience in land management.

Fees: NLG. 22,500.

1.11 Professional Master's Degree in Geoinformation Systems for Rural Applications (GIR.3)

Objectives: To build competence in the use of GIS technology for the implementation and operational management of geoinformation systems. For the staff of organisations involved in natural resource management.

Type of diploma: Professional Master's degree.

Duration: 52 weeks.

Educational requirements: B.Sc. degree in agricultural sciences, economics, geography, planning or comparable science, or in informatics.

Other requirements: Experience or interest in resource management problems; computer literacy desirable.

Professional experience: Preferably some years of work experience in land management.

Fees: NLG. 12,000.

1.12 Environmental Systems Analysis and Monitoring (ESM.2) M.Sc. Degree Course with 2 specialisations:

I: RLE.3 + ESM.2; II: WRS.3 + ESM.2

Objectives: Training in the use of aerospace surveys, GIS and modelling tools for environmental data acquisition, impact and change analysis, risk and hazard assessment, and decision support methods.

Type of diploma: Master's degree.

Duration: 82 weeks.

Educational requirements: I: B.Sc. degree in agronomy, ecology, geography or vegetation sciences. II: B.Sc. degree in hydrology, geography, geology, engineering sciences.

Other requirements: Stereoscopic vision.

Professional experience: Recommended.

Fees: NLG. 25,500.

1.13 M.Sc. Degree Course in Rural and Land Ecology Survey (RLE.2)

Objectives: Development of research capacity in the survey, analysis and interpretation of vegetation and agricultural land use data for natural resource management, using remote sensing and geoinformation systems (GIS).

Type of diploma: Master of Science degree.

Duration: 78 weeks.

Educational requirements: B.Sc. degree in agronomy, biology, geography, environmental sciences or equivalent.

Other requirements: Stereoscopic and colour vision.

Professional experience: At least 2 years of relevant work experience.

Fees: NLG. 23,500.

1.14 Professional Master's Degree Course in Rural and Land Ecology Survey (RLE.3)

Objectives: Training in the survey, analysis and interpretation of vegetation and agricultural land-use data for natural resource management, using remote sensing and GIS.

Type of diploma: Professional Master's degree.

Duration: 52 weeks.

Educational requirements: B.Sc. degree in agronomy, biology, geography, environmental sciences or equivalent.

Other requirements: Stereoscopic vision.

Professional experience: Recommended.

Fees: NLG. 23,500.

1.15 M.Sc. Degree Course in Soil Data and Information Analysis and Interpretation (SOL.2)

Objectives: Graduates will be able to conduct applied research in the field of natural resource management based on soil data analysis and interpretation.

Type of diploma: Master of Science degree.

Duration: 78 weeks.

Educational requirements: B.Sc. in a natural science (soil, biology, agronomy, physics, geography, etc.).

Other requirements: Stereoscopic vision.

Professional experience: At least 2 years.

Fees: NLG. 23,500.

Educational requirements: Senior position in a public or a private sector related to land management.

Professional experience: Recommended.

Fees: NLG. 1,000.

1.20 M.Sc. Degree Course in Urban Survey and Human Settlement Analysis with Emphasis on Geoinformation for Urban Planning (USH.2)

Objectives: To introduce urban planners to new methods and techniques for collecting, analysing and presenting urban data, and to increase their ability to conduct independent research.

Type of diploma: Master of Science degree.

Duration: 78 weeks.

Educational requirements: B.Sc. degree in one of the spatial urban sciences (e.g. urban or regional planning, urban geography, civil engineering, architecture) or equivalent.

Other requirements: Stereoscopic vision, experience in urban planning and aptitude for research.

Professional experience: Recommended.

Fees: NLG. 23,500.

1.16 Professional Master's Degree in Soil Survey (SOL.3)

Objectives: Graduates will be able to design and carry out soil surveys, with emphasis on the use of aerospace remote sensing techniques, and to use soil survey information in multipurpose applications, with emphasis on the use of GIS.

Type of diploma: Professional Master's degree.

Duration: 52 weeks.

Educational requirements: B.Sc. degree with a major in soil science, agricultural sciences, physical geography, biology, or equivalent.

Other requirements: Stereoscopic vision.

Professional experience: Professional experience is preferred.

Fees: NLG. 12,000.

1.21 Professional Master's Degree Course in Urban Survey and Human Settlement Analysis with Emphasis on Geoinformation for Urban Planning (USH.3)

Objectives: To introduce urban planners to new methods and techniques for collecting, analysing and presenting urban data. These include aerial photography, remote sensing and geographic information systems (GIS).

Type of diploma: Professional Master's degree.

Duration: 52 weeks.

Educational requirements: B.Sc. degree in one of the spatial urban sciences (e.g. urban or regional planning, urban geography, civil engineering, architecture) or equivalent.

Other requirements: Proficiency in stereoscopic vision, experience in urban planning.

Professional experience: Recommended.

Fees: NLG. 12,000.

1.17 M.Sc. Degree Course in Socio-Economic Information for Natural Resource Management (SIG.2)

Objectives: To provide theory and critical training for acquiring, analysing and applying socio-economic information for development planning and environmental and natural resource management; specialisation: land-use planning; rural energy development.

Type of diploma: Master of Science degree.

Duration: 78 weeks.

Educational requirements: A good* B.Sc. degree in natural or social sciences (* 'good' = first or upper second class degree or its equivalent).

Other requirements: Experience with computer applications such as spreadsheets and/or GIS, demonstrable research skills.

Professional experience: At least 2 years of relevant work experience in natural resource or environmental management.

Fees: NLG. 23,500.

1.22 M.Sc. Degree Course in Geoinformation Systems for Urban Management Applications (GIU.2)

Objectives: To prepare urban managers for establishing and managing the operation of a geographic or land information system, and to increase their ability to conduct independent research.

Type of diploma: Master of Science degree.

Duration: 78 weeks.

Educational requirements: B.Sc. degree in urban planning, geography, civil engineering, land management or related discipline.

Other requirements: Work experience in functions related to research in urban management, computer literacy desirable.

Professional experience: Recommended.

Fees: NLG. 23,500.

1.18 Professional Master's Degree in Socio-Economic Information for Natural Resource Management (SIG.3)

Objectives: To provide the methodological background and practical training needed to acquire and apply socio-economic information to decision-making in environmental and natural resource management (NRM).

Type of diploma: Professional Master's degree.

Duration: 52 weeks.

Educational requirements: B.Sc. degree or equivalent in natural or social sciences.

Other requirements: Basic computer skills.

Professional experience: At least 2 years of relevant work experience in natural resource or environmental management.

Fees: NLG. 12,000.

1.23 Professional Master Degree Course in Geoinformation Systems for Urban Management Applications (GIU.3)

Objectives: To prepare urban managers for establishing and managing the operation of a geographic or land information system.

Type of diploma: Professional Master's degree.

Duration: 52 weeks.

Educational requirements: B.Sc. degree in urban planning, geography, civil engineering, land management or related discipline.

Other requirements: Work experience related to urban management, computer literacy desirable.

Professional experience: Recommended.

Fees: NLG. 12,000.

1.19 Information Management for Natural Resource Development (SIG.5) Workshop

Objectives: To familiarise participants with recent developments in geoinformation systems for natural resource and land management.

Type of diploma: Certificate of Attendance.

Duration: 3 weeks.

1.24 Applied Geomorphological and Engineering Geological Survey AGS.3 Postgraduate Diploma Course (I), AGS.2 M.Sc. Degree Course (II)

Objectives: Training in the assessment of terrain with respect to its geomorphological and geological characteristics, and to natural hazards and/or environmental vulnerability, making use of aerospace data in combination with GIS.

Type of diploma: I: Postgraduate diploma; II: Master's degree.

Duration: I: 44; II: 87 weeks.

Educational requirements: I+II: B.Sc. degree or equivalent in physical geography, geomorphology, geology, mining engineering.

Other requirements: Stereoscopic vision.

Professional experience: Recommended.

Fees: I: NLG. 10,000; II: NLG. 25,500

1.25 Engineering Geology ENG.3 Postgraduate Diploma Course (I), ENG.2 M.Sc. Degree Course (II)

Objectives: I: Practical and theoretical training for engineers in techniques for investigating sites for civil engineering projects. II: As I + training and designing, planning and supervising site investigations for civil engineering projects.

Type of diploma: I: Postgraduate diploma; II: Master's degree.

Duration: I: 48; II: 95 weeks.

Educational requirements: I+II: B.Sc. degree in geology or mining, with good marks in mathematics and physics, or B.Sc. degree in civil engineering with geology in both theory and practice.

Professional experience: Recommended.

Fees: I: NLG. 11,000; II: NLG. 27,500

1.26 Exploration Geophysics EXG.3 Postgraduate Diploma Course (I), EXG.2 M.Sc. Degree Course (II)

Objectives: Theoretical and practical training for geophysicists in the design, execution and supervision of geophysical programmes for the geological mapping, management and exploration of natural resources and for national development planning.

Type of diploma: I: Postgraduate diploma; II: Master's degree.

Duration: I: 39; II: 91 weeks

Educational requirements: I+II: B.Sc. degree in physics, mathematics, mining engineering or geology with physics and mathematics.

Other requirements: Stereoscopic vision.

Professional experience: Recommended.

Fees: I: NLG. 9,000; II: NLG. 26,500.

1.27 Geological Survey GEO.3 Postgraduate Diploma Course (I), GEO.2 M.Sc. Degree Course (II)

Objectives: Training in the assessment of geological conditions in relation to their potential for earth resource exploration, in environmental impact assessment, and in the integration of data through the use of GIS.

Type of diploma: I: Postgraduate diploma; II: Master's degree.

Duration: I: 48; II: 87 weeks.

Educational requirements: I+II: B.Sc. degree in earth sciences.

Other requirements: Stereoscopic vision.

Professional experience: Recommended.

Fees: I: NLG. 11,000; II: NLG. 25,500

1.28 Mineral Exploration MEX.3 Postgraduate Diploma Course (I), MEX.2 M.Sc. Degree Course (II)

Objectives: Training for geologists and mining engineers in the design and execution of exploration programmes for and evaluation of mineral resources, for purposes of resource development and national development planning.

Type of diploma: I: Postgraduate diploma; II: Master's degree.

Duration: I: 39; II: 78 weeks.

Educational requirements: B.Sc. degree in geology or mining engineering with minor in geology.

Other requirements: Stereoscopic vision.

Professional experience: Recommended.

Fees: I: NLG. 9,000; II: NLG. 23,500

1.29 Remote Sensing Applications for Earth Sciences RSE.5 Postgraduate Certificate Course

Objectives: Introduction to the basic principles of remote sensing, and training in the interpretation and digital enhancement of images for the purpose of extracting information on earth resources.

Type of diploma: Certificate.

Duration: 6 weeks.

Educational requirements: B.Sc. degree in geology, geomorphology or physical geography.

Other requirements: Stereoscopic vision.

Professional experience: Recommended.

Fees: NLG. 2,000.

1.30 Water Resources Surveys WRS.3 Postgraduate Diploma Course (I), WRS.2 M.Sc. Degree Course (II)

Objectives: Training in techniques for assessing water resources that make use of remote sensing and GIS, and in methods for conducting applied research on groundwater. Specialisation: watershed management (WM) or groundwater (GW).

Type of diploma: I: Postgraduate diploma; II: Master's degree.

Duration: I: 48; II: 87 weeks.

Educational requirements: B.Sc. degree in geology, civil engineering, for WM also agricultural engineering, hydrology, forestry, soil science, or B.A. degree in geography or a related field.

Other requirements: Stereoscopic vision.

Professional experience: Recommended.

Fees: I: NLG. 11,000; II: NLG. 25,500.

International Institute for Infrastructural, Hydraulic and Environmental Engineering (IHE)

P.O.Box 3015

2601 DA Delft

Phone +31 15 215 17 15

Fax +31 15 212 29 21

1.31 International Course in Hydraulic Engineering a) River Engineering

Objectives: Theoretical and practical training for designing hydraulic structures, assessing projects, supervising operations and managing water systems.

Type of diploma: Diploma. Additional 6-8 months for M.Sc. possible

Duration: 45 weeks.

Educational requirements: Degree in civil engineering or a related science.

Professional experience: 3 years.

Fees: NLG. 10,000.

1.32 International Course in Hydraulic Engineering b) Coastal and Port Engineering

Objectives: Training of professional engineers who are able to solve technical problems in coastal and port engineering, and who bear design responsibility for larger projects.

Type of diploma: Diploma. Additional 6-8 months for M.Sc. possible

Duration: 45 weeks.

Educational requirements: Degree in civil engineering or a related

science from a recognised institution.

Professional experience: 3 years.

Fees: NLG. 10.000.

1.33 International Course in Hydraulic Engineering

c) Land and Water Development

Objectives: Participants are familiarised with the technical aspects of soil and water resources development, particularly in the fields of irrigation, drainage and lowland development.

Type of diploma: Diploma. Additional 6-8 months for M.Sc. possible.
Duration: 45 weeks.

Educational requirements: Degree in civil or agricultural engineering or a related science from a recognised institution.

Professional experience: 3 years relevant experience.

Fees: NLG. 10.000.

1.34 International Course in Hydraulic Engineering

d) Hydroinformatics

Objectives: Engineers and hydroscientists are trained to develop and use advanced modelling tools and computer-based decision-support systems for solving engineering and management problems in river and maritime hydraulics.

Type of diploma: Diploma. Additional 6-8 months for M.Sc. possible.
Duration: 45 weeks.

Educational requirements: Degree in civil engineering or a related science from a recognised institution.

Professional experience: 3 years.

Fees: NLG. 10.000.

1.35 International Course in Hydrology

a) Engineering Hydrology

Objectives: Civil engineers interested in surface water are able to analyse hydrological data and processes, integrate environmental aspects into water resources management, use mathematical models and develop hydrological design criteria.

Type of diploma: Diploma.

Duration: 45 weeks.

Educational requirements: Degree in civil engineering, or hydrology with an engineering background.

Professional experience: 3 years.

Fees: NLG. 10.000.

1.36 International Course in Hydrology

b) Groundwater Hydrology

Objectives: Engineers working in groundwater hydrology are able to analyse geohydrological data and processes, integrate environmental aspects into groundwater management, use mathematical models and develop geohydrological design criteria.

Type of diploma: Diploma.

Duration: 45 weeks.

Educational requirements: Degree in civil engineering, or hydrology with an engineering background.

Professional experience: 3 years.

Fees: NLG. 10.000.

1.37 International Course in Sanitary Engineering

Objectives: Sanitary engineers become professionals who know how to combine theoretical concepts of basic subjects with engineering practice, and to integrate them into master planning.

Type of diploma: Diploma. Additional 6-8 months for M.Sc. possible.

Duration: 45 weeks.

Educational requirements: Degree in civil, sanitary, mechanical or chemical engineering.

Professional experience: 3 years.

Fees: NLG. 10.000.

1.38 International Course in Environmental Science and Technology

Objectives: An integrated programme covering a wide range of fields related to environmental management makes environmentalists, technologists, engineers and decision-makers better able to work together at the regional or national level.

Type of diploma: Diploma. Additional 6-8 months for M.Sc. possible.
Duration: 45 weeks.

Educational requirements: Degree in civil, agricultural or chemical engineering, chemistry or biology.

Professional experience: 3 years.

Fees: NLG. 10.000.

1.39 International Course in Water and Environmental Resources Management a) Water Quality Management

Objectives: Water managers are able to integrate technical, scientific and managerial aspects, and to apply more specialised knowledge in the water quality management field.

Type of diploma: Diploma. Additional 6-8 months for M.Sc. possible.
Duration: 45 weeks.

Educational requirements: Degree in civil, agricultural or chemical engineering; chemistry or biology.

Professional experience: 3 years.

Fees: NLG. 10.000.

1.40 International Course in Water and Environmental Resources Management b) Water Resources Management

Objectives: To give water resources managers a better science-based understanding of the interaction between human activities and the water resources system so that they can manage water resources in a sustainable way.

Type of diploma: Diploma.

Duration: 45 weeks.

Educational requirements: B.Sc. in engineering, science, physical geography, natural resources, hydrology.

Other requirements: An interest in socio-economic and managerial aspects of water management.

Professional experience: 3 years.

Fees: NLG. 10.000.

1.41 International Course in Transportation and Road Engineering for Development a) Highway and Road Engineering

Objectives: Mid-career professionals are provided with the knowledge and skills necessary for the planning, design, management and operation of highway and road systems.

Type of diploma: Diploma. Additional 6-8 months for M.Sc. possible.

Duration: 45 weeks.

Educational requirements: B.Sc. degree in civil engineering, preferably with a specialisation in road/transportation engineering.

Professional experience: 3 years.

Fees: NLG. 10.000.

1.42 International Course in Transportation and Road Engineering for Development b) Traffic and Transportation Engineering

Objectives: Mid-career professionals are provided with the knowledge and skills necessary for the planning, design, management and operation of traffic and transportation networks.

Type of diploma: Diploma. Additional 6-8 months for M.Sc. possible.

Duration: 45 weeks.

Educational requirements: B.Sc. degree in civil engineering, preferably with a specialisation in road/transportation engineering.

Professional experience: 3 years.

Fees: NLG. 10,000.

1.43 International Seminar on Port Management

Objectives: Port directors, terminal managers, freight forwarders and policy-makers have an overview of the organisational and managerial aspects of modern ports and are exposed to new developments in the rapidly changing world of modern port and transport industry.

Type of diploma: Certificate of Attendance.

Duration: 6 weeks.

Educational requirements: Open to port officials with a degree or equivalent experience.

Professional experience: Recommended.

Fees: NLG. 5,000.

1.44 International Course in Integrated Coastal Zone Management (CZM)

Objectives: Decision-makers and officials in the field of coastal management are provided with a comprehensive survey of the latest developments.

Type of diploma: Certificate of Attendance.

Duration: 2 weeks.

Educational requirements: A relevant university degree or work experience.

Other requirements: Involvement in policy preparation and decision-making.

Professional experience: 3 years.

Fees: On request.

1.45 Polder Development

Objectives: Senior civil/agricultural engineers are able to design and prepare action plans for water management systems/schemes, to write proposals, and to understand the socio-economic and environmental aspects of lowland development.

Type of diploma: Certificate of Attendance.

Duration: 3 weeks.

Educational requirements: Degree in civil engineering or a related science.

Other requirements: Involvement in plans to develop polders and lowland areas.

Professional experience: Recommended.

Fees: NLG. 5,000.

1.46 Appropriate Modernisation and Management of Irrigation Systems

Objectives: Participants are offered a comprehensive view of the various aspects of irrigation system management and the process of selecting alternative options (technical and managerial) to improve system performance.

Type of diploma: Certificate of Attendance.

Duration: 4,5 weeks.

Educational requirements: Degree in civil or agricultural engineering.

Other requirements: 5-10 years of relevant experience, and involvement in policy- and decision-making.

Professional experience: Senior professionals working in land and water development (irrigation, design, management).

Fees: NLG. 7,000.

1.47 International Course in Anaerobic Waste Water Treatment

Objectives: Through a comprehensive programme, participants learn

to select up-to-date technologies and supervise the design, construction and operation of anaerobic waste treatment installations.

Type of diploma: Certificate of Attendance.

Duration: 6 weeks.

Educational requirements: Degree in civil, chemical, environmental or agricultural engineering or chemistry, with a specialisation in other fields related to environmental and sanitary engineering.

Professional experience: 3 years.

Fees: NLG. 5,000.

1.48 International Course in Low-Cost Water Supply and Sanitation

Objectives: Practising professionals in water supply and sanitation are equipped with skills for working with low cost, people-centred engineering for rural and peri-urban areas.

Type of diploma: Certificate of Attendance.

Duration: 8 weeks.

Educational requirements: Degree in civil, sanitary, mechanical or chemical engineering.

Professional experience: 3 years.

Fees: NLG. 5,000.

1.49 International Course in Water Quality Management for Decision-Makers

Objectives: Water management officials are able to understand and apply the integrative scientific and managerial aspects of water quality management in river and lake basins.

Type of diploma: Certificate of Attendance.

Duration: 7 weeks.

Educational requirements: B.Sc. degree in chemistry, biology, chemical, civil and environmental engineering and related fields.

Professional experience: 3 years.

Fees: NLG. 5,000.

1.50 International Course in Environmental Resource Management and Impact Assessment

Objectives: Participants are provided with a sound basis for a career in environmental resource management through the integration of knowledge and approaches from research, planning and implementation.

Type of diploma: Certificate of Attendance.

Duration: 8-weeks.

Educational requirements: Degree in biology, chemistry, chemical engineering or a related science.

Professional experience: 3 years.

Fees: NLG. 5,000.

University of Twente / Technology and Development Group

P.O.Box 217

7500 AE Enschede

Phone +31 53 489 35 39

Fax +31 53 489 30 87

1.51 Training Course on Energy Management & Cleaner Production in Small & Medium Scale Industries

Objectives: Students are able to analyse the role of energy in production processes, the availability and acquisition of energy, the consequences of the choice of sources, the efficient use of energy, and to formulate policy options and strategies.

Type of diploma: Certificate of Attendance.

Duration: 5 weeks.

Educational requirements: B.Sc. degree or equivalent in a relevant subject.

Professional experience: At least 2 years.

Fees: NLG. 10.000.

1.52 Training Workshops on Energy & Environment for Sustainable Development

Objectives: To provide participants with a survey of recent developments and practical training.

Type of diploma: Certificate of Attendance.

Duration: 5 weeks.

Educational requirements: B.Sc. or M.Sc. or equivalent degree in a relevant field of study.

Professional experience: 2 years.

Fees: NLG. 7,500.

Utrecht University / Research Institute of Toxicology

P.O.Box 80176

3408 TD Utrecht

Phone +31 30 253 54 00

Fax +31 30 253 50 77

1.53 Risk Assessment and Risk Management of Chemicals

Objectives: Participants have developed fundamental (eco)toxicological knowledge to carry out research skills to perform independently routine risk assessments of chemicals, and knowledge on general aspects of risk management of chemicals.

Type of diploma: I: 1 year: Diploma; II: 1-year: Master of Science

Duration: I: 52; II: 81 weeks.

Educational requirements: Completed university degree (M.Sc. level) or proven experience in: biology, chemistry, pharmacology, medicine or veterinary science.

Other requirements: Intake interview.

Fees: NLG. 40.000.

University of Amsterdam / ACCESS

Oudezijdsachterburgwal 237

1012 DL Amsterdam

Phone +31 20 525 47 02/525 44 74

Fax +31 20 525 20 86

1.54 M.Sc. Programme in Science and Technology Studies

Objectives: To train students in science and technology studies: an interdisciplinary field which examines a variety of studies: sociology, philosophy, history of science, anthropology and political science.

Type of diploma: Master of Science degree.

Duration: 42-66 weeks.

Educational requirements: Bachelor's degree or equivalent with special requirements.

Fees: NLG. 10.000 per year.

University of Limburg / Faculty of Arts and Culture

P.O.Box 616

6200 MD Maastricht

Phone +31 43 388 33 84

Fax +31 43 325 02 72

1.55 Problems of Society, Science and Technology in Europe

Objectives: To help researchers and students interested in technological change and innovation to develop informational resources, analytical skills and conceptual frameworks, and to apply these to the study of innovation, ethical issues and modern societies.

Type of diploma: Master's degree (full course); Diploma (1st sem.).

Duration: 62 weeks.

Educational requirements: Bachelor's degree in any field.

Fees: NLG. 15.000 (full course); 8.000 (first semester).

Mathematical Research Institute

P.O.Box 80010

3508 TA Utrecht

Phone +31 30 253 14 72

Fax +31 30 251 83 94

1.56 Master Class in Mathematics

Objectives: To provide a 1-year preparatory programme for outstanding undergraduate and beginning graduate students; an introduction to post-graduate studies in mathematics.

Type of diploma: Master Class Certificate.

Duration: 43 weeks.

Educational requirements: Final year undergraduate or beginning graduate studies in mathematics.

Fees: NLG. 5.000.

Utrecht Polytechnic / Science and Engineering

P.O.Box 182

3500 AD Utrecht

Phone +31 30 230 81 20

Fax +31 30 230 81 00

1.57 Engineering Product Design: International M.Sc. Course

Objectives: To enhance students' understanding of the issues that underpin design activity in a CAD environment; to enhance design skills with techniques for problem-solving; and to teach students how to adapt to changing circumstances and international markets.

Type of diploma: Master's degree.

Duration: 45 weeks.

Educational requirements: B.Sc. degree in engineering or equivalent.

Other requirements: Basic knowledge of information technology.

Professional experience: 2-3 years.

Fees: NLG. 11.000.

Institute for Biotechnology Studies Delft / Leiden

Julianalaan 67
2628 BC Delft
Phone +31 15 278 51 40
Fax +31 15 278 23 55

1.58 Postgraduate Biotechnology Study

Objectives: Multidisciplinary theoretical and practical training to prepare science graduates for careers in the biotechnology industry.

Type of diploma: Master of Science degree.

Duration: 80 weeks.

Educational requirements: M.Sc. degree or equivalent.

Other requirements: Experience in one of the basic biotechnological disciplines.

Fees: NLG. 40.000.

1.59 Advanced Course on Microbial Physiology and Fermentation Technology

Objectives: To familiarise biotechnologists with the integrated interdisciplinary approach required to provide a link between the fundamental and technical aspects of large-scale processes in modern industrial biotechnology.

Type of diploma: Certificate.

Duration: 2 weeks.

Educational requirements: M.Sc. degree or equivalent.

Other requirements: Experience in one of the basic biotechnological disciplines.

Fees: Approx. NLG. 7,500.

Hogeschool West-Brabant

P.O.Box 280
4870 AT Etten-Leur
Phone +31 76 501 40 21
Fax +31 76 503 38 75

1.60 Master of Science Biotechnology

Objectives: Participants are prepared to hold an independent research position in the agriculture, food, health and environmental protection industries as well as in academic research centres throughout the world.

Type of diploma: Master's degree.

Duration: 52 weeks.

Educational requirements: B.Sc. level in biological sciences, biotechnology, biochemistry, chemistry or combined sciences, or an equivalent level through work experience.

Fees: NLG. 19.500.

Graduate School BioCentrum Amsterdam

Nieuwe Achtergracht 127
1018 WS Amsterdam
Phone +31 20 525 70 54
Fax +31 20 525 70 56

1.61 Molecular and Physiological Aspects of Oxygenic and Anoxygenic Photosynthesis

Objectives: To provide a state-of-the-art review of molecular and physiological aspects of photosynthesis in micro-organisms and

plants.

Type of diploma: Certificate.

Duration: 2 weeks.

Educational requirements: M.Sc. degree or equivalent with general knowledge of biochemistry and microbiology.

Fees: NLG. 1.500.

1.62 From Biological Activity to Protein to Gene: Advanced Course in Protein Purification and DNA Technology

Objectives: To impart practical knowledge of modern strategies and techniques for gene isolation, manipulation and protein purification.

Type of diploma: Certificate.

Duration: 2 weeks.

Educational requirements: M.Sc. degree with general knowledge of biochemistry.

Fees: NLG. 5,500.

1.63 Advanced Course in Microbial Physiology

Objectives: To acquaint participants with advanced theories in microbial physiology and to demonstrate modern cultivation, control and measurement techniques on laboratory and industrial scales.

Type of diploma: Certificate.

Duration: 4 weeks.

Educational requirements: M.Sc. degree with general knowledge of biochemistry and microbiology.

Fees: NLG. 2,000.

NLS - Holland Schreiner International Air Training

P.O.Box 204
6190 AE Beek
Phone +31 43 364 84 84
Fax +31 43 364 66 19

1.64 Airline Pilot Training Courses

Objectives: To provide inexperienced student-pilots with the knowledge, practical training and flying hours required for the Dutch licence (CAA-RLD).

Type of diploma: CAA-RLD licences and NLS certificates.

Duration: 65 weeks.

Educational requirements: Secondary education at advanced level with mathematics and physics.

Other requirements: Flight medical, sensomotoric and psychodiagnostic tests; interview by the Admission Committee.

Fees: NLG. 186.000.

1.65 Aircraft Type Training

Objectives: To train student-pilots in the operation and handling of twin-engined aircraft, providing them with the knowledge and practical training required for the Dutch CAA-RLD multi-engine rating.

Type of diploma: CAA-RLD rating and NLS certificates.

Duration: 4-12 weeks.

Educational requirements: Secondary education at advanced level with mathematics and physics.

Other requirements: Successful completion of NLS courses SEL+LTC.

Professional experience: CPL/IR licence (or equal).

Fees: On request.

1.66 Flight Instructor Training (FIC)

Objectives: To provide licenced pilots with the knowledge and practical training required for the Dutch rating of flight instructor (CAA-RLD).

Type of diploma: CAA-RLD licences and NLS certificates.

Duration: 12 weeks.

Educational requirements: Secondary education at advanced level with mathematics and physics.

Professional experience: Valid Dutch CPL/IR licence.

Fees: NLG. 30,000.

1.67 Synthetic Flight (Instructor) Training (SFT)

Objectives: To provide participants with the knowledge and practical training required for qualification as a synthetic flight instructor.

Type of diploma: NLS certificates.

Duration: 20 weeks.

Educational requirements: Secondary education at advanced level with mathematics and physics.

Other requirements: A sensomotoric and psychodiagnostic test with good results.

Professional experience: Aviation and traffic control.

Fees: NLG. 40,000.

1.68 Flight Operations & Dispatch Training (FOO)

Objectives: To provide participants with the knowledge and skills required for dispatching flights over short, medium-range and long-range routes.

Type of diploma: NLS certificates.

Duration: 7 weeks.

Educational requirements: Secondary education at advanced level with mathematics and physics.

Professional experience: Aviation and traffic control.

Fees: NLG. 15,000.

2. Agricultural and related sciences

Wageningen Agricultural University

P.O.Box 453
6700 AL Wageningen
Phone +31 317 48 26 80/48 36 18
Fax +31 317 48 44 64

2.01 M.Sc. Programme in Agricultural Economics and Marketing

Objectives: Academic training in agricultural economics and marketing for graduates.

Type of diploma: Master of Science degree.

Duration: 74 weeks.

Educational requirements: B.Sc. degree in agricultural economics or related sciences.

Other requirements: Entrance examination in home country.

Fees: NLG. 12,000.

2.02 M.Sc. Programme in Agricultural Engineering

Objectives: Training in the design, selection and management of agricultural machinery and systems, suited to local needs, resources and socio-economic conditions.

Type of diploma: Master of Science degree.

Duration: 74 weeks.

Educational requirements: B.Sc. degree in agricultural engineering, agriculture, engineering or a related science. Entrance examination in home country.

Other requirements: Good working knowledge of computer science, statistics and applied mechanics.

Professional experience: 2 years.

Fees: NLG. 6,500 (EU), NLG. 10,000 (non-EU)

2.03 M.Sc. Programme in Animal Science

Objectives: Advanced training in developing academic and analytical skills and a critical attitude for the development of animal science in participants' home countries.

Type of diploma: Master of Science degree.

Duration: 74 weeks.

Educational requirements: B.Sc. degree in agriculture, animal science, veterinary science or a related science.

Other requirements: Entrance examination in statistics and physiology in home country.

Professional experience: 2 years.

Fees: NLG. 6,500 (EU), NLG. 10,000 (non-EU).

2.04 M.Sc. Programme in Aquaculture

Objectives: Advanced academic and practical training in the development of aquaculture and fisheries in participants' home countries.

Type of diploma: Master of Science degree.

Duration: 74 weeks.

Educational requirements: B.Sc. degree in biology, fisheries, agriculture, animal science or a related science.

Other requirements: Entrance examination in home country.

Professional experience: 2 years.

Fees: NLG. 6,500 (EU), NLG. 10,000 (non-EU).

2.05 M.Sc. Programme in Biotechnology

Objectives: Academic training in biotechnology, for young graduates and researchers.

Type of diploma: Master of Science degree.

Duration: 74 weeks.

Educational requirements: B.Sc. degree in chemistry, biology or another related science.

Other requirements: Entrance examination in home country.

Professional experience: 2 years.

Fees: NLG. 5,000 (EU), NLG. 12,500 (non-EU).

2.06 M.Sc. Programme in Crop Science

Objectives: Postgraduate training in one of the specialisations crop breeding, crop production, crop protection or greenhouse horticulture.

Type of diploma: Master of Science degree.

Duration: 74 weeks.

Educational requirements: B.Sc. degree in agriculture or a related science.

Other requirements: Entrance examination in home country.

Professional experience: 2 years.

Fees: NLG. 5,000 (EU), NLG. 12,500 (non-EU).

2.07 M.Sc. Programme in Ecological Agriculture

Objectives: Academic training in the establishment and development of sustainable agricultural systems.

Type of diploma: Master of Science degree.

Duration: 74 weeks.

Educational requirements: B.Sc. degree in agriculture or a related science.

Other requirements: Entrance examination in home country.

Professional experience: 2 years.

Fees: NLG. 9,000 (EU), NLG. 16,500 (non-EU).

2.08 M.Sc. Programme in Environmental Sciences

Objectives: Academic training in specialisations of environmental science (protection, health, technology or management), for young graduates, researchers, lecturers, project managers, extension workers and civil servants.

Type of diploma: Master of Science degree.

Duration: 74 weeks.

Educational requirements: B.Sc. degree in environmental, agricultural or a related science.

Other requirements: Entrance examination in home country.

Professional experience: 2 years.

Fees: NLG. 9,000 (EU), NLG. 16,500 (non-EU).

2.09 M.Sc. Programme in Geographic Information Systems for Rural Applications (in cooperation with ITC Enschede)

Objectives: Participants have acquired academic knowledge and skills to design, implement and maintain GIS systems in natural resource management.

Type of diploma: Master of Science degree.

Duration: 74 weeks.

Educational requirements: B.Sc. degree in preferably geography, rural planning, soil and water conservation or related sciences.

Other requirements: Good understanding of matrix algebra and statistics.

Professional experience: Recommended.

Fees: On request.

**2.10 M.Sc. Programme in the Management of
Agricultural Knowledge Systems**

Objectives: Academic training in agricultural extension and education and rural development, for managers, researchers, lecturers and policy-makers.

Type of diploma: Master of Science degree.

Duration: 74 weeks.

Educational requirements: B.Sc. degree in agriculture or a related science.

Other requirements: Entrance examination in home country.

Professional experience: 2 years.

Fees: NLG. 9.000 (EU), NLG. 16.500 (non-EU).

2.11 M.Sc. Programme in Soil and Water

Objectives: Academic training in agricultural sciences, for young graduates, researchers, teaching staff, project executives and extension workers.

Type of diploma: Master of Science degree.

Duration: 74 weeks.

Educational requirements: B.Sc. or M.Sc. degree in agriculture or a related science.

Other requirements: Entrance examination in home country.

Professional experience: 2 years.

Fees: NLG. 9.000 (EU), NLG. 16.500 (non-EU).

2.12 M.Sc. Programme in Tropical Forestry

Objectives: Academic training in tropical forestry for policy makers, managers, researchers and lecturers.

Type of diploma: Master's degree.

Duration: 74 weeks.

Educational requirements: B.Sc. degree in forestry or a related science.

Other requirements: Entrance examination in home country.

Professional experience: 2 years.

Fees: NLG. 9.000 (EU), NLG. 16,500 (non-EU).

International Agricultural Centre (IAC)

P.O.Box 88

6700 AB Wageningen

Phone +31 317 49 01 11

Fax +31 317 41 85 52

**2.13 International Course on Data Handling for Tropical
Fisheries Management**

Objectives: Training in data collecting at landing sites, estimating catch and fishing effort, and data processing.

Type of diploma: Certificate of Attendance.

Duration: 6 weeks.

Educational requirements: B.Sc. degree or equivalent in biology.

Other requirements: Practical experience in fisheries management.

Fees: NLG. 4,500.

**2.14 International Course on Food and Nutrition - Food
and Nutrition security: caring for women and children**

Objectives: Participants are able to identify problems of food and nutrition security at community level and have adequate knowledge and skills to formulate, implement and evaluate programmatic activities directed at alleviating such problems.

Type of diploma: Postgraduate diploma.

Duration: 22 weeks.

Educational requirements: B.Sc. degree or equivalent in nutrition, technology, home economics, medicine or related science.

Other requirements: Professional position with tasks related to the course theme.

Professional experience: 2-3 years.

Fees: NLG. 6,500.

2.15 International Course on Protected Cultivation

Objectives: To extend and deepen participants' theoretical and technical knowledge of protected crop production in a technical and economic context, for optimising the use of greenhouses and/or poly-houses.

Type of diploma: Certificate of Attendance.

Duration: 4 weeks.

Educational requirements: B.Sc. degree or equivalent in agriculture, or any other proof that the candidate masters the basics of horticulture.

Other requirements: Professional position in glasshouse or poly-house horticulture.

Professional experience: 3 years.

Fees: NLG. 5,000.

**2.16 Seminaire international de vulgarisation rurale
(course given in French)**

Objectives: Training for middle and upper level extension managers in methods and strategies that make extension a more effective instrument for rural development.

Type of diploma: Certificate of Attendance.

Duration: I: 4; II: 6 weeks.

Educational requirements: B.Sc. degree or equivalent in extension or a related science.

Professional experience: 3 years.

Fees: I: NLG. 5,000; II: NLG. 9,000.

2.17 International Course on Applied Plant Breeding

Objectives: To enable participants to plan, initiate and supervise the breeding process in a technical, institutional and socio-economic context, taking account of new developments and techniques in plant breeding.

Type of diploma: Certificate of Attendance and/or Diploma.

Duration: 15 weeks.

Educational requirements: B.Sc. degree in agriculture, plant breeding or related science plus knowledge of genetics and statistics.

Professional experience: 3 years.

Fees: NLG. 5,500.

**2.18 Integrated Pest Management: Strategies to Control
Diseases and Insect Pests**

Objectives: To broaden participants' views on plant protection and its role in plant production, to strengthen their knowledge and skills in plant protection methods with emphasis on IPM, and to teach them to use IPM in their own work.

Type of diploma: Certificate of Attendance.

Duration: 15 weeks.

Educational requirements: B.Sc. degree or equivalent in agriculture or biology.

Professional experience: 3 years.

Fees: NLG. 5,500.

**2.19 International Potato Course: Production, Storage
and Seed Technology**

Objectives: To train professionals in potato production methods, storage and seed technology with special attention for adaptation to local conditions in developing countries.

Type of diploma: Certificate of Attendance.

Duration: 14 weeks.

TRAINING FOR PROFESSIONALS IN AGRICULTURE, RURAL DEVELOPMENT AND ENVIRONMENT

TRAINING AREAS INCLUDE:

Rural extension
Food and nutrition
Agronomy
Livestock production
Gender and development
Rural development
Fisheries and aquaculture
Community forestry
Sustainable land use

FURTHER INFORMATION

Lawickse Allee 11
6701 AN Wageningen
P.O. Box 88
6700 AB Wageningen

The Netherlands

Telephone +31 317 49 01 11

Telefax +31 317 41 85 52

Telex 45888 intas nl

E-mail IAC @ IAC.AGRO.NL

IN THE NETHERLANDS

Regular training courses
Tailor-made courses
Study programmes and tours

WORLDWIDE ...

In-country training
Refresher courses
Training programme development
Institutional support

Educational requirements: B.Sc. degree or equivalent in agriculture.

Professional experience: 3 years.

Fees: NLG. 5,500.

Professional experience: 3 years.

Fees: NLG. 9,000 (including core course).

2.20 International Course on Seed Production and Seed Technology

Objectives: Specialised training for seed agronomists and seed technologists from developing countries.

Type of diploma: Certificate of Attendance.

Duration: 14 weeks.

Educational requirements: B.Sc. degree or equivalent in agriculture.

Other requirements: Position preferably at managerial level.

involvement in major seed projects or seed industry.

Professional experience: 3 years.

Fees: NLG. 5,500.

2.21 Stage sur les Plants de Pomme de Terre (course given in French)

Objectives: To acquaint participants in theory and practice with up-to-date knowledge and techniques related to seed potato production systems.

Type of diploma: Certificate of Attendance.

Duration: 3 weeks.

Educational requirements: B.Sc. degree or equivalent in agriculture.

Other requirements: Employment in seed potato multiplication.

Professional experience: 3 years.

Fees: NLG. 3,750.

2.22 International Course on Rural Extension/ Core course

Objectives: Training for middle and upper level extension managers in methods and strategies that make extension a more effective instrument for rural development.

Type of diploma: Certificate of Attendance.

Duration: 4 weeks.

Educational requirements: B.Sc. degree or equivalent in extension or related science.

Professional experience: 3 years.

Fees: NLG. 5,000.

2.23 International Course on Rural Extension/ Specialization course in Management of Extension Programmes

Objectives: Participants have increased their understanding of tasks and roles of extension managers, their capacity to analyse and solve problems, and their motivation to explore management alternatives.

Type of diploma: Certificate of Attendance.

Duration: 2 weeks

Educational requirements: B.Sc. degree or equivalent in extension or related science.

Professional experience: At least 3 years practical experience in extension or closely related professional area.

Fees: NLG. 9,000 (including core course).

2.24 International Course on Rural Extension/ Specialization course in Training for Trainers in Extension Work

Objectives: To enable middle management staff to develop, implement and evaluate in-service rural extension training programmes.

Type of diploma: Certificate of Attendance.

Duration: 3 weeks.

Educational requirements: B.Sc. degree or equivalent in extension or

2.25 International Course on Rural Extension/ Specialization Course in Research-Extension-Farmer Linkages

Objectives: To strengthen the capacities of middle management staff in improving the linkages between research workers, extension staff, subject matter specialists, and farmers in the agricultural innovation process.

Type of diploma: Certificate of Attendance.

Duration: 6 weeks.

Educational requirements: B.Sc. degree or equivalent in extension or a related science.

Professional experience: 3 years.

Fees: NLG. 9,000 (including core course).

2.26 International Course on Vegetable Production

Objectives: To extend and deepen participants' knowledge of vegetable production, acquaint them with Dutch methods of producing and marketing vegetables, and enable them to study issues and crops of particular relevance to their work in their own countries.

Type of diploma: Certificate of Attendance.

Duration: 14 weeks.

Educational requirements: B.Sc. degree or equivalent in agriculture, vegetable production or horticulture.

Professional experience: 3 years.

Fees: NLG. 5,500.

2.27 International Course on Food Processing: Quality Assurance and Marketing in Food Processing Enterprises

Objectives: To broaden participants' views on problems of food processing, to upgrade knowledge concerning problem analysis and appropriate technology selection, and to impart techniques for the implementation of selected technologies, focusing on QA and marketing.

Type of diploma: Certificate of Achievement.

Duration: 14.

Educational requirements: B.Sc. degree in food technology, food engineering, related agricultural sciences, or equivalent background by alternative training and experience.

Other requirements: Involvement in training/consultancy activities for small/medium scale food processing enterprises.

Professional experience: 3 years.

Fees: NLG. 6,500.

2.28 International Course on Food Processing: Food Fortification Management

Objectives: Participants have gained insight in the development and refinement of skills to promote and manage the fortification of strategic foods with micro-nutrients for national programmes, and to create acceptance of food fortification among stakeholders.

Type of diploma: Certificate of Attendance.

Duration: 6 weeks.

Educational requirements: B.Sc. in food technology, food engineering, related agricultural sciences, or equivalent background by alternative training and experience.

Other requirements: Involvement in food fortification applications in national micro-nutrient malnutrition programmes.

Professional experience: 3 years.

Fees: NLG. 4,500.

2.29 International Course on Dairy Farming in Rural Development

Objectives: To update the knowledge of participants regarding recent developments in dairy farming in developing countries.

Type of diploma: Certificate of Attendance.

Duration: 14 weeks.

Educational requirements: B.Sc. degree or equivalent in agricultural or veterinary sciences, dairy cattle husbandry or related sciences.

Professional experience: 3 years.

Fees: NLG. 5,500.

2.30 International Course on Nutrient Management for Sustainable Agriculture

Objectives: To update the knowledge and improve the managerial skills of staff involved in policy formulation and planning, and the management of soil resources and plant nutrient programmes in SARD.

Type of diploma: Certificate of Attendance.

Duration: 4 weeks.

Educational requirements: B.Sc. degree or equivalent in agriculture.

Other requirements: Involvement in the formulation, planning and management of soil resources and nutrients.

Professional experience: 3 years.

Fees: NLG. 4,500.

2.31 International Course on Local Level Management of Trees and Forests for Sustainable Land Use

Objectives: To provide the information, the wider viewpoints and the tools required to conceptualise, plan and evaluate forestry in rural development projects.

Type of diploma: Certificate of Attendance.

Duration: 15 weeks.

Educational requirements: M.Sc. degree (preferred) or B.Sc. degree (or equivalent) in forestry, agricultural or social sciences.

Professional experience: 5 years.

Fees: NLG. 5,500.

2.32 International Post-graduate Course on Soil and Plant Analysis and Data Handling

Objectives: Practical training for improving laboratory performance and management.

Type of diploma: Certificate.

Duration: 9 weeks.

Educational requirements: B.Sc. degree or equivalent in agriculture, biology or chemistry.

Professional experience: Preferably laboratory experience.

Fees: NLG. 10,000.

2.33 International Course on Food and Nutrition Programme Management

Objectives: Programme officers (both government and NGO) have enhanced capabilities to manage programmes and projects directed at improving the food security and nutrition situation of population groups, with due consideration of local constraints.

Type of diploma: Certificate of Attendance.

Duration: 6 weeks.

Educational requirements: B.Sc. degree or equivalent in food and nutrition, health, medicine, agriculture, education or social sciences (including economics and planning).

Other requirements: Employment in food and nutrition programmes.

Professional experience: 5 years.

Fees: NLG. 4,500.

2.34 International Course on Gender in Policy Development for Sustainable Land Use

Objectives: To strengthen the ability of participants to develop policies with an appropriate balance of sustainable land use and gender issues, and to enhance their motivation to take these issues at heart.

Type of diploma: Certificate of Attendance.

Duration: 2 weeks.

Educational requirements: M.Sc. degree or equivalent.

Other requirements: Relevant employment at policy level; involvement in NGOs, government or donor agencies.

Professional experience: Preferably more than 3 years.

Fees: NLG. 4,800.

2.35 International Course on Environmental Assessment for Sustainable Land Use

Objectives: To provide methods and strategies to be used in analytical and holistic frameworks for solving environmental problems.

Type of diploma: Certificate of Attendance.

Duration: 2 weeks.

Educational requirements: M.Sc. degree or equivalent (e.g. B.Sc. with approx. 7 years of relevant experience).

Other requirements: Employment at policy level; involvement in environmental issues, NGOs, government or donor agencies

Fees: NLG. 4,800.

2.36 International Course on Technology for Ecological Agriculture

Objectives: To increase knowledge and awareness of the principles and technologies of ecological agriculture, the design of sustainable agricultural systems, and the possibilities and constraints of ecological agricultural technology.

Type of diploma: Certificate of Attendance.

Duration: 2 weeks.

Educational requirements: M.Sc. degree or equivalent.

Professional experience: Senior management or technical position at policy level in government, donor agencies or NGOs.

Fees: NLG. 4,800.

2.37 International Course on Design of Soil and Water Conservation Programmes

Objectives: Training in the analysis and assessment of strategies for soil and water conservation programmes.

Type of diploma: Certificate of Attendance.

Duration: 2 weeks.

Educational requirements: M.Sc. degree or equivalent in environmental engineering, chemistry or biotechnology sciences.

Other requirements: Experience in soil and water conservation in semi-arid and sub-humid regions.

Professional experience: Preferably responsibility for soil and water conservation or watershed management programmes.

Fees: NLG. 4,800.

NETA

Agricultural Education and Training in the Netherlands

Offers:

- MSc and PhD programmes
- diploma courses
- tailor made courses
- training courses on the spot
- assistance in institution building

A joint effort of the: - Wageningen Agricultural University - Professional Higher Agricultural Colleges
- Agricultural Education Centres - Innovation and Practical Training Centres in Agriculture -
International Agricultural Centre - International Institute for Land Reclamation and Improvement

NETA

Your Partner?

Brochure and course catalogue are available

P.O. Box 9001, 6880 GB Velp, The Netherlands, Telephone: (31) 26 3695649, Fax: (31) 26 3695727

RIZA Institute for Inland Water Management and Waste Water Treatment/Min. of Transport, Public Works & Water Management

P.O.Box 17
8200 AA Lelystad
Phone +31 320 29 83 46
Fax +31 320 29 83 39

2.38 International Course on Wetland Management

Objectives: Managers of wetlands will increase their knowledge and improve the skills they need for drawing up and implementing a concise wetland management plan. This includes insight into ecological and socio-economic processes.

Type of diploma: Certificate of Attendance.

Duration: 6 weeks.

Educational requirements: B.Sc. or equivalent academic degree in biology or related field.

Professional experience: 3 years in the wetland management sector.

Fees: NLG. 8,500.

International Centre for Development Oriented Research in Agriculture (ICRA)

P.O.Box 88
6700 AB Wageningen
Phone +31 317 42 29 38
Fax +31 317 42 70 46

2.39 Development-oriented Research in Agriculture

Objectives: To enable agricultural scientists to work in multidisciplinary teams on the diagnosis of agricultural change and the formulation of research programmes, in consultation with farmers, extensionists and policy-makers.

Type of diploma: Certificate of Attendance.

Duration: 27 weeks.

Educational requirements: M.Sc. or Ph.D. degree in agriculture or related science.

Other requirements: Age limit 40 years.

Professional experience: Research in developing country

Fees: NLG. 54,000.

International Institute for Land Reclamation and Improvement (ILRI)

P.O.Box 45
6700 AA Wageningen
Phone +31 317 49 01 44
Fax +31 317 41 71 87

2.40 International Course on Land Drainage

Objectives: To increase participants' insight into the physical and agricultural principles underlying land drainage and in the interdisciplinary planning of land drainage projects.

Mid-career course for professionals engaged in planning/design/research/education.

Type of diploma: Certificate.

Duration: 15 weeks.

Educational requirements: B.Sc. degree in agricultural engineering,

civil engineering, hydrology or related field with a good background in mathematics and physics.

Professional experience: At least 5 years.

Fees: NLG. 6,000.

2.41 International Course on Microcomputer Applications in Land Drainage

Objectives: Survey of the applications of computer programs relevant for land drainage, with special reference to subsurface drainage.

Type of diploma: Certificate.

Duration: 3 weeks.

Educational requirements: University degree in agricultural engineering or equivalent.

Other requirements: Basic knowledge of computer use.

Professional experience: 5 years in drainage.

Fees: NLG. 6,000.

2.42 International Course on Computer Applications in Irrigation

Objectives: To familiarise participants with computer software which has been developed for various aspects of irrigation.

Type of diploma: Certificate.

Duration: 4 weeks.

Educational requirements: University degree in agricultural engineering or equivalent.

Other requirements: Basic knowledge of computer use.

Professional experience: 10 years in irrigation.

Fees: NLG. 8,000.

Van Hall Institute

P.O.Box 1528
8901 BV Leeuwarden
Phone +31 58 284 61 00
Fax +31 58 284 64 23

2.43 Environmental Certificate Programme I) Environmental Technology and Protection

Objectives: Graduates are able to investigate environmental protection and technology issues. They are able to approach and solve problems from an international perspective and can function in an international team.

Type of diploma: Certificate.

Duration: Min. 8/max. 24 weeks

Educational requirements: At least in the second year of academic studies in natural science.

Other requirements: Basic computer skills.

Fees: Programme: NLG. 3,500; each module: NLG. 1,500.

2.44 Environmental Certificate Programme II) Environmental Policy and Management

Objectives: Graduates are able to investigate environmental policy and management issues. They are able to approach and solve problems from an international perspective and can function in an international team.

Type of diploma: Certificate.

Duration: Min. 8/max. 24 weeks

Educational requirements: At least in the second year of academic studies in natural science.

Other requirements: Basic computer skills.

Fees: Programme: NLG. 3,500; each module: NLG. 1,500.

2.45 Environmental Certificate Programme

III) Nature and Wildlife Management

Objectives: Graduates are able to investigate nature and wildlife management issues. They are able to approach and solve problems from an international perspective and can function in an international team.

Type of diploma: Certificate.

Duration: Min. 8/max. 24 weeks

Educational requirements: At least in the second year of academic studies in natural science.

Other requirements: Basic computer skills.

Fees: Programme: NLG. 3,500; each module: NLG. 1,500.

Larenstein International Agricultural College, Deventer (LIAC)

P.O.Box 7

7400 AA Deventer

Phone +31 570 68 46 00

Fax +31 570 68 46 08

2.46 International Course on Training in Rural Extension and Teaching

Objectives: Trainers of extension staff/rural development workers are able to develop training programmes in the field of extension education and management in relation to rural development.

Type of diploma: (Postgraduate) diploma; Bachelor of Science degree

Duration: 42 weeks.

Educational requirements: Diploma or B.Sc. degree in agricultural science.

Professional experience: 4 years.

Fees: NLG. 12,045.

2.47 International Course on Farm Mechanisation

Objectives: Professionals engaged in farm mechanisation as trainers, managers or providers of extension services are able to select proper equipment for different farming systems; manage and repair this equipment, and design and manufacture new equipment and tools.

Type of diploma: (Postgraduate) diploma; Bachelor of Science degree

Duration: 42 weeks.

Educational requirements: Diploma or B.Sc. degree in agricultural science or engineering.

Other requirements: Employment preferably in training, extension or the management sector.

Professional experience: 4 years.

Fees: NLG. 11,730.

2.48 International Course on Tropical Animal Production

Objectives: Professionals engaged in animal production as trainers, managers or providers of extension services are able to identify problems, to evaluate options for solutions and improvements, and to act as agents of change.

Type of diploma: I. Diploma; II. Degree.

Duration: 42 weeks.

Educational requirements: Diploma or B.Sc. degree in agricultural science, animal production, veterinary science or related studies.

Professional experience: 4 years.

Fees: NLG. 11,785.

2.49 International Course on Women, Extension Workers and Agriculture

Objectives: Professionals engaged in home economics, nutrition or primary health care extension are able to develop strategies for implementation of programmes taking into account the role of women, and to assess and promote small-scale agricultural projects.

Type of diploma: (Postgraduate) diploma; Bachelor of Science degree

Duration: 42 weeks.

Educational requirements: Diploma or B.Sc. degree in home economics, nutrition, primary health care or one of the social sciences.

Professional experience: 4 years.

Fees: NLG. 10,995.

2.50 International Course on Draught Animal Technology

Objectives: Professionals engaged in extension training and management are able to apply draught animal technology in tropical and subtropical farming systems.

Type of diploma: Certificate.

Duration: 12 weeks.

Educational requirements: Diploma or B.Sc. degree in agricultural science.

Other requirements: Working with draught animal technology.

Professional experience: 4 years.

Fees: NLG. 19,000.

2.51 International Agriculture B.Sc.

Objectives: Graduates, who will work in agricultural business, are able to manage production processes and practise quality control; and to coordinate plant activities and the distribution and sale of products.

Type of diploma: Bachelor of Science degree.

Duration: 100 weeks.

Educational requirements: First two years completed of B.Sc. course in agriculture or agrifood.

Fees: NLG. 2,250 per year.

2.52 Master of Science Course in International Agriculture

Objectives: Students with an agricultural background are prepared for future management positions in agribusiness or the agro-related public sector.

Type of diploma: Master of Science degree.

Duration: 62 weeks.

Educational requirements: B.Sc. degree in agriculture, rural development or related studies.

Fees: NLG. 12,500.

2.53 European MBA in Food and Agribusiness

Objectives: Professionals involved in the management of international agribusiness operations are trained in decision-making as is common at different levels in the agricultural production chain in Europe.

Type of diploma: Master of Business Administration degree.

Duration: 78 weeks.

Educational requirements: B.Sc. or B.A. degree in agribusiness.

Fees: NLG. 15,500.

Larenstein International Agricultural College, Velp (LIAC)

P.O.Box 9001
6880 GB Velp
Phone +31 26 369 57 16
Fax +31 26 361 52 87

2.54 International Course in Geographical Information Systems (GIS), Remote Sensing (RS) and Global Positioning Systems (GPS)

Objectives: Practical and theoretical training for researchers, lecturers and project managers in the use of GIS, RS and GPS for the collection, processing, management and presentation of geographical information.

Type of diploma: Certificate of Attendance.

Duration: 3 weeks.

Educational requirements: B.Sc. or M.Sc. degree in geodesy, geography, forestry, agriculture, soil science, hydrology, regional planning, (landscape) ecology, environmental science, civil engineering, or similar field.

Professional experience: Recommended.

Fees: NLG. 5.000.

2.55 Dutch Agriculture: How it works

Objectives: Course for participants from Central and Eastern Europe, including the Russian Federation, to provide insight into the Dutch agricultural system, which has developed on the basis of strong family farms.

Type of diploma: Certificate.

Duration: 2 weeks.

Professional experience: Several years experience in agricultural production or marketing.

Fees: NLG. 4.200.

Den Bosch Polytechnic of Applied Agriculture

P.O.Box 90108
5200 MA 's-Hertogenbosch
Phone +31 73 612 07 88
Fax +31 73 614 45 10

2.56 International Module in Agricultural Trade and Environment

Objectives: To provide the knowledge and skills required to export and import agricultural products. To familiarise students with Dutch agriculture and typical Dutch products (like tomatoes and cut flowers).

Type of diploma: Certificate of Attendance.

Duration: 16 weeks.

Educational requirements: Diploma or 1-2 years of higher education in agriculture, business administration or horticulture.

Fees: NLG. 5.000.

Hogeschool Delft

P.O.Box 3190
2601 DD Delft
Phone +31 15 215 02 14
Fax +31 15 215 02 99

2.57 Quality, Farm Management and Environment Related to Sustainable Animal Production Systems

Objectives: Participants are able to act under highly sophisticated circumstances to deal with environmental issues, and the possibilities of market-oriented production, and to interpret and analyse farm data.

Type of diploma: Certificate of Attendance.

Duration: 14 weeks.

Educational requirements: Diploma or 3-4 years of higher education in animal production or agriculture.

Fees: On request.

IPC Livestock Barneveld College, International Training Centre on Animal Husbandry and Milling Technology

P.O.Box 64
3770 AB Barneveld
Phone +31 342 41 48 81
Fax +31 342 49 28 13

2.58 International Course on Pig Husbandry

Objectives: To provide an understanding of the role which pig husbandry can play within livestock farming systems and to equip participants with expertise to effectively transfer this knowledge to different target groups.

Type of diploma: Diploma.

Duration: 26 weeks.

Educational requirements: Preferably a diploma in agriculture science with a major in animal production, or equivalent, from a recognised institute.

Other requirements: Age between 25 and 40 years. Experience in teaching agriculture and/or advisory work.

Professional experience: At least 3 years.

Fees: On request.

2.59 International Course on Poultry Husbandry

Objectives: To provide an understanding of the role which poultry husbandry can play within livestock farming systems and to equip participants with expertise to effectively transfer this knowledge to different target groups.

Type of diploma: Diploma.

Duration: 26 weeks.

Educational requirements: Preferably a diploma in agriculture science with a major in animal production, or its equivalent, from a recognised institute.

Other requirements: Age between 25 and 40 years. Experience in teaching agriculture and/or advisory work.

Professional experience: At least 3 years.

Fees: On request.

2.60 International Animal Feed Training Programme

Objectives: Training for professionals from developing countries to enable them to disseminate practical and theoretical knowledge of animal feed and manufacturing and to utilise locally available ingredients.

Type of diploma: Diploma.

Duration: 13 weeks.

Educational requirements: Preferably a diploma from the International Course on Pig or Poultry Husbandry at Barneveld College

Other requirements: Direct involvement in animal nutrition and feeding and in the manufacture of animal feeds.

Professional experience: At least 3 years.

Fees: On request.

2.61 Modern Animal Feed Manufacturing

Objectives: Training of participants in the management of feedmills, taking into consideration all technological, nutritional, economic and administrative aspects.

Type of diploma: Certificate of Attendance.

Duration: 2 weeks.

Educational requirements: Preferably a diploma in agriculture with a major in animal production or equivalent, or at least secondary education and considerable relevant experience.

Other requirements: Direct involvement in animal feed manufacturing activities.

Professional experience: At least 3 years.

Fees: On request.

2.62 Modern Pig Farm Management

Objectives: Training in the management of a commercial pig farm, in the economic and technical analysis of production units, and in the identification of problems and the implementation of improvements.

Type of diploma: Certificate of Attendance.

Duration: 5 weeks.

Educational requirements: Preferably a diploma in agriculture with a major in animal production or equivalent, or secondary education with extensive experience in commercial pig production.

Other requirements: Direct involvement in modern pig production.

Professional experience: At least 3 years.

Fees: On request.

2.63 Artificial Insemination of Pigs

Objectives: After attending the course, participants are able to artificially inseminate pigs and to set up and manage an AI station for the production and distribution of boar semen.

Type of diploma: Certificate of Attendance.

Duration: 3 weeks.

Educational requirements: Agricultural and/or veterinary education (completion of secondary education is a requirement) and/or practical experience in pig husbandry.

Other requirements: Active involvement in modern pig production or pig production development programmes.

Professional experience: At least 3 years.

Fees: On request.

2.64 Modern Rearing and Layer Farm Management

Objectives: To provide managers of commercial layer farms with a survey of the latest technological developments in egg production, and with skills to successfully manage a layer farm.

Type of diploma: Certificate of Attendance.

Duration: 4 weeks.

Educational requirements: Preferably a diploma (or B.Sc. degree) in veterinary science, or at least secondary education and

considerable relevant experience.

Other requirements: Direct involvement in (development programmes for) modern poultry production.

Professional experience: At least 3 years.

Fees: On request.

2.65 Modern Broiler and Breeder Farm Management

Objectives: Training in the management of a commercial broiler and/or breeder farm, in the economic and technical analysis of production, and in the identification of problems and the implementation of improvements.

Type of diploma: Certificate of Attendance.

Duration: 4 weeks.

Educational requirements: Preferably a diploma in agriculture with a major in animal production or equivalent, or at least secondary education and considerable relevant experience.

Other requirements: Direct involvement in modern broiler and/or modern breeder production.

Professional experience: At least 3 years.

Fees: On request.

2.66 Modern Hatchery Management

Objectives: To provide knowledge and skills required to manage a commercial hatchery, and to provide tools to analyse production results, and to identify problems and implement improvements.

Type of diploma: Certificate of Attendance.

Duration: 2 weeks.

Educational requirements: Preferably a diploma (or B.Sc. degree) in agriculture with a major in animal production, or at least secondary education with considerable relevant experience.

Other requirements: Direct involvement in hatchery management.

Professional experience: At least 3 years.

Fees: On request.

IPC Livestock/Dairy Training Centre Friesland

P.O.Box 85

9062 ZJ Oenkerk

Phone +31 58 256 15 62

Fax +31 58 256 16 28

2.67 International Course on Dairy Husbandry and Milk Processing

Objectives: Depending on their specialisation, participants are able either to start and manage a small-scale dairy plant; to develop, implement and monitor a local extension service; or to manage a large-scale dairy farm using modern management techniques.

Type of diploma: Diploma.

Duration: 26 weeks.

Educational requirements: Diploma or B.Sc. degree in agriculture, veterinary science or food processing.

Professional experience: 3 years.

Fees: On request.

2.68 International Course on Modern Dairy Farm Management

Objectives: Participants are able to manage large-scale dairy farms using modern management techniques, resulting in efficient milk production.

Type of diploma: Certificate of Attendance.

Duration: 6 weeks.

Educational requirements: Diploma in agriculture or veterinary science.

Professional experience: 3 years.

Fees: On request.

2.69 International Course on Milk Processing

Objectives: Participants are able to start and manage a small-scale dairy plant efficiently and effectively.

Type of diploma: Certificate of Attendance.

Duration: 6 weeks.

Educational requirements: Diploma in agriculture, veterinary science, food science, chemistry or biology.

Fees: On request.

Innovation and Practice Centre for Crop Production and Food Technology/ Horst

Westerholtstraat 2
5961 BJ Horst
Phone +31 77 398 45 55
Fax +31 77 398 41 60

2.70 Short Course in Mushroom Growing

Objectives: To train participants in theoretical and practical aspects of mushroom growing.

Type of diploma: Certificate.

Duration: 2 weeks.

Educational requirements: Secondary school.

Professional experience: Recommended.

Fees: NLG. 3,550.

Innovation and Practice Centre for Crop Production and Food Technology/ Ede

P.O.Box 32
6710 BA Ede
Phone +31 318 69 71 11
Fax +31 318 63 44 72

2.71 Advanced Horticulture Programme

Objectives: Horticultural practitioners understand technical aspects of greenhouse building; and are able to handle climate computers, crop protection sprayers, a biological control system, plant-potting machinery and an artificial substrate system.

Type of diploma: Certificate of Attendance.

Duration: 3 weeks.

Educational requirements: Mathematics, physics and chemistry at university level.

Other requirements: Practical and theoretical knowledge in horticulture.

Professional experience: 1 year practical work in horticulture.

Fees: NLG. 4,680.

2.72 Process Automation in Food Processing

Objectives: Head operators in food processing are able to operate a filling line, a sterilisation process, and a computer-controlled milk pasteurising process; and to understand measuring and control theory, and power electricity machinery.

Type of diploma: Certificate of Attendance.

Duration: 3 weeks.

Educational requirements: Mathematics and physics at university level.

Other requirements: General knowledge in computer use and food processing.

Professional experience: 1 year in food processing.

Fees: NLG. 4,680.

Utrecht University / Faculty of Biology

P.O.Box 13231
3507 LE Utrecht
Phone +31 30 253 54 25
Fax +31 30 272 01 92

2.73 Tropical Bees and Beekeeping in Tropical Climates

Objectives: To provide knowledge of fundamental and applied bee biology, for use in research, tropical beekeeping and management of natural resources. For agronomists, biologists, agriculturalists and rural extension agents.

Type of diploma: Master's degree.

Duration: 72 weeks.

Educational requirements: Bachelor's degree or equivalent.

Professional experience: At least 3 years.

Fees: NLG. 13,000.

3. Medical and related sciences

Royal Tropical Institute (KIT) / Health Care Training

Mauritskade 63
1092 AD Amsterdam
Phone +31 20 568 82 18
Fax +31 20 568 84 44

3.01 International Course in Biomedical Research Development

Objectives: Health scientists working in tropical countries learn to develop and manage biomedical research projects.

Type of diploma: Master of Science degree.

Duration: 48 weeks.

Educational requirements: B.Sc. degree or equivalent in biochemistry, biology, medicine, veterinary medicine or similar field.

Other requirements: Employment in biomedical research organisation/project, in the laboratory and in the field.

Professional experience: Research and/or laboratory experience.

Fees: NLG. 27,500.

3.02 International Course in Health Development (IChD)

Objectives: Health officers learn methods for planning and managing health care systems within a broader context of development.

Type of diploma: Master's degree in Public Health.

Duration: 42 weeks.

Educational requirements: Degree in medicine or health-related field.

Professional experience: At least 4 years of management experience in health care in a developing country.

Fees: NLG. 20,585.

3.03 International Course on District Health Care

Objectives: Public health workers learn techniques for effective teamwork in health care units at district level, and in public health care.

Type of diploma: Certificate of Attendance.

Duration: 11 weeks.

Educational requirements: Degree or diploma in a health-related field.

Professional experience: 2 years in public health.

Fees: NLG. 16,950.

University of Limburg / Faculty of Health Sciences

P.O.Box 616
6200 MD Maastricht
Phone +31 43 388 15 52
Fax +31 43 388 15 52/367 09 44

3.04 Master of Public Health Degree

Objectives: The MPH programme focuses on the acquisition of knowledge and skills needed for a career in the field of public health.

Type of diploma: Master's degree.

Duration: 52 weeks.

Educational requirements: Master's degree in a relevant discipline or Bachelor's degree in combination with relevant work experience.

Professional experience: 2 years in a public health related agency.

Fees: NLG. 9,000.

FACULTY OF HEALTH SCIENCES / SCHOOL OF PUBLIC HEALTH

Master's degree in Public Health

MISSION
The mission of the Faculty of Health Sciences/School of Public Health and its MPH programme is to provide leadership and expertise in the fields of education, research and service. Accomplishing this mission requires the joint efforts of professionals from various disciplines involved in the understanding of societal, cultural, environmental, and social-psychological factors that maintain health or cause disease.

WHY ACQUIRE A MASTER'S DEGREE IN MAASTRICHT?

Two features make the programme special: The broad interdisciplinary-driven curriculum and the unique, problem-based, approach to instruction. Both features are instrumental in pursuing the School's aim: To produce high quality Swiss-knife professionals, equipped with usable knowledge and skills, rooted strongly in their communities, with a rich perspective on public health issues, and well prepared to act as intermediaries between politics and people, research and reality and theory and practice.

CONTENT

In order to offer a concise and programmatic well-prepared programme within the limited time frame set, four 'phases'

have been distinguished within the MPH programme.

The first phase will focus on analysis and diagnosis within the field of public health. The second phase highlights intervention and evaluation methods and techniques. During the third step the application of acquired knowledge to existing public health problems is the focus of interest and the last phase, consists of writing the thesis.

STRUCTURE

The MPH is a programme for which students register for full-time study over a twelve-month period. The MPH programme will commence in September of each academic year.

FURTHER INFORMATION

Tom Kuiper, Programme Coordinator
University of Limburg,
Faculty of Health Sciences
P.O. Box 616, NL-6200 MD Maastricht
Fax: +31-43-3881552
E-mail:
tom.kuiper@facburfdgw.rulimburg.nl

small-group
tutorials

community
oriented

problem-based
approach

multi-disciplinary
curriculum

University of Limburg
Maastricht, the Netherlands

University of Limburg / Faculty of Medicine

P.O.Box 616
6200 MD Maastricht
Phone +31 43 388 15 25/388 15 24
Fax +31 43 361 93 73

3.05 Summer Course Introducing Problem-Based Learning

Objectives: Advanced skills training for educational specialists and researchers, medical doctors and other health professionals.
Introduction to problem-based learning.
Type of diploma: Certificate of Attendance.
Duration: 2 weeks.
Educational requirements: Bachelor's degree in a relevant field.
Professional experience: Recommended.
Fees: NLG. 2,500.

University of Amsterdam / Faculty of Medicine

P.O.Box 53066
1007 RB Amsterdam
Phone +31 20 620 02 25
Fax +31 20 624 93 68

3.06 Amsterdam International Medical Summer School (AIMSS)

Objectives: Undergraduate students get acquainted with the latest research results and systems of care. Each year a different subject in recent advances is chosen.
Type of diploma: Certificate.
Duration: 3 weeks.
Educational requirements: Basic knowledge of preclinical sciences.
Fees: NLG. 1,300.

Erasmus University / Netherlands Institute for Health Sciences (NIHES)

P.O.Box 1738
3000 DR Rotterdam
Phone +31 10 408 82 88/408 70 99
Fax +31 10 436 59 33

3.07 M.Sc. Degree Programme in Clinical Epidemiology

Objectives: Theoretical and hands-on training in principles and methods of research in medicine, for those pursuing a career in epidemiology. The aim is to train candidates for independent research.
Type of diploma: Master of Science in Epidemiology.
Duration: 44 weeks.
Educational requirements: University degree in medicine, biology, pharmacy, veterinary medicine, dentistry, health sciences, statistics.
Fees: NLG. 18,000.

3.08 M.Sc. Degree Programme in Health Services Research

Objectives: To prepare candidates for research work in the health services sector and for positions that link this research to health policy and management.
Type of diploma: Master of Science in Health Services Research.
Duration: 44 weeks.
Educational requirements: University degree in medicine, biology, pharmacy, veterinary medicine, dentistry, health sciences, statistics, economics.
Fees: NLG. 18,000.

3.09 M.Sc. Degree Programme in Medical Informatics

Objectives: To familiarise participants with the methodological issues of data analysis, problem-solving and decision-making in the fields of medicine and health care.
Type of diploma: Master of Science in Medical Informatics.
Duration: 44 weeks.
Educational requirements: University degree in medicine, computer science, electrical engineering, physics.
Fees: NLG. 18,000.

Netherlands School of Public Health (NSPH)

Admiraal Helfrichlaan 1
3527 KV Utrecht
Phone +31 30 291 32 32
Fax +31 30 291 32 42

3.10 NSPH/NIHES Master of Public Health (MPH) Programme

Objectives: MPH graduates are able to identify public health problems, and to develop research strategies, policies and interventions in order to tackle these problems.
Type of diploma: Master of Public Health
Duration: 48 weeks
Educational requirements: Master's Degree.
Professional experience: At least one year in health care of public health.
Fees: NLG. 24,000

Utrecht University / Faculty of Medicine

P.O.Box 80030
3508 TA Utrecht
Phone +31 30 253 82 29
Fax +31 30 253 90 39

3.11 Principles and Practice of Infectious Diseases

Objectives: Participants will learn the basic principles of new pathogens as well as the epidemiology of hospital infections. New methods of detection will be taught and clinical syndromes will be discussed.
Type of diploma: Certificate.
Duration: 3 weeks.
Educational requirements: At least 3 years of medical studies.
Fees: NLG. 850 (students); NLG. 1,600 (physicians).

Leiden Polytechnic

Rijnsburgerweg 124A
2333 AG Leiden
Phone +31 71 517 25 18
Fax +31 71 517 49 66

3.12 Diploma Course Community Health

Objectives: Theoretical and practical training for health care workers in developing countries, primarily middle management staff in districts, hospitals and schools for nursing.

Type of diploma: Diploma.

Duration: 16 weeks.

Educational requirements: Bachelor's degree in nursing or paramedical studies (physiotherapy, occupational therapy), health education, and administration.

Other requirements: At least 1 year of experience in a developing country.

Professional experience: 2 years in health care.

Fees: NLG. 6.150.

Hogeschool van Amsterdam / Faculty of Health Care

P.O.Box 12146
1100 AC Amsterdam-Zuidoost
Phone +31 20 652 12 01
Fax +31 20 652 13 98

3.13 Rehabilitation Management in Development Programmes (in cooperation with Leiden Polytechnic)

Objectives: To empower rehabilitation personnel with skills to manage community based rehabilitation programmes.

Type of diploma: Certificate of Attendance.

Duration: 3 weeks.

Educational requirements: Degree or diploma in health or social sciences.

Professional experience: 1 year professional experience in the field of rehabilitation.

Fees: NLG. 3.500.

Polytechnic Enschede

P.O.Box 70000
7500 KB Enschede
Phone +31 53 487 15 21
Fax +31 53 432 03 73

3.14 International Programme Physiotherapy, Fysiofutura

Objectives: To educate students to become a physiotherapist.

Type of diploma: Bachelor's degree.

Duration: 168 weeks.

Educational requirements: Secondary education at an advanced level.

Physics is recommended.

Fees: NLG. 15.000 per year.

Free University Amsterdam Paedological Institute

P.O.Box 303
1115 ZG Duivendrecht
Phone +31 20 698 21 31
Fax +31 20 695 25 41

3.15 European Graduate School of Child Neuropsychology

Objectives: Participants are able to assess and treat children with brain-related behavioural disturbances, to conduct research in this area, and to communicate adequately with professionals in related scientific fields.

Type of diploma: Diploma of the European Graduate School.

Duration: 25 weeks.

Educational requirements: M.A. or M.Sc. or comparable qualification in psychology, medicine or special education.

Fees: NLG. 7.800 (+ NLG. 200 application).

CHN North Netherlands

P.O.Box 1298
8900 CG Leeuwarden
Phone +31 58 233 03 35
Fax +31 58 233 04 80

3.16 Postgraduate Diploma in Art Psychotherapy

Objectives: Participants are able to practise in mental health care and in special education. Their specific expertise lies in using artistic expression as part in a psychotherapeutic process with clients.

Type of diploma: Postgraduate diploma in Art Psychotherapy.

Duration: 80 weeks.

Educational requirements: B.A. in fine arts or design, creative therapy, B.A./B.Sc. in a relevant subject: e.g. psychology, sociology, psychiatric nursing.

Professional experience: 1 year.

Fees: On request.

Academic Centre for Dentistry Amsterdam (ACTA)

Louwesweg 1
1066 EA Amsterdam
Phone +31 20 518 83 02
Fax +31 20 518 85 12

3.17 Graduate Programme in Periodontology

Objectives: Scientific and practical training for the practice of periodontics and oral implant therapy at a specialist level.

Type of diploma: Master of Science degree in Periodontology.

Duration: 150 weeks.

Educational requirements: Qualification in dentistry (DDS or equivalent) from a recognised institute.

Professional experience: 1 year in general dentistry.

Fees: NLG. 20.000 per year.

3.18 Graduate Programme in Endodontology

Objectives: Participants have developed a strong basic science background, coupled with advanced diagnostic and clinical skills, and are able to practise endodontics.

Type of diploma: Clinical certificate.

Duration: 92 weeks.

Educational requirements: License in dentistry.

Professional experience: 3 years experience in general practice, or equivalent.

Fees: NLG. 10.000.

Centraal Bureau voor Schimmelcultures

P.O.Box 273

3740 AG Baarn

Phone +31 35 548 12 11

Fax +31 35 541 61 42

3.19 Introduction to Food-borne Fungi

Objectives: Training for microbiologists, food technologists and young graduates in the recognition and identification of the most common fungal and yeast species found as food contaminants.

Type of diploma: Certificate.

Duration: 2 weeks.

Educational requirements: B.Sc. degree in biology or related field.

Professional experience: Basic microbiological techniques.

Fees: NLG. 2.500.

3.20 Introductory Course in Mycology

Objectives: Introduction to the taxonomy and cultivation of fungi.

Type of diploma: Certificate.

Duration: 4 weeks.

Educational requirements: B.Sc. degree in biology or related field.

Professional experience: Basic microbiological techniques.

Fees: NLG. 2.500.

3.21 Course in Medical Mycology

Objectives: Training for medical microbiologists and technicians in the identification of medically relevant fungi including yeasts.

Type of diploma: Certificate.

Duration: 3 weeks.

Educational requirements: B.Sc. degree in biology or related field.

Professional experience: Recommended.

Fees: NLG. 2.500.

Utrecht University / Faculty of Veterinary Medicine

P.O.Box 80166

-3508 TD Utrecht

Phone +31 30 253 20 33

Fax +31 30 253 79 97

3.22 Course on Laboratory Animal Science

Objectives: To present basic facts and principles that are essential for the humane use of animals and for quality research. For young scientists whose research involves the use of vertebrate animals, and for those who intend to set up a similar course.

Type of diploma: Certificate.

Duration: 2 weeks.

Educational requirements: M.Sc. in biology or veterinary medicine.

Fees: NLG. 2.550.

3.23 Veterinary Epidemiology and Herd Health

Objectives: To teach epidemiology for performing independent research, statistics for the independent analysis of epidemiological data, and economics for discussing topics on a scientific level; and to offer practice in applying this theory in veterinary medicine.

Type of diploma: Master of Science degree.

Duration: 72 weeks.

Educational requirements: In general a DVM (Doctor of Veterinary Medicine) is required.

Fees: NLG. 15.000.

4. Development-oriented studies

Institute of Social Studies (ISS)

P.O.Box 29776
2502 LT The Hague
Phone +31 70 426 04 60
Fax +31 70 426 07 99

4.01 Agricultural and Rural Development (ARD) M.A. Programme

Objectives: Training for practitioners (government and non-government professionals), university teachers and researchers in strategies and policies to reduce rural poverty and inequality and to generate economic growth.

Type of diploma: Master of Arts degree.

Duration: 67 weeks.

Educational requirements: B.A. degree in a relevant field of study.

Professional experience: 2 years.

Fees: NLG. 13.250.

4.02 Economics of Development (ECD) M.A. Programme

Objectives: Training for young professionals pursuing a career in development agencies, development banking, economic policy work, or university teaching and research; providing the theory and skills for understanding major policy issues in developing countries.

Type of diploma: Master of Arts degree.

Duration: 67 weeks.

Educational requirements: B.A. degree in economics.

Other requirements: Working knowledge of statistics and mathematics.

Professional experience: 2 years.

Fees: NLG. 13.250.

4.03 Employment and Labour Studies (ELS) M.A. Programme

Objectives: Training for policy advisors, planners, researchers, teachers, and staff of non-governmental organisations concerned with employment strategies, human resource development, labour-management practices or/and trade union policies.

Type of diploma: Master of Arts degree.

Duration: 67 weeks.

Educational requirements: B.A. degree in a relevant field of study.

Professional experience: 2 years.

Fees: NLG. 13.250.

4.04 Politics of Alternative Development Strategies (PADS) M.A. Programme

Objectives: Training for staff of NGOs, social movements, state, semi-state and interstate agencies and universities in strategies that stimulate grass-roots economic, political and cultural activity, self-empowerment and the extension of democracy.

Type of diploma: Master of Arts degree.

Duration: 67 weeks.

Educational requirements: B.A. degree in a relevant field of study.

Professional experience: 2 years.

Fees: NLG. 13.250.

Institute of Social Studies

The Institute of Social Studies (ISS) is a graduate school of higher education and research in development studies. ISS degrees are internationally recognized and incorporated in the Netherlands Higher Education and Research Act, 1994. All courses are taught in English.

Master of Arts in: Agricultural and Rural Development - Economics of Development - Employment and Labour Studies - Local and Regional Development - Politics of Alternative Development Strategies - Population and Development - Public Policy and Administration - Women and Development.
(15 1/2 Months)

PhD Programme: A degree based on course work and a thesis in ISS Research Areas: Adjustment Policy and Development Strategy in a Changing World Economy - Changing State/Society Relations - Industrialization, Labour Relations and Urban Employment - Rural Development: Macro Strategies, Agrarian Transformation and Rural Livelihoods.
(4 Years)

Graduate Diploma Programmes in: Development Planning Techniques - International Law and Organization for Development - International Relations and Development - Rural Policy and Project Planning.
(6 months)

Short Programmes in: Development, Law and Social Justice - and other areas.

For further information contact: The Academic Registrar
Institute of Social Studies
P.O. Box 29776, 2502 LT The Hague
The Netherlands

Telephone: +31 (0)70-426 04 60
Telefax: +31 (0)70-426 07 99
Telex: 31491 ISS NL
E-mail: STUDENT.OFFICE@ISS.NL

4.05 Public Policy and Administration (PPA)

M.A. Programme

Objectives: Training for administrators, academics and staff of NGOs in the formulation and implementation of policy programmes based on a study of the role of the state's administrative apparatus and its development policies.

Type of diploma: Master of Arts degree.

Duration: 67 weeks.

Educational requirements: B.A. degree in a relevant field of study.

Professional experience: 2 years.

Fees: NLG. 13,250.

4.06 Local and Regional Development (LRD)

M.A. Programme

Objectives: Training for staff of national/local government agencies and development corporations, NGOs, universities and firms involved in local economic development, employment creation, enterprise promotion, urban development and management.

Type of diploma: Master of Arts degree.

Duration: 67 weeks.

Educational requirements: B.A. degree in a relevant field of study.

Professional experience: 2 years.

Fees: NLG. 13,250.

4.07 Women and Development (W & D) M.A. Programme

Objectives: Training for women working in NGOs, international organisations and government, in the analysis and development of strategies to create understanding of women's contributions to society with special reference to grassroots initiatives and state policies.

Type of diploma: Master of Arts degree.

Duration: 67 weeks.

Educational requirements: B.A. degree in a relevant field of study.

Professional experience: 2 years.

Fees: NLG. 13,250.

4.08 Development Planning Techniques with Computer Applications (DPT) Postgraduate Diploma Programme

Objectives: Training of macro-economic and project planners, national accountants and statisticians in computer-assisted quantitative techniques for the preparation and analysis of data required for the planning process and policy preparation.

Type of diploma: Postgraduate diploma.

Duration: 29 weeks.

Educational requirements: B.A. degree in economics, business administration, statistics, engineering or equivalent.

Other requirements: Solid background in mathematics and statistics.

Professional experience: 2 years.

Fees: NLG. 6,250.

4.09 Rural Policy and Project Planning (RPP) Postgraduate Diploma Programme

Objectives: Training to provide planners, project/programme coordinators and managers of agricultural programmes with the analytical and executive skills necessary to design, implement and monitor rural and agricultural projects and programmes.

Type of diploma: Postgraduate diploma.

Duration: 29 weeks.

Educational requirements: B.A. degree in social science or its equivalent or relevant degree in other sciences.

Professional experience: 2 years.

Fees: NLG. 6,250.

4.10 International Relations and Development (IRD) Postgraduate Diploma Programme

Objectives: Training in skills needed for the interdisciplinary analysis of international relations and development, for diplomats, staff of ministries of foreign affairs and international (business) organisations.

Type of diploma: Postgraduate diploma.

Duration: 29 weeks.

Educational requirements: B.A. degree in a relevant field of study.

Professional experience: 2 years.

Fees: NLG. 6,250.

4.11 International Law and Organisation for Development (ILOD) Postgraduate Diploma Programme

Objectives: Study of international law and its contributions to development policies, from a North-South perspective, for staff of ministries of foreign affairs, international (business) organisations, universities, etc.

Type of diploma: Postgraduate diploma.

Duration: 29 weeks.

Educational requirements: Degree in (international) law or political science or equivalent.

Professional experience: 2 years.

Fees: NLG. 6,250.

4.12 Development, Law and Social Justice (DLSJ) Postgraduate Diploma Programme

Objectives: Study of the relationships between development strategies, power, culture, human rights, and the law, for staff of human rights organisations, etc.

Type of diploma: Certificate of Attendance.

Duration: 7 weeks.

Educational requirements: B.A. degree in a relevant field of study.

Other requirements: Several years of direct involvement in the subject matter of the course.

Professional experience: 3 years.

Fees: NLG. 1,850.

4.13 Population and Development (P&D) M.A. Programme

Objectives: Training for government officials, academics and staff of NGOs wishing to broaden their thinking about population issues in the context of specific systems of production and resource use and how these bear on questions of economic and social development.

Type of diploma: Master of Arts degree.

Duration: 67 weeks.

Educational requirements: B.A. degree in a relevant field of study.

Professional experience: 2 years.

Fees: NLG. 13,250.

Institute for Housing and Urban Development Studies (IHS)

P.O.Box 1935

3000 BX Rotterdam

Phone +31 10 402 15 40

Fax +31 10 404 56 71

4.14 International Course on Housing and Urban Development; Specialisation workshop: Urban Environmental Impact Assessment

Objectives: Training for urban professionals in environmental impact assessment (EIA), a planning and management tool for improving and protecting the urban environment, by exploring and applying

INSTITUTE FOR HOUSING AND URBAN DEVELOPMENT STUDIES

Masters'
3-month
Courses

!!
Urban Management
Urban Environmental Management

!!!!!!!

Urban Management & Planning
Urban Development Finance
Urban Management & Local Economic Development
Human Resource Development
Urban Environmental Management
Urban Environmental Impact Assessment
Housing Policy & Housing Delivery Inner City
Development in Transitional Economies

P.O. Box 1935
3000 BX Rotterdam
The Netherlands
Phone (31) (10) 4021522
Fax (31) (10) 404571
e-mail: admission@ihs.nl

EIA processes and procedures in the context of urban development.

Type of diploma: Postgraduate diploma.

Duration: 13 weeks.

Educational requirements: Bachelor's degree or equivalent from a recognised institution in a relevant field of study.

Professional experience: 3 years.

Fees: NLG. 10,000.

4.15 International Course on Housing and Urban Development; Specialisation workshop: Urban Management and Planning

Objectives: Training in the analysis of key urban development issues and the implementation of viable planning strategies and development projects in which the community, NGO's, the private sector and government participate.

Type of diploma: Postgraduate diploma.

Duration: 13 weeks.

Educational requirements: Bachelor's degree or equivalent from a recognised institution in a relevant field of study.

Professional experience: 3 years.

Fees: NLG. 10,000.

4.16 International Course on Housing and Urban Development; Specialisation workshop: Human Resource Development (in the context of Urban Management)

Objectives: To enable staff from all levels of government and from organisations for training, human settlement and urban development to play a more decisive role in the planning, management and implementation of HRD programmes and projects.

Type of diploma: Postgraduate diploma.

Duration: 13 weeks.

Educational requirements: At least a Bachelor's degree or its equivalent from a recognised institution in a relevant field of study.

Other requirements: Senior position in housing and urban development, with responsibility for developing human resources

Professional experience: 3 years.

Fees: NLG. 10,000.

4.17 International Course on Housing and Urban Development; Specialisation workshop: Urban Development Finance

Objectives: To give participants a survey of traditional and non-traditional mechanisms to finance sustainable urban development in a broader context of an entrepreneurial and enabling city government in developing and transitional countries.

Type of diploma: Postgraduate diploma.

Duration: 13 weeks.

Educational requirements: Bachelor's degree or equivalent from a recognised institution in a relevant field of study.

Professional experience: 3 years.

Fees: NLG. 10,000.

4.18 International Course on Housing and Urban Development; Specialisation workshop: Environmental Planning and Management

Objectives: To give participants a survey of urban environmental issues and problems, and ways of solving these through innovative approaches to resource mobilisation and management of the urban environment.

Type of diploma: Postgraduate diploma.

Duration: 13 weeks.

Educational requirements: Bachelor's degree or equivalent from a recognised institution in a relevant field of study.

Professional experience: 3 years.

Fees: NLG. 10,000.

4.19 International Course on Housing and Urban Development; Specialisation workshop: Housing Policy, Housing Delivery and Finance

Objectives: Training in assessing and improving the performance of public, private, and popular institutions in the housing sector; and training in evaluating and formulating viable housing policies, programmes and projects.

Type of diploma: Postgraduate diploma.

Duration: 13 weeks.

Educational requirements: Bachelor's degree or equivalent from a recognised institution in a relevant field of study.

Professional experience: 3 years.

Fees: NLG. 10,000.

4.20 International Course on Housing and Urban Development; Specialisation workshop: Urban Management and Local Economic Development

Objectives: Training for managing urban development, particularly local economic development; transfer of conceptual and practical skills in policy; institutional and economic analysis; and study of options for resource generation.

Type of diploma: Postgraduate diploma.

Duration: 13 weeks.

Educational requirements: Bachelor's degree or equivalent from a recognised institution in a relevant field of study.

Professional experience: 3 years.

Fees: NLG. 10,000.

4.21 Master's Course in Urban Management
(in cooperation with Erasmus University)

Objectives: Interdisciplinary review of theories and methods of urban management (UM) to improve the decision-making skills of professionals with long experience in dealing with urban issues.
Type of diploma: Master of Science degree in Urban Management.
Duration: 68 weeks.
Educational requirements: At least a good Bachelor's degree from a recognised institution in a relevant field of study. Master's degree desirable.
Professional experience: 5 years.
Fees: NLG. 45,000.

4.22 Master's Course on Urban Environmental Management (in cooperation with Wageningen Agricultural University)

Objectives: Interdisciplinary review of theories and methods for managing the urban environment, for experienced professionals.
Type of diploma: M.Sc. degree in Urban Environmental Management.
Duration: 68 weeks.
Educational requirements: At least a good Bachelor's degree from a recognised institution in a relevant field of study. Master's degree desirable.
Professional experience: 5 years.
Fees: NLG. 45,000.

Management for Development Foundation (MDF)

P.O.Box 430
6710 BK Ede
Phone +31 318 65 00 60
Fax +31 318 61 45 03

4.23 Project Management and Programme Administration (national project and programme staff) (PMC)

Objectives: Training in operational planning and administration for managers and coordinators of development projects who wish to improve their personal skills and the performance of their staff.
Type of diploma: Certificate of Attendance.
Duration: 8 weeks.
Educational requirements: Completed higher education in a relevant discipline.
Professional experience: 3 years.
Fees: NLG. 24,200.

4.24 Project Management and Programme Administration (expatriates) (PM1)

Objectives: To improve the effectiveness of development project/programme managers and advisors, and to provide them with techniques to generate change in their work environment.
Type of diploma: Certificate of Attendance.
Duration: 2 weeks.
Educational requirements: Completed higher education in a relevant discipline.
Professional experience: 3 years.
Fees: NLG. 6,500.

4.25 Management for Sustainability in Water Supply and Sanitation Programmes in Rural and Peri-Urban Areas (MS/WS)

Objectives: Study of the identification and the role of key issues in project sustainability; training in techniques to deal effectively with these issues.
Type of diploma: Certificate of Attendance.
Duration: 3 weeks + 3 days.
Educational requirements: Completed higher education in a relevant discipline.
Other requirements: Relevant management position.
Professional experience: 4 years.
Fees: NLG. 6,900.

4.26 Commercial and Financial Management and Operations of Water Utilities

Objectives: Participants are conversant with the requirements for the sound commercial, operational and financial management of water utilities.
Type of diploma: Certificate of Attendance.
Duration: 4 weeks.
Educational requirements: Higher education in relevant subjects.
Professional experience: 3 years.
Fees: NLG. 17,000.

4.27 Institutional Development and Organisational Strengthening (ID/OS)

Objectives: To upgrade participants' skills in designing institutional development projects and to provide methods to improve the performance of organisations.
Type of diploma: Certificate of Attendance.
Duration: 3 weeks.
Educational requirements: Completed higher education in a relevant discipline.
Other requirements: Involvement in the management of project implementation or in organisational development.
Professional experience: 3 years.
Fees: NLG. 8,900.

4.28 Moderators Course for Objective-Oriented Project Planning (PM/MOD)

Objectives: Training in the method of Objective-Oriented Project Planning (OOPP) and in the participatory planning method for conducting planning sessions with participants of different socio-economic and cultural backgrounds.
Type of diploma: Certificate of Attendance.
Duration: 2 weeks.
Educational requirements: Completed higher education in a relevant discipline.
Other requirements: Involvement in projects.
Professional experience: 3 years.
Fees: NLG. 7,200.

BEST COPY AVAILABLE

Royal Tropical Institute (KIT)

Mauritskade 63
1092 AD Amsterdam
Phone +31 20 568 83 01
Fax +31 20 568 83 01/568 82 40

4.29 Training Course in Development Management

Objectives: Officials of governments and NGOs are able to use modern planning strategies and techniques in development projects.

Type of diploma: Certificate of Attendance.

Duration: 2 weeks.

Educational requirements: Completed higher education diploma/degree in a relevant discipline.

Professional experience: At least 1.5 years in the field of development issues and work.

Fees: Approx. NLG. 5.000 + additional costs.

4.30 Training Workshop on Women, Gender and Development

Objectives: Officials will be able to develop gender-sensitive strategies and implement these in their programmes on women, gender and development.

Type of diploma: Certificate of Attendance.

Duration: 2 weeks.

Educational requirements: Preferably higher education diploma/degree in social sciences or a related field.

Professional experience: At least 1 year related to issues of women and development.

Fees: Approx. NLG. 7.000.

4.31 Training Workshop for Trainers in Women, Gender and Development

Objectives: Trainers, managers, coordinators are able to plan, design and deliver training regarding the issues of women, gender and development.

Type of diploma: Certificate of Attendance.

Duration: 2 weeks.

Educational requirements: Higher education diploma/degree in social sciences, arts or a related field.

Professional experience: Some experience in the field of women, gender and development, and employment as a trainer.

Fees: Approx. NLG. 7.000.

Professional experience: 2 years.

Fees: I: NLG. 8.400; II: NLG. 25.000.

4.33 Advanced Training in Human Resource Development

Objectives: Policy-makers, researchers and professionals in labour markets, education and planning are trained in quantitative analysis and computer applications in the area of labour markets, manpower planning, education economics and social security.

Type of diploma: Advanced diploma.

Duration: I: 4; II: 13 weeks.

Educational requirements: University degree in economics, statistics, management or a related field.

Other requirements: Age limit 36 years.

Professional experience: 2 years.

Fees: I: NLG. 8.400; II: NLG. 25.000.

Growth Dynamics University Institute

P.O.Box 1738
3000 DR Rotterdam
Phone +31 10 408 22 20
Fax +31 10 212 05 45

4.32 Advanced Training in Project Planning and Management

Objectives: Officials and managers are able to design development projects which are integrated into government policy and the organisation's mandate, and to construct conceptual tools for supporting the decision-making process in controlling project activities.

Type of diploma: Advanced diploma.

Duration: I: 4; II: 13 weeks.

Educational requirements: University degree in economics, statistics, management or a related field.

Other requirements: Age limit 36 years.

5. Management and business

Maastricht School of Management (MSM)

P.O.Box 1203
6201 BE Maastricht
Phone +31 43 361 83 18
Fax +31 43 361 83 30

5.01 Management for General Managers Programme

Objectives: Training for executives of small and medium-sized enterprises in the application of methods and strategies of functional management.

Type of diploma: Diploma.

Duration: 13 weeks.

Educational requirements: Degree in business administration, economics or a related science.

Professional experience: 3-5 years.

Fees: NLG. 15.500.

5.02 Industrial Project Cycle Management Programme

Objectives: Training in the preparation and implementation of industrial projects, for officials of government and semi-government agencies in developing countries.

Type of diploma: Diploma.

Duration: 13 weeks.

Educational requirements: Degree in business administration, economics or a related science.

Professional experience: 3-5 years.

Fees: NLG. 15.500.

5.03 Marketing Management and Physical Distribution Programme

Objectives: Training for marketing managers in techniques and skills needed for operating successfully on domestic and international markets.

Type of diploma: Diploma.

Duration: 13 weeks.

Educational requirements: Degree in business administration, economics or a related science.

Professional experience: 3-5 years.

Fees: NLG. 15.500.

5.04 Managerial Control and Management Information Systems Programme

Objectives: Training for senior finance executives of medium and large-scale organisations, in managerial control and financial information systems.

Type of diploma: Diploma.

Duration: 13 weeks.

Educational requirements: Degree in accounting, economics, business administration or a related science.

Professional experience: 5 years.

Fees: NLG. 15.500.

5.05 Advanced Consultancy Skills Programme

Objectives: Training for senior consultants in applying and teaching industrial consultancy skills, assisting multidisciplinary teams, and acting as counterpart to international consultancy organisations.

Type of diploma: Diploma.

Duration: 9 weeks.

Educational requirements: Degree in business administration, economics or a related science.

Professional experience: 5 years.

Fees: NLG. 15.500.

5.06 Small Entrepreneurship Promotion and Industrial Assistance Programme

Objectives: Training in all-round small industry consultancy; promotion, entrepreneurship, development and management of a consulting firm or unit.

Type of diploma: Diploma.

Duration: 13 weeks.

Educational requirements: Degree in business administration, economics or a related science.

Professional experience: 3 years.

Fees: NLG. 15.500.

5.07 Financial Management Programme

Objectives: Training in accountancy and financial management, for managers and advisers of small and medium-sized enterprises in developing and industrialising countries.

Type of diploma: Diploma.

Duration: 13 weeks.

Educational requirements: Degree in accounting, economics, business administration or a related science.

A GLOBALLY FOCUSED ONE-YEAR MBA PROGRAMME

MSM
Maastricht School of Management

Distinctive Competencies

◆ State-of-the-art Curriculum ◆ Global Network ◆ International Outlook
◆ Global Study Potential ◆ Multicultural Environment ◆ Enhanced Career Potential

Specializations

◆ International Business ◆ Corporate Strategy & Economic Policy ◆ Information
Technology & Management ◆ Accounting & Finance ◆ Hospitality Management
◆ General & Strategic Management

For more information, please contact:

Maastricht School of Management
P.O. Box 1203, 6201 BE Maastricht, the Netherlands
Telephone: +31 43 3618318, Fax: +31 43 3618330

(advertisement)

Professional experience: 3-5 years.
Fees: NLG. 15,500.

5.08 Training of Women Entrepreneurs

Objectives: To improve participants' understanding of business and management and to provide them with the skills needed for designing and developing programmes, and for setting up and managing small and medium-scale enterprises.

Type of diploma: Diploma.

Duration: 13 weeks.

Educational requirements: Degree in social sciences, economics, law or a related science.

Professional experience: 3-5 years.

Fees: NLG. 15,500.

5.09 Management of the Environment

Objectives: To provide managers with the knowledge needed for environmentally sound management, and to familiarise them with governmental policies, regulations and legislation related to environmental issues.

Type of diploma: Diploma.

Duration: 13 weeks.

Educational requirements: Degree in economics, technical or social sciences.

Professional experience: 4-5 years.

Fees: NLG. 15,500.

5.10 MBA Programme in Corporate Strategy and Economic Policy

Objectives: Graduates will have a firm conceptual and analytical foundation for economic policy and managerial decision-making in complex business environments.

Type of diploma: Master of Business Administration degree.

Duration: 52 weeks.

Educational requirements: Bachelor's degree in a relevant field of study or its professional equivalent.

Professional experience: 3 years.

Fees: NLG. 30,000.

5.11 MBA Programme in Accounting and Finance

Objectives: Graduates will have the capability to make managerial decisions regarding financial issues within business enterprises.

Type of diploma: Master of Business Administration degree.

Duration: 52 weeks.

Educational requirements: Bachelor's degree in a relevant field of study or its professional equivalent.

Professional experience: 3 years.

Fees: NLG. 30,000.

5.12 MBA Programme in Information Technology and Management

Objectives: Graduates are able to communicate effectively with the top and functional management of businesses, and thus to align IT with organisational strategy, to integrate it with organisational processes, and to provide leadership in IT functions.

Type of diploma: Master of Business Administration degree.

Duration: 52 weeks.

Educational requirements: Bachelor's degree in a relevant field of study or its professional equivalent.

Professional experience: 3 years.

Fees: NLG. 30,000.

5.13 MBA Programme in International Business

Objectives: Graduates will have the capability to occupy a variety of management positions and to function in an international context.

Type of diploma: Master of Business Administration degree.

Duration: 52 weeks.

Educational requirements: Bachelor's degree in a relevant field of study or its professional equivalent.

Professional experience: 3 years.

Fees: NLG. 30,000.

5.14 MBA Programme in Port and Shipping Management

Objectives: Graduates will have the capability to occupy management positions within the port and shipping sector.

Type of diploma: Master's degree.

Duration: 52 weeks.

Educational requirements: Bachelor's degree in a relevant field of study, and the IMTA diploma DMS in Port and Shipping Management.

Professional experience: 4 years.

Fees: NLG. 30,000.

Rotterdam School of Management

P.O.Box 1738

3000 DR Rotterdam

Phone +31 10 408 22 22

Fax +31 10 452 95 09

5.15 International MBA Programme in General Management

Objectives: To develop international general managers who have solid knowledge and analytical competence in a wide range of functional disciplines.

Type of diploma: Master of Business Administration degree.

Duration: 66 weeks.

Educational requirements: Dutch 'doctoraal' degree, or an equivalent foreign degree.

Other requirements: Graduate Management Admission Test (GMAT), 2 references, personal interview.

Professional experience: 2-4 years full-time.

Fees: NLG. 39,000.

5.16 International MBA/MBI Program (Master of Business Administration/Master of Business Informatics)

Objectives: The programme is designed for students who, in addition to a general management education, wish to receive theoretical and practical training in the managerial aspects of information technology.

Type of diploma: Master of Business Administration/Informatics.

Duration: 66 weeks.

Educational requirements: Dutch 'doctoraal' degree, or an equivalent foreign degree.

Other requirements: Graduate Management Admission Test (GMAT), 2 references, personal interview.

Professional experience: 2-4 years full-time.

Fees: NLG. 42,500.

**Erasmus University / European
Institute for Comparative Urban
Research (EURICUR)**

P.O.Box 1738
3000 DR Rotterdam
Phone +31 10 408 11 86
Fax +31 10 452 79 86

5.17 Management of the European Metropolitan Region

Objectives: Managers, consultants and scientists are encouraged to study and practise effectively metropolitan management, and to improve policy- and decision-making in the field of metropolitan (re-)development.

Type of diploma: Master's degree (I+II); Certificate (only I).

Duration: 48 wks(I+II); 13(I).

Educational requirements: B.A./B.Sc. or its equivalent from a recognised institution in a relevant field of study.

Professional experience: 1 year in a relevant position.

Fees: I+II: NLG. 9,500; I: NLG. 6,500.

**Nijenrode University, The Netherlands
Business School**

Straatweg 25
3621 BG Breukelen
Phone +31 346 29 16 07
Fax +31 346 25 05 95

5.18 Graduate Management Programme (GMP)

Objectives: Candidates who do not have a business-related undergraduate degree are provided with an intensive programme in the core areas of business administration, focusing on the quantitative aspects of business.

Type of diploma: Certificate.

Duration: 7 weeks.

Educational requirements: University degree or equivalent.

Other requirements: GMAT, completed application package, including three letters of recommendation, selection interview.

Professional experience: At least 2 years.

Fees: NLG. 7,500.

**5.19 International Master of Business Administration
(MBA)**

Objectives: To provide intensive training in general management for individuals who wish to pursue careers in international business.

Type of diploma: Master of Business Administration degree.

Duration: 52 weeks.

Educational requirements: University degree in business, or another Bachelor's degree plus Nijenrode Graduate Management Programme for those candidates who do not have a business-related undergraduate degree.

Other requirements: GMAT, completed application package, including three letters of recommendation, selection interview.

Professional experience: At least 2 years.

Fees: NLG. 35,000.

**University of Twente /
TSM Business School**

P.O.Box 217
7500 AE Enschede
Phone +31 53 489 80 09
Fax +31 53 489 48 48

5.20 International Full-time MBA Programme

Objectives: Management training to prepare graduates in engineering for management positions in technology-oriented organisations.

Type of diploma: Master of Business Administration degree.

Duration: 72 weeks.

Educational requirements: B.Sc. degree in engineering or technology-related subject.

Other requirements: GMAT test.

Fees: NLG. 34,500.

**NIMBAS-The Netherlands Institute
for MBA Studies**

P.O.Box 2040
3500 GA Utrecht
Phone +31 30 231 43 23
Fax +31 30 236 73 20

**5.21 MBA Programme in International General
Management (optional specialisations: Environmental
Management or International Marketing Management)**

Objectives: MBA programme in International General Management with optional specialisations in Environmental Management or International Marketing Management and with training in analytical interpersonal and decision-making skills.

Type of diploma: MBA degree from the University of Bradford (UK).

Duration: 56 weeks.

Educational requirements: University or polytechnic degree, Fachhochschule Diplom or equivalent.

Other requirements: GMAT (550)/NIMBAS Admission test, personal interview.

Professional experience: 2 years.

Fees: NLG. 31,500.

Amsterdam School of Business

P.O.Box 295
1000 AG Amsterdam
Phone +31 20 523 63 37
Fax +31 20 620 68 01

5.22 International Management - English Stream

Objectives: To prepare students for executive positions in international business.

Type of diploma: Bachelor of Arts degree.

Duration: 160 weeks.

Educational requirements: General Certificate of Secondary Education - A level; International Baccalaureate

Fees: NLG. 2,400.

5.23 Master of Arts (M.A.) in International Business

Administration

Objectives: To provide intensive education in strategic and cross-cultural management for individuals who wish to pursue careers in international business. Students acquire a comprehensive understanding of the functional areas of management.

Type of diploma: M.A. in International Business Administration

Duration: 56 weeks.

Educational requirements: Bachelor's degree or equivalent degree in business administration.

Other requirements: 3-5 years international management experience if educational requirements not met.

Professional experience: Relevant work in business.

Fees: NLG. 15,000.

Type of diploma: Diploma.

Duration: 13 weeks.

Educational requirements: B.Sc. degree or equivalent from a recognised institute in a relevant field of study.

Professional experience: 2 years.

Fees: NLG. 16,000.

International Centre for Quality and Management Sciences (ICQMS)

P.O.Box 2082

3000 CB Rotterdam

Phone +31 10 436 16 94

Fax +31 10 436 51 86

5.24 International Course on Total Quality Management

Objectives: Training for top and middle-level managers in methods to improve production through quality management, and in the establishment of a quality control system in their company.

Type of diploma: Diploma.

Duration: 8 weeks.

Educational requirements: B.Sc. degree in economics, engineering, science or statistics.

Professional experience: 2 years.

Fees: NLG. 12,000.

5.25 International Course on Quality Systems

Installation, Auditing and Improvement

Objectives: Training for top and middle management staff from developing countries in how to audit and improve quality systems, and how to introduce these new methods into their companies.

Type of diploma: Diploma.

Duration: 8 weeks.

Educational requirements: B.Sc. degree or equivalent from a recognised institute in a relevant field of study.

Professional experience: 2 years.

Fees: NLG. 12,000.

5.26 Computer Use in Business Operations

Objectives: Training in the effective use of the personal computer as a managerial tool, and in the concept and techniques of designing management information systems, for instructors, top and middle-level managers.

Type of diploma: Diploma.

Duration: 8 weeks.

Educational requirements: B.Sc. degree or equivalent from a recognised institute in a relevant field of study.

Professional experience: 2 years.

Fees: NLG. 12,000.

5.27 International Course on International Marketing and Export for Small and Medium Sized Firms

Objectives: Training in the practice and methods of international marketing, research and export management, for top and middle-level small and medium-sized firms in developing countries.

Hogeschool van Amsterdam / Pro-Eco

P.O.Box 12146

1100 AC Amsterdam

Phone +31 20 652 13 24

Fax +31 20 652 13 24

5.28 Master of Science Total Quality Management

Objectives: Participants are able to raise the awareness of total quality management within an organisation, to gain a quality assurance certification, and to implement quality assurance standards.

Type of diploma: Master of Science degree.

Duration: 42 weeks.

Educational requirements: Senior vocational level and/or technical educational level (sub-academic level).

Other requirements: Knowledge of organisation science, economics and accountancy, marketing principals.

Fees: NLG. 26,500.

5.29 Master of Science Maintenance & Safety Management

Objectives: To create state of the art maintenance managers, able to coordinate and direct the maintenance during the life cycle of sophisticated production aids, and able to deal in an adequate way with disaster management.

Type of diploma: Master of Science degree.

Duration: 42 weeks.

Educational requirements: Senior vocational level and/or technical educational level (sub-academic level).

Other requirements: Knowledge of organisation science, economics and accountancy, marketing principals.

Fees: NLG. 26,500.

Utrecht Polytechnic / Faculty of Economics and Management

P.O.Box 85029

3508 AA Utrecht

Phone +31 30 258 63 37

Fax +31 30 258 63 41

5.30 Finance & Accounting

Objectives: To prepare students for positions as controllers, consultants and treasurers in international organisations.

Type of diploma: Bachelor's degree.

Duration: 160 weeks.

Educational requirements: Secondary education at A-level, preferably including economics and/or mathematics.

Other requirements: Business economics at secondary school level.

Fees: NLG. 2,400 per year.

5.31 Marketing Management

Objectives: To prepare students for positions in marketing in international organisations.

Type of diploma: Bachelor's degree.

Duration: 160 weeks.

Educational requirements: Secondary education A-level, preferably including economics and/or mathematics.

Fees: NLG. 2,400 per year.

HES - Rotterdam College for Economics and Business Administration

P.O.Box 4030
3006 AA Rotterdam
Phone +31 10 452 66 63
Fax +31 10 452 70 51

5.32 Studies in International Management and Business Administration

Objectives: To prepare young students for an international career in management and business administration.

Type of diploma: Bachelor's degree.

Duration: 160 weeks.

Educational requirements: International Baccalaureate or equivalent with mathematics and English.

Other requirements: Entrance selection mathematics and English.

Fees: NLG. 2,400 per year.

5.33 HES Global MBA

Objectives: To prepare graduate students for international careers in business and management.

Type of diploma: Master of Business Administration degree.

Duration: 100 weeks.

Educational requirements: Bachelor's degree.

Other requirements: GMAT (Graduate Management Admission Test).
Fees: NLG. 27,500.

University of Limburg / Center for European Studies

P.O.Box 616
6200 MD Maastricht
Phone +31 43 321 26 27
Fax +31 43 325 73 24

5.34 Doing Business in Europe

Objectives: Seminar for MBA students wishing to gain insight into how business is done in Europe.

Type of diploma: Certificate.

Duration: 2 weeks.

Educational requirements: First or second year MBA studies.

Fees: NLG. 2,700.

5.35 Economic Integration in the EU and Intercultural Communication: Graduate Course (Summer)

Objectives: To provide non-European students with insight into how cultural differences between the EU countries lead to differences in business strategies in the private sector and in political preferences and international policies in the public sector.

Type of diploma: Certificate.

Duration: 6 weeks.

Educational requirements: First or second year MBA studies.

Fees: NLG. 3,750.

International Business Programme

Faculty of Economics and Business Administration / Tilburg University / The Netherlands

The emerging main characteristic of today's business is 'globalization'. Business organizations are ever more evaluating global threats and opportunities, developing sources of international competitive advantage, and seeking to increase their effectiveness in international competition and collaboration.

The Economics Faculty has captured this trend and introduced a **new programme International Business (IB)** in september of 1995. The IB programme aims to optimally prepare students for the many challenges of a rapidly changing international business environment.

The IB programme builds on a solid core of regular business topics such as marketing, finance, accounting, and organization & management. The programme offers a variety of international courses, such as: International Management, Comparative Management, International Reporting, International Finance, Principles of International Economics, and Policy Issues in International Economics

The IB programme provides a creative and interactive learning experience in the classroom through lectures, case studies, group projects and discussions. Students are required to work in teams of four to six people. Students must use English to write and present their work. The programme requires the students to select a second language from the options of French, German and Spanish. Furthermore, students are encouraged to participate in international exchange programmes with partner universities abroad.

More information:

Tilburg University
Faculty of Economics and Business Administration
Dr. N.G. Noorderhaven
P.O. Box 90153
5000 LE Tilburg
The Netherlands

telephone: +31 13 4662315
telefax: +31 13 4662875
e-mail: N.G.Noorderhaven@kub.nl

Tilburg University

Hogeschool Haarlem / Haarlem Business School

P.O.Box 614
2003 RP Haarlem
Phone +31 23 527 73 45
Fax +31 23 527 73 84

5.36 European Business Management

Objectives: Future managers are trained to be skilled marketers, to have a high degree of proficiency in languages, a sound knowledge of finance subjects and to be able to operate in an internationally oriented business environment.

Type of diploma: Bachelor's degree.

Duration: 4 years.

Educational requirements: Certificate of secondary education A-level, international baccalaureate or a foreign diploma equivalent to the diploma mentioned.

Other requirements: A basic knowledge of 2 of the following subjects: economics, mathematics, finance and accounting.

Fees: Approx. NLG. 2,400 per year.

Tilburg University / Faculty of Economics and Business Administration

P.O.Box 90153
5000 LE Tilburg
Phone +31 13 466 25 12
Fax +31 13 466 30 72

5.37 International Business Programme

Objectives: To provide broad training in international business administration in order to enhance students' chances of employment. To teach students to use information effectively so that they can function well within complex organisations.

Type of diploma: Certificate.

Duration: 22 or 44 weeks.

Educational requirements: At least one year of academic training in a relevant field.

Fees: On request.

5.38 Programme in Intermediate Economics

Objectives: To introduce students with a basic economics background to a number of typical economics courses; to give students (theoretically and practically) a more advanced insight into international economic problems.

Type of diploma: Certificate.

Duration: 22 or 44 weeks.

Educational requirements: At least one year of academic training in a relevant field.

Fees: On request.

Hogeschool 's-Hertogenbosch

P.O.Box 732
5201 AS 's-Hertogenbosch
Phone +31 73 629 52 95
Fax +31 73 629 52 05

5.39 International Business Programme

Objectives: To train students in the techniques and skills needed for operating successfully on international markets as managers in internationally oriented companies.

Type of diploma: Diploma.

Duration: 22 weeks.

Educational requirements: Two years education at undergraduate level.

Fees: NLG. 2,500.

Hanzehogeschool, Hogeschool van Groningen / Faculty of Economics

Penningsdijk 6
9747 AR Groningen
Phone +31 50 595 27 30
Fax +31 50 571 06 34

5.40 Finance and Accounting

Objectives: Undergraduate degree course to prepare students for middle management jobs in international companies with key responsibilities in the field of international finance and accounting.

Type of diploma: Bachelor of Science degree in Finance & Accounting

Duration: 168 weeks.

Educational requirements: International baccalaureate, A-levels, Abitur, Gymnasium or equivalent.

Other requirements: SAT requirements on request.

Fees: NLG. 2,400 per year.

5.41 Marketing/International Management

Objectives: Undergraduate degree course to prepare students for functions in the fields of international marketing, international sales, trade consultancy and marketing services.

Type of diploma: Bachelor of Science in International Management

Duration: 168 weeks.

Educational requirements: International baccalaureate, A-levels, Abitur, Gymnasium or equivalent.

Other requirements: SAT requirements on request.

Fees: NLG. 2,400 per year.

5.42 Master of International Business

Objectives: To prepare prospective managers for careers in international business.

Type of diploma: Master's degree.

Duration: 50 weeks.

Educational requirements: Bachelor's degree in business or a business related field.

Fees: NLG. 2,350.

Hanzehogeschool

HOGESCHOOL VAN GRONINGEN

THE NETHERLANDS

At the crossroads of the new European Union lies the old university town of Groningen, in the north of the Netherlands, 170 kilometers from Amsterdam.

Groningen is the home of one of the country's oldest universities as well as of the Hanzehogeschool, an institute for higher professional education. Traditionally offering a wide variety of courses in the fields of liberal arts, technology and economics in Dutch, the Hanzehogeschool started adding English-language education to its services in 1989.

The International Business School (IBS) & School for Facility Management (FMS)

offer four-year Undergraduate Sandwich Courses in

- * Marketing/International Management
- * Finance & Accounting
- * Facility Management

as well as a one-year Postgraduate (MSc) Course in

- * International Business.

A student body from 42 countries, language courses in major European trade languages, highly qualified international staff with theoretical & practical backgrounds in their fields of specialisation, and the fact that courses include world-wide exchange programmes & placement opportunities make for an ideal setting within which students can prepare themselves for international careers.

SEMESTERS START EVERY SEPTEMBER AND FEBRUARY, AND THE APPLICATION DEADLINES ARE 31 MAY AND 30 NOVEMBER RESPECTIVELY.

If you are interested in our courses in Dutch or English, and would like to receive more information on them, please write to:

Hanzehogeschool, Faculty of Economics
attn. Lynn de Vries-Carstens
Penningsdijk 6

NL-9747 AR, Groningen, The Netherlands

Tel: +31-50 595 2730 / Fax: +31-50 571 0634

Of course, you can also consult our home page on the WorldWideWeb:

<http://www.hanze.nl>

5.43 Facility Management

Objectives: Practically oriented training programme providing an introduction to the field of facility management.

Type of diploma: Certificate

Duration: 22 weeks.

Educational requirements: Secondary education at an advanced level plus at least one year of higher education in facility management or a related field.

Fees: NLG. 1,350.

5.44 Consumer Communication

Objectives: Practically oriented training programme providing an introduction to the field of consumer communication.

Type of diploma: Certificate.

Duration: 22 weeks.

Educational requirements: Secondary education at an advanced level plus at least one year of higher education in facility management or communication studies.

Fees: NLG. 1,350.

Holland Polytechnic / Business School

P.O.Box 261

1110 AG Diemen

Phone +31 20 495 13 53

Fax +31 20 495 19 23

5.45 European Business Administration

Objectives: To prepare students for careers in international business management.

Type of diploma: Double Bachelor's degree.

Duration: 160 weeks.

Educational requirements: Secondary education at advanced level.

Other requirements: Elementary mathematics.

Professional experience: Recent relevant work experience could result in exemption for placement year.

Fees: NLG. 2,250 per year.

University of Limburg / Faculty of Economics and Business Administration

P.O.Box 616

6200 MD Maastricht

Phone +31 43 388 38 22

Fax +31 43 326 15 55

5.46 International Economic Studies

Objectives: To prepare students for careers as policy advisors, researchers, or managers within international institutions, companies or organisations.

Type of diploma: Master of Economics.

Duration: 52 to 208 weeks.

Educational requirements: For the full 4-year programme: A-levels.

For a shorter programme: some years of further education.

Fees: NLG. 2,500.

The Hague Polytechnic / School of Economics and Management

P.O.Box 13336
2501 EH The Hague
Phone +31 70 445 81 00

5.47 International Business Studies

Objectives: To prepare students for careers at management level in companies/organisations with international activities, with a focus on international marketing and management, financial management and foreign languages.

Type of diploma: Bachelor's degree.

Duration: 160 weeks.

Educational requirements: Secondary education at advanced level, including economics, English, mathematics or IGCSE including economics.

Fees: NLG. 2.800 per year.

5.48 Linked Management Development Programme:

I) Management Foundation Course;

II) Diploma in Management Studies;

III) Master of Business Administration

Objectives: To provide a broad range of relevant studies based on the tripartite division of management functions typical of contemporary business operations, and to match participants' needs by facilitating study in a flexible and responsive manner.

Type of diploma: MBA degree; diploma in Management Studies.

Duration: 18-60 weeks.

Educational requirements: Bachelor's degree (BA-BS) or appropriate combination of work experience, education and age.

Other requirements: Analytical and operational, interpersonal and self-development skills.

Professional experience: 2-4 years management experience preferred for DMS and MBA.

Fees: NLG. 15.000-25.000 depending upon entry level.

The Hague Polytechnic / Information Services and - Management

P.O.Box 13336
2501 EH The Hague
Phone +31 70 445 81 00
Fax +31 70 356 33 02

5.49 Library Management

Objectives: Participants broaden and update their knowledge and skills of information systems, personal communication, and the use of management tools through practical training.

Type of diploma: Diploma.

Duration: 13 weeks.

Educational requirements: Bachelor's degree in library and information studies.

Professional experience: 3 years.

Fees: NLG. 11.000.

International management

Eindhoven is situated in the centre of business in the industrial south of the Netherlands, close to Germany, Belgium and Luxembourg. Hogeschool Eindhoven, University of Professional Education, has close contacts with many internationally operating companies. The school is fully aware of the demand for young people skilled in working in an international environment. Therefore the Department of Marketing offers a sandwich course in

International management

This is an 18-month programme leading to a Bachelor's Degree in International Management. The course focuses on international marketing, export and sales management.

For students who want to study in the Netherlands for a short period of time, there is a possibility to attend the course for one semester. The semester course serves as a credit course for exchange students.

If you are interested and if you would like to receive further information, please contact:

Hogeschool Eindhoven, Faculty of Economics, Attn Gidy Lanen,

P.O. Box 347, 5600 AH Eindhoven, The Netherlands, Phone +31 40 260 51 85, Fax +31 40 244 31 80.

You can also call the Study Information Centre +31 40 245 49 35.

...a headstart for your career

study in the Netherlands

Join our international programmes
(taught entirely in English):

- **International Business Studies**
a 4-year programme leading to a Bachelor's Degree in Economics

- **International Course on Logistics and Distribution**
a 1-year programme leading to a Bachelor's Degree in Economics in case of postgraduate study

- **International Business Course**
a tailor-made 1-year programme for students who want to study one year in the Netherlands

- **Master's Degree (MA/MSc.) in International Business**
a full-time 1-year programme for students with a background in business studies which is organized in close co-operation with foreign universities

Every year more than 200 international students come to Arnhem Business School because of its excellent international programmes.

Arnhem is located in the eastern part of the Netherlands, close to the German border and only 100 kilometers east of Amsterdam, the capital of the Netherlands. Arnhem offers all the attractions of a medium-sized city: a wide range of tourist, leisure and shopping facilities, modern and pleasant daily life but far enough away from all the hassle of the Randstad in the West.

Application forms and further information:

Arnhem Business School
Ms Sandy Steenbrink
P.O. Box 5171
NL-6802 ED ARNHEM
The Netherlands
tel. + 31 26 353 91 50
fax. + 31 26 445 56 60
E-mail: Sandy.Steenbrink@ve.hny.nl

AN INTERNATIONAL BUSINESS SCHOOL IN THE NETHERLANDS

Polytechnic Windesheim / Business School

P.O.Box 10090
8000 GB Zwolle
Phone +31 38 469 93 23
Fax +31 38 460 00 20

5.50 Business Studies in: Accounting and Finance (I), Marketing Management (II)

Objectives: To enable students to do part of their business studies in the Netherlands.

Type of diploma: Certificate.

Duration: I: 20; II: 20 weeks.

Educational requirements: I+II: second year university.

Fees: On request.

Eindhoven Polytechnic

P.O.Box 347
5600 AH Eindhoven
Phone +31 40 260 51 85
Fax +31 40 244 31 90

5.51 International Marketing Management

Objectives: To prepare undergraduates for careers in marketing management in companies/organisations operating internationally. Part of this course (one semester) could also serve as a credit course for exchange students.

Type of diploma: Bachelor's degree.

Duration: 40 weeks.

Educational requirements: 2 years of undergraduate studies in related fields.

Fees: NLG. 2.250 per year.

Arnhem Business School

P.O.Box 5171
6802 ED Arnhem
Phone +31 26 353 92 07
Fax +31 26 364 27 73

5.52 International Business Course

Objectives: Students are prepared for careers in international business. This course serves also as a credit course for exchange students.

Type of diploma: Certificate.

Duration: 40 weeks.

Other requirements: 2 years of undergraduate studies/B.A. level.

Fees: NLG. 2.400.

5.53 International Business Studies

Objectives: Students are prepared for a wide range of positions at middle and upper levels in companies and organisations with international operations.

Type of diploma: Bachelor of Economics.

Duration: 168 weeks.

Educational requirements: Secondary education at advanced level.

Fees: NLG. 2.400 per year.

5.54 International Course on Logistics and Distribution

Objectives: To explain the basic theory and techniques of logistics, to examine the unique issues and problems associated with logistics in a changing environment, and to show how logistics can increase an enterprise's profitability.

Type of diploma: Bachelor's degree or Certificate.

Duration: 40 weeks.

Educational requirements: 2-3 years of undergraduate studies.

Fees: NLG. 2.400.

Hogeschool Limburg / Limburg Business School

P.O.Box 5268
6130 PG Sittard
Phone +31 46 459 11 11
Fax +31 46 452 91 80

5.55 International Business Administration

Objectives: To train students in business economics for management positions in internationally oriented companies.

Type of diploma: Bachelor's degree.

Duration: 160 weeks.

Educational requirements: Secondary education at advanced level with a background in mathematics and economics.

Fees: NLG. 2.550 per year.

University of Amsterdam / Interfaculty Department of Environmental Science (IVAM)

Nieuwe Prinsengracht 130
1018 VZ Amsterdam
Phone +31 20 525 62 32
Fax +31 20 525 62 72

5.56 European Postgraduate Course in Environmental Management (EPCEM)

Objectives: To prepare academic specialists for managerial and policy-making responsibilities related to environmental issues in a multidisciplinary professional context. For recent graduates from Eastern, Central and Western Europe.

Type of diploma: Master's degree in Environmental Management.

Duration: 44 weeks.

Educational requirements: Recently acquired M.Sc., M.A. degree or national equivalent in an environmentally related discipline, with excellent academic achievements.

Other requirements: Well-founded motivation to find a position in environmental management or policy-making.

Professional experience: Management position desirable.

Fees: NLG. 10,000.

5.57 Environmental Policy in the Netherlands

Objectives: Introduction to the objectives, instruments and practice of Dutch environmental policy. Through interaction with policy-makers, scientists and business managers, participants will gain new insights and acquire ideas for their own field of work.

Type of diploma: Certificate of Attendance.

Duration: 2 weeks.

Professional experience: Required.

Fees: NLG. 2.400.

International Training Centre for Women (ITW)

P.O.Box 3611
1001 AK Amsterdam
Phone +31 20 420 52 43
Fax +31 20 626 31 78

5.58 Professional Training Programme for (Middle) Management

Objectives: Training in management strategies for women at middle management level in government, industry and the public sector, to improve problem-solving skills and gender awareness.

Type of diploma: Certificate of Attendance.

Duration: 4 weeks.

Educational requirements: Bachelor's degree or relevant professional experience.

Professional experience: 2 years.

Fees: NLG. 5,000.

5.59 Work through Empowerment

Objectives: To provide women with professional preparation for positions in business and non-governmental organisations, making them more competitive on the job market.

Type of diploma: Certificate.

Duration: 12 weeks.

Fees: NLG. 3,500.

Hotelschool The Hague

Brusselselaan 2
2587 AH The Hague
Phone +31 70 351 24 81
Fax +31 70 351 21 55

5.60 The 4-year degree course in European Hospitality Management (EHM)

Objectives: To prepare students to take up management positions in the international hospitality industry.

Type of diploma: Bachelor's degree.

Duration: 160 weeks.

Educational requirements: International Baccalaureate or any other qualification at university entrance level.

Other requirements: Major in English and knowledge of French, German or Spanish at intermediate or higher level.

Professional experience: Recommended.

Fees: NLG. 2,500 per semester.

5.61 Diploma Course International Hotel Management

Objectives: Hotel supervisors are able to analyse and assess the various management processes of a hotel; apply the skills and techniques needed to manage a department in the most effective and efficient way; and develop new policies and strategies for a department.

Type of diploma: Diploma International Hospitality Management.

Duration: 40 weeks.

Educational requirements: Secondary education, preferably A-level or vocational hotel education.

Other requirements: Working experience, preferably in a supervisory position.

Professional experience: 1 year in food and beverage and/or rooms division.

Fees: Approx. NLG. 24,000.

5.62 Summer Course in Hospitality Management

Objectives: Hotel supervisors and junior managers are able to analyse, assess and apply the latest developments in either rooms division management or food and beverage management.

Type of diploma: Certificate of Attendance.

Duration: 3 weeks.

Educational requirements: Secondary education or vocational hotel training.

Other requirements: Working at supervisory or junior management level in the hotel industry.

Professional experience: 2 years preferably at supervisory or junior management level.

Fees: Approx. NLG. 6,500.

5.63 Grand Certificate Food & Beverage Management

Objectives: Hotel employees are able to analyse the various processes in the food and beverage department, and to apply the skills and techniques needed to supervise the processes in a subdepartment.

Type of diploma: Grand Certificate Food & Beverage Management

Duration: 16 weeks.

Educational requirements:

Secondary education, preferably A-level or vocational hotel education.
Professional experience: At least 1 year in Food & Beverage or Rooms Division.

Fees: Approx. NLG. 12,500.

5.64 Grand Certificate Rooms Division Management

Objectives: Hotel employees are able to analyse the various processes in the rooms division Department, and to apply the skills and techniques needed to supervise the processes in a subdepartment.

Type of diploma: Grand Certificate Rooms Division Management

Duration: 16 weeks.

Educational requirements: Secondary education, preferably A-level or vocational hotel education.

Professional experience: At least 1 year in Rooms Division or Food & Beverage.

Fees: Approx. NLG. 12,500.

Netherlands Institute of Tourism and Transport Studies

P.O.Box 3917
4800 DX Breda
Phone +31 76 530 22 03
Fax +31 76 530 22 05

5.65 European MBA

Objectives: To provide a greater understanding of European business, and knowledge of the relationships between the functional areas of management and organisational aims at a corporate level.

Type of diploma: Master of Business Administration (European).

Duration: 60 weeks.

Educational requirements: Bachelor's degree or equivalent; relevant prior education (management, economics).

Fees: NLG. 7,100 (in NL); NLG. 10,500 (semester 2 in UK)

5.66 M.Sc. Transport and Distribution Management

Objectives: Holders of the M.Sc. degree in transport logistics will have relatively easy access to jobs in middle or higher-level management as qualified engineers specialised in transport logistics.

Type of diploma: Master of Science degree.

Duration: 60 weeks.

Educational requirements: Bachelor's degree or equivalent in relevant study area.

Other requirements: Specialisation in logistics, numeracy, computer skills.

Fees: NLG. 7,100.

5.67 M.A. European Tourism Management

Objectives: As managers in the tourism industry, graduates are able to apply modern management techniques in an intercultural tourism business environment.

Type of diploma: Master of Arts degree.

Duration: 52 weeks.

Educational requirements: Bachelor's degree in tourism/recreation/leisure studies or in business-related studies.

Other requirements: Knowledge of German, French or Spanish.

Professional experience: Recommended.

Fees: NLG. 7.000 (EU), NLG. 14.000 (non-EU).

5.68 Tourism Management (bachelor level)

Objectives: To teach foreign students who will be managers and consultants in the tourism industry how to deal with cultural differences, by deepening their knowledge of international tourism and of Dutch culture and society.

Type of diploma: Certificate of Attendance.

Duration: 9/18/27/32 weeks.

Educational requirements: At least 1 year of tourism education at a higher professional level.

Other requirements: Computer skills.

Fees: NLG. 2.500.

5.69 MBA Financial Management

Objectives: To provide a greater understanding of international business and of the relationships between the functional areas of management and organisational aims at a corporate level, with specific emphasis on international financial management.

Type of diploma: MBA degree Financial Management.

Duration: 60 weeks.

Educational requirements: Bachelor's degree or equivalent in relevant study area (business school, with financial management).

Specialisation in finance.

Other requirements: Computer skills.

Fees: NLG. 7,100.

5.70 International Tourism Management and Consultancy (post-propaedeutic)

Objectives: To teach foreign students who will be managers and consultants in the tourism industry about the economic, political, socio-cultural and environmental effects of tourism.

Type of diploma: Bachelor's degree.

Duration: 156 weeks.

Educational requirements: Basic knowledge of tourism (management), economics (micro and macro), computer software (word processing, spreadsheets), 1 year at university level.

Fees: NLG. 2,500.

CHN North Netherlands

P.O.Box 1298

8900 CG Leeuwarden

Phone +31 58 233 03 30

Fax +31 58 233 04 30

5.71 B.Sc. Hotel Administration Degree I) 4-year Programme II) 2-year Programme

Objectives: To prepare students for management positions in the hospitality industry.

Type of diploma: B.Sc. Hotel Administration degree (I+II).

Duration: I: 160; II: 80 weeks

Educational requirements: I: Secondary education A-level; II: 2 years of University Business Administration, diploma Hotel Administration.

Fees: Approx. NLG. 2,350 per year.

5.72 WICE Graduate Programme in Leisure (Tourism, Sport, Outdoor Recreation, the Arts, Mass Media, Recreation) and Community Development (in cooperation with World Leisure and Recreation Association WLRA)

Objectives: Graduates, from all over the world, will have the theoretical insights and practical skills they need to be leading authorities on the subject of leisure's fundamental contribution to balanced individual, social, cultural and economic development.

Type of diploma: M.A. in Worldwide Leisure Studies; dossier diploma

Duration: 100 weeks.

Educational requirements: 3 years of post-secondary education in leisure or a leisure-related field, or a degree in one of the social sciences and 2 years of work experience.

Other requirements: Admission is limited to a maximum of 2 students per country with a maximum of 5 per world region.

Professional experience: Recommended.

Fees: NLG. 13.000 (tuition to be paid in first year).

5.73 M.A. International Leisure and Tourism Studies

Objectives: Participants have developed a critical understanding of the social, economic and political dynamics underlying the development of leisure and tourism from an international perspective.

Type of diploma: Master's degree.

Duration: 40 weeks.

Educational requirements: Bachelor's degree.

Fees: NLG. 2,500.

International Maritime Transport Academy (IMTA)

Soerweg 31

3088 GR Rotterdam

Phone +31 10 429 81 77

Fax +31 10 495 15 08

5.74 Postgraduate Diploma Course in Port and Shipping Management Studies

Objectives: To provide participants with the knowledge and skills they need to deal with new developments in the international maritime transport world, and to make effective use of management information and control systems.

Type of diploma: Diploma.

Duration: 35 weeks.

Educational requirements: Bachelor's degree or equivalent.

BEST COPY AVAILABLE

Other requirements: Minimum age 23.
Professional experience: 3 years.
Fees: NLG. 17.000.

International Institute for Technology and Management (IITM)

P.O.Box 1075
7500 BB Enschede
Phone +31 53 487 13 90
Fax +31 53 432 14 95

5.75 Textile Technology and Management Course

Objectives: Training in modern production techniques and production organisation, for middle-level managers in the textile industry.

Type of diploma: Certificate of Attendance.

Duration: 16 weeks.

Educational requirements: Degree from a textile engineering college or equivalent.

Other requirements: Age maximum 40 years.

Professional experience: 2 years.

Fees: On request.

5.76 Maintenance Course

Objectives: To make technical staff aware of the need for adequate maintenance, and to give them the tools to implement a maintenance programme in their companies.

Type of diploma: Certificate of Attendance.

Duration: 16 weeks.

Educational requirements: Degree from a technical college or equivalent.

Other requirements: Age 25-40 years.

Professional experience: 2 years.

Fees: On request.

5.77 International Marketing Development Course

Objectives: Training in all facets of marketing at supervisory and executive levels, for junior and senior marketing officers, to improve sales, sales revenues and foreign currency revenues.

Type of diploma: Certificate of Attendance.

Duration: 16 weeks.

Educational requirements: Diploma from a business college or equivalent.

Other requirements: Age 25-40 years.

Professional experience: 2 years.

Fees: On request.

5.78 International Management Development Course

Objectives: Training in all facets of internal management at supervisory and executive levels, for junior and senior officers, to improve the effectiveness of management in the organisation.

Type of diploma: Certificate of Attendance.

Duration: 16 weeks.

Educational requirements: Degree from a technical or business college or equivalent.

Other requirements: Age 25-40 years.

Professional experience: 4 years.

Fees: On request.

Nepostel Consultancy

P.O.Box 900
3000 AX Rotterdam
Phone +31 10 454 20 07
Fax +31 10 454 20 11

5.79 Postal Management Course

Objectives: Introduction to a modern postal organisation, and training in management theories and modern techniques for managing such an organisation under conditions of rapid change.

Type of diploma: Certificate of Attendance.

Duration: 5 weeks.

Educational requirements: Bachelor's degree or equivalent.

Other requirements: Employment in postal organisations at management or operations level.

Professional experience: Required.

Fees: NLG. 20.000.

5.80 Postal Marketing Training

Objectives: To promote understanding of a marketing-oriented postal organisation; and to teach the theory and practice of postal marketing, and the planning of products and services.

Type of diploma: Certificate of Attendance.

Duration: 3 weeks.

Educational requirements: Bachelor's degree or equivalent.

Professional experience: Postal management/marketing.

Fees: NLG. 12,500.

5.81 Project Management

Objectives: To introduce the methods of project management; to enable post-managers to work by means of projects.

Type of diploma: Certificate of Attendance.

Duration: 2 weeks.

Educational requirements: Bachelor's degree or equivalent.

Other requirements: Middle manager or higher, in charge of special projects.

Professional experience: At least 2 years experience in the field.

Fees: NLG. 10.000.

6. Law and international relations

University of Amsterdam / Amsterdam School of International Relations (ASIR)

Rokin 84
1012 KX Amsterdam
Phone +31 20 525 29 66
Fax +31 20 638 79 26

6.01 International and European Relations

Objectives: To prepare participants for executive positions in which they are responsible for the international relations (legal, economic and political) of companies and organisations.

Type of diploma: ASIR degree.

Duration: 40 weeks.

Educational requirements: Master's degree in economics, political science, law or equivalent.

Professional experience: Recommended.

Fees: NLG. 14,000.

6.02 Law of the European Union Focussed on Doing Business in the European Union

Objectives: To provide graduates in law with a thorough understanding of the law and the law-making process of the European Union, with special reference to the internal market.

Type of diploma: Master of Laws degree.

Duration: 40 weeks.

Educational requirements: LL.B 1, 2 - honours or J.D. or equivalent degree in law.

Professional experience: Recommended.

Fees: NLG. 14,000.

6.03 Law of the European Union Related to the EU and WTO, International Trade Law (EUITL)

Objectives: To provide graduates in law with a thorough understanding of the law and law-making process of the European Union, more particularly of the EU international trade law and policy as shaped within GATT.

Type of diploma: Master of Laws degree.

Duration: 40 weeks.

Educational requirements: LL.B 1, 2 - honours or J.D. or equivalent degree in law.

Professional experience: Recommended.

Fees: NLG. 14,000.

6.04 International Summer Course on Legal Aspects of European Integration - General Course

Objectives: Refresher course for experienced lawyers, advisers in business law, etc., who are confronted with issues raised by EU law.

Type of diploma: Certificate of Attendance.

Duration: 2 weeks.

Educational requirements: Law degree.

Other requirements: Some practical experience in EU law.

Professional experience: Recommended.

Fees: NLG. 3,000.

University of Amsterdam / Department of Political Science

Oudezijds achterburgwal 237
1012 DL Amsterdam
Phone +31 20 525 44 74/525 21 69
Fax +31 20 525 20 86

6.05 Graduate Programme in International Relations

Objectives: To provide students with an introduction to international relations and to prepare them for post-graduate research work.

Type of diploma: Master of Arts in International Relations.

Duration: 42 to 84 weeks.

Educational requirements: Equivalent of 3 years of Dutch academic training in a relevant field.

Fees: NLG. 10,000.

6.06 Postgraduate Certificate Programme in International Relations / Master of Philosophy (MPhil) Programme

Objectives: To provide students with theoretical and research skills necessary to pursue advanced research degrees in the fields of international relations and international political economy.

Type of diploma: Postgraduate certificate or Master of Philosophy.

Duration: 32-78 weeks.

Educational requirements: Master of Arts degree in international relations.

Other requirements: Strong research orientation with emphasis on international political economy.

Fees: NLG. 6,000.

University of Amsterdam / Faculty of Law

P.O.Box 1030
1000 BA Amsterdam
Phone +31 20 525 34 21
Fax +31 20 525 34 55

6.08 Amsterdam Law Program

Objectives: To provide advanced law students with insight into European and international law.

Type of diploma: Certificate in International or European Law.

Duration: 42 weeks.

Educational requirements: Advanced law students.

Fees: NLG. 7,500.

University of Amsterdam / Amsterdam-Leiden-Columbia Summer Program

P.O.Box 1030
1000 BA Amsterdam
Phone +31 20 525 34 39
Fax +31 20 525 34 95

6.09 Amsterdam-Leiden-Columbia Summer Program in American Law

Objectives: Introduction to American law for European-trained lawyers.

Type of diploma: Certificate of Attendance.

Duration: 4 weeks.

Educational requirements: Law degree.

Other requirements: Undergraduates in their last year of law school.

Professional experience: Recommended.

Fees: NLG. 1,500.

Leiden University / Faculty of Law

P.O.Box 9521
2300 RA Leiden
Phone +31 71 527 76 09
Fax +31 71 527 77 32

6.10 Leiden Law Courses

Objectives: For advanced law students who wish to study abroad and receive credits; and for graduate law students or practitioners wishing to deepen their knowledge in a specific field.

Type of diploma: Certificate.

Duration: 19 or 38 weeks.

Educational requirements: Advanced law students reading for a first degree in their home universities, and graduate law students.

Fees: NLG. 1,500 per course.

6.11 Master of Laws (LL.M.) in European Community Law

Objectives: To provide participants with a comprehensive programme on EC law, with emphasis on primary materials.

Type of diploma: Master's degree in EC law.

Duration: 49 weeks.

Educational requirements: Law degree.

Fees: NLG. 20,000.

6.12 Master of Laws (LL.M.) in Public International Law

Objectives: To provide participants with a comprehensive knowledge of international law and its practical application.

Type of diploma: Master of Laws degree.

Duration: 45 weeks.

Educational requirements: Law degree.

Fees: NLG. 12,000.

Free University Amsterdam / Faculty of Law

De Boelelaan 1105
1081 HV Amsterdam
Phone +31 20 444 62 05
Fax +31 20 444 62 10

6.13 International Law Courses

Objectives: To acquaint law graduates/advanced students with international law, the development of the international legal system, and European and Dutch legal practice.

Type of diploma: Certificate of Attendance.

Duration: 12 weeks.

Educational requirements: Bachelor's degree in laws or higher.

Fees: NLG. 750.

University of Limburg / Faculty of Law

P.O.Box 616
6200 MD Maastricht
Phone +31 43 388 30 36
Fax +31 43 325 65 38

6.14 Master of Comparative and European Law (LL.M.)

Objectives: To impart the specialised knowledge and skills needed for international or transnational legal activities, with a focus on EC law and on the national legal system that interrelates with it.

Type of diploma: Master of Laws degree.

Duration: 44 weeks.

Educational requirements: Law degree.

Fees: NLG. 4,000 (EU); NLG. 9,000 (non-EU).

University of Nijmegen / Law Faculty

P.O.Box 10520
6500 MB Nijmegen
Phone +31 24 361 30 90/361 59 19
Fax +31 24 361 59 49

6.15 Pallas, European Business Law

Objectives: To prepare graduates for the specific challenges of a career as a specialist in European Business Law.

Type of diploma: Master of Laws degree in European Business Law.

Duration: 52 weeks.

Educational requirements: A first law degree, good academic results.

Fees: NLG. 14,100.

European Studies Programme
Programme in European Leisure Studies
International and Comparative Law Programme
Programme in Intermediate Economics
International Business Programme

Courses in Tilburg

There are one and two semester programmes. All courses are taught in English and lead to a certificate. Apart from these programmes Tilburg University offers over 100 different courses in English in which Dutch students participate as well.

More information?

Tilburg University
Office for International Relations
P.O.Box 90153
5000 LE Tilburg
The Netherlands

Telephone +31 - 13 4662236
Telefax +31 - 13 4663019
e-mail off.int.rel.tilburg@kub.nl
WWW <http://cwis.kub.nl/~buro/bb/index.htm>

Tilburg University

Tilburg University is a fully accredited, government financed university with over 10,000 students and five faculties: Economics and Business Administration, Law, Social and Behavioural Sciences, Arts and Philosophy. International cooperation is one of Tilburg University's priorities.

An advanced library, excellent computer facilities, special tutoring and social activities for foreign students complete Tilburg University as an attractive university for foreign students.

Tilburg University

Tilburg University / Faculty of Law

P.O.Box 90153
5000 LE Tilburg
Phone +31 13 466 31 41
Fax +31 13 466 31 43

6.16 International and Comparative Law Programme

Objectives: To provide law students with insight into European and international law.

Type of diploma: Certificate.

Duration: 27 or 34 weeks.

Educational requirements: At least one year of (academic) training in a relevant field; advanced law students.

Fees: On request.

The Hague Academy of International Law (HAIL)

Carnegieplein 2
2517 KJ The Hague
Phone +31 70 302 42 42

6.17 Private International Law

Objectives: Introduction to the latest developments in private international law. This course may be combined with the HAIL course on public international law.

Type of diploma: Certificate of Attendance.

Duration: 3 weeks.

Educational requirements: Law degree or 4 years of law study.

6.18 Public International Law

Objectives: Introduction to the latest developments in public international law. This course may be combined with the HAIL course on private international law.

Type of diploma: Certificate of Attendance.

Duration: 3 weeks.

Educational requirements: Law degree or 4 years of law study.

Other requirements: Fluent in English or French.

Fees: NLG. 400.

International Tax Academy (IBFD)

P.O.Box 20237
1000 HE Amsterdam
Phone +31 20 626 77 26
Fax +31 20 620 93 97

6.19 Principles of International and Comparative Taxation

Objectives: Participants gain detailed insight into the principles of international and comparative taxation.

Type of diploma: Certificate of Attendance.

Duration: 2 weeks.

Educational requirements: Young graduates in law, economics or accountancy.

Other requirements: Some background in taxation.

Professional experience: Recommended.

Fees: NLG. 5,750; NLG. 3,450 (developing countries)

7. European studies; culture; education

University of Limburg / Center for European Studies

P.O.Box 616
6200 MD Maastricht
Phone +31 43 321 26 27
Fax +31 43 325 73 24

7.01 Study Europe in Maastricht: Liberal Arts Programme

Objectives: A thorough study of Europe with a focus on the EU, for liberal arts students wishing to deepen their understanding of current developments in Europe and its role in the world.

Type of diploma: Certificate.

Duration: 18 weeks (semI); 34 weeks (semII)

Educational requirements: Junior and senior undergraduates.

Other requirements: Minimum 3.0 grade point average from top colleges or universities.

Fees: I: NLG. 13,200; II: NLG. 11,400.

7.02 Programme in European Studies

Objectives: To provide non-European students with insight into economic, social, political, cultural, legal and commercial developments in Europe.

Type of diploma: Certificate.

Duration: 17 weeks.

Educational requirements: Upper level undergraduate.

Fees: NLG. 5,500.

7.03 Programme in European Studies Summer Course

Objectives: To provide non-European students with insight into cultural, economic and commercial aspects of Europe.

Type of diploma: Certificate.

Duration: 6 weeks.

Educational requirements: Upper level undergraduate.

Fees: NLG. 2,750.

Tilburg University / Center for International Studies

P.O.Box 90153
5000 LE Tilburg
Phone +31 13 466 22 36
Fax +31 13 466 30 19

7.04 European Studies Programme

Objectives: To provide students with a 'Europe-wide' outlook, and to prepare students for the new situation in which they have to work.

Type of diploma: Certificate.

Duration: 17 or 34 weeks.

Educational requirements: At least 1 year of academic training.

Fees: On request.

Tilburg University / Department of Leisure Studies

P.O.Box 90153
5000 LE Tilburg
Phone +31 13 466 29 18
Fax +31 13 466 23 70

7.05 Programme in European Leisure Studies (PELS)

Objectives: To familiarise students and professionals with transnational developments in Europe in the fields of leisure, tourism, culture, media, the arts and sports. Focus on management, policy, research.

Type of diploma: Master of Arts degree.

Duration: 52 weeks.

Educational requirements: Degree in social sciences, preferably in leisure-related area.

Professional experience: Recommended.

Fees: NLG. 8,600.

Hogeschool Maastricht

P.O.Box 634
6200 AP Maastricht
Phone +31 43 346 66 30
Fax +31 43 346 66 19

7.06 M.A. Comparative European Social Studies

Objectives: Social workers and social educators have acquired a high level of understanding of social issues by studying the European context, and are able to analyse critically the comparative effectiveness of social policies.

Type of diploma: Master's degree.

Duration: 42 weeks.

Educational requirements: B.A. or equivalent in social work or social education.

Professional experience: Qualified professional social work or social education for two years.

Fees: NLG. 3,150.

University of Amsterdam / ACCESS

Oudezijds Achterburgwal 237
1012 DL Amsterdam
Phone +31 20 525 47 02/525 44 74
Fax +31 20 525 20 86

7.07 M.A. Programme in Social Sciences

Objectives: To provide students with an in-depth knowledge of recent theoretical approaches in political science, sociology and cultural anthropology and first-hand experience with empirical research in these fields.

Type of diploma: Master of Arts degree.

Duration: 42-84 weeks.

Educational requirements: Bachelor's degree or equivalent in sociology, political science, anthropology, communication or international relations or a related field.

Fees: NLG. 10,000 per year.

UNIVERSITEIT VAN AMSTERDAM INTERNATIONAL STUDY PROGRAMS

CERTIFICATE PROGRAMS

AMSTERDAM COURSES IN ECONOMIC SCIENCES (ACE)
AMSTERDAM LAW PROGRAM (ALP)
DISCOURSE AND ARGUMENTATION STUDIES (DASA)
LOGIC
PROGRAM IN EUROPEAN HISTORY AND CULTURE (PEECH)
PROGRAM IN EUROPEAN SOCIAL STUDIES (ACCESS)

MASTERS PROGRAMS

DISCOURSE AND ARGUMENTATION STUDIES (DASA)
EUROPEAN COMMUNICATION STUDIES (ACCESS)
FILM AND TELEVISION STUDIES
INTERNATIONAL FINANCE
INTERNATIONAL RELATIONS
LOGIC
PHILOSOPHY AND CULTURAL ANALYSIS (ACCESS/ASCA)
SOCIAL SCIENCES (ACCESS)
SCIENCE AND TECHNOLOGY STUDIES (ACCESS)

The *Universiteit van Amsterdam* is an internationally oriented university, situated right in the center of the cosmopolitan city of Amsterdam. With its 26,000 students and over 60 study programs, it is the largest university of The Netherlands.

There is an extensive range of possibilities for foreign students. The *Universiteit van Amsterdam* offers international study programs at undergraduate or graduate level, which can be concluded with credits, a Certificate or a Masters degree.

I would like to receive more information on:

- international study programs of the Universiteit van Amsterdam in general
 the international study program(s) _____

Name _____

Address _____

Code/City _____

Country _____

Please return this coupon to:

Bureau Contractonderwijs, *Universiteit van Amsterdam*,
P.O. Box 19268, 1000 GG Amsterdam, The Netherlands.
Tel: +31 20 525 5405, Fax: +31 20 525 6613,
E-mail: audreyp@bdu.uva.nl

UvA DE UNIVERSITEIT VAN AMSTERDAM.

7.08 MA Programme in European Communication Studies

Objectives: To provide students with an understanding of the political, economic and cultural dynamics of the European communications landscape, and to prepare students for a variety of advisory, managerial and academic roles in the media.

Type of diploma: Master of Arts degree.

Duration: 42-84 weeks.

Educational requirements: Bachelor's degree or equivalent in communication studies, journalism, public relations, or film and television studies.

Fees: NLG. 10,000 per year.

7.09 M.A. in Philosophy and Cultural Analysis

Objectives: To offer students advanced interdisciplinary courses in contemporary philosophy and cultural analysis (philosophy, anthropology, psychoanalysis, and literary & religious studies).

Type of diploma: Master of Arts degree.

Duration: 42-66 weeks.

Educational requirements: Bachelor's degree or equivalent in philosophy, cultural studies and related disciplines plus an advanced background.

Fees: NLG. 10,000 per year.

7.10 Undergraduate Programme in Comparative European Social Studies

Objectives: Junior/senior year abroad students and international exchange students are trained in sociology, political science and international relations, anthropology and communication.

Type of diploma: Certificate - Undergraduate Programme.

Duration: 14-42 weeks.

Educational requirements: Undergraduates with at least 2 years of relevant academic training.

Fees: NLG. 10,000 per year; NLG. 3,500 per trimester.

University of Amsterdam / PEECH

Spuistraat 134
1012 VB Amsterdam
Phone +31 20 525 26 17
Fax +31 20 525 46 25/525 44 29

7.11 Programme in European History and Culture (PEECH)

Objectives: To provide (under)graduate students with a thorough understanding of Europe through an interdisciplinary approach.

Type of diploma: Certificate of Attendance.

Duration: 14-42 weeks.

Educational requirements: 2 years of academic study in a relevant field.

Fees: NLG. 5,000 per year (EU); 10,000 per year (non-EU)

University of Amsterdam / Institute of Dutch Language Studies

Spuistraat 134
1012 VB Amsterdam
Phone +31 20 525 47 16
Fax +31 20 525 46 44

7.12 Discourse and Argumentation Studies

Objectives: To enhance participants' understanding of communication processes and strategies, and to train them in the

critical analysis and evaluation of various types of written and oral discourse.

Type of diploma: Certificate of Attendance.

Duration: 42 weeks.

Educational requirements: Graduate students in speech communication, rhetoric, linguistics, discourse analysis, philosophy or communication.

Fees: NLG. 10,000.

7.13 Discourse and Argumentation Studies, M.A. programme

Objectives: To provide students with a solid theoretical and methodological basis in the fields of discourse analysis and argumentation theory.

Type of diploma: Master's degree.

Duration: 84-126 weeks.

Educational requirements: Bachelor's degree in language and literature, philosophy or social sciences.

Fees: NLG. 10,000 per year.

Utrecht University / Faculty of Arts

Trans 10
3512 JK Utrecht
Phone +31 30 253 80 00
Fax +31 30 253 60 00

7.14 Dutch Society & Culture

Objectives: To introduce foreign students to political, social, geographical and cultural aspects of the Netherlands. Study of Dutch society and culture may also give them the incentive to reflect on their own and other societies and cultures.

Type of diploma: Certificate of Participation.

Duration: 4 weeks.

Educational requirements: Secondary education completed, enrolment as university student (or equivalent).

Fees: NLG. 1,500.

Leiden University / Faculty of Arts

P.O.Box 9515
2300 RA Leiden
Phone +31 71 527 22 33
Fax +31 71 527 26 15

7.15 Dutch Studies

Objectives: Language acquisition, and courses in linguistics and the literature, history and art history of the Netherlands, to enable participants to teach Dutch language and culture.

Type of diploma: Master of Arts degree.

Duration: 160 weeks.

Educational requirements: Secondary education equivalent to the Dutch one.

Other requirements: Admission examination could be required depending on educational background.

Fees: On request.

7.16 One-year programme in Dutch Studies: Programme for students with little or no proficiency in Dutch (I); Programme for students with an elementary proficiency in Dutch (II)

Objectives: The one-year programme enables students to learn (or

extend their knowledge of) the Dutch language while experiencing Dutch culture and the Dutch way of life.

Type of diploma: I) Propaedeuse degree; II) Certificate.

Duration: 40 weeks.

Educational requirements: Secondary school diploma equivalent to the Dutch one.

Other requirements: Entrance examination could be required. This depends on the applicant's educational background.

Fees: On request.

7.17 Study Abroad Programme

Objectives: To provide an interdisciplinary introduction to Dutch, European or global studies and a study abroad experience which deepens international students' insights into recent developments in international politics, law, economics, languages and cultures.

Type of diploma: Certificate of Attendance and Credits.

Duration: 45 weeks.

Educational requirements: 2 years of academic education.

Fees: NLG. 6.000 per semester; NLG. 12.000 per year.

Leiden University / Holland Institute of Generative Linguistics

P.O.Box 9515

2300 RA Leiden

Phone +31 71 527 21 01

Fax +31 71 527 26 15

7.18 Generative Linguistics

Objectives: To provide students with theory and methods related to recent developments in the field of generative grammar, with special emphasis on syntax, phonology, morphology and semantics.

Type of diploma: Philosopher's Degree; Certificate.

Duration: 12 weeks per course.

Educational requirements: Bachelor's degree in linguistics or philosophy; knowledge of generative grammar.

Fees: NLG. 1.500 per course.

Leiden University / Islamic Studies

P.O.Box 9515

2300 RA Leiden

Phone +31 71 527 24 19/527 25 70

Fax +31 71 527 26 32/527 25 71

7.19 M.A. Course in Islamic Studies

Objectives: To provide an introduction to the various theoretical and methodological approaches to one of the greatest living traditions: Islam. The course prepares the participants to conduct Ph.D. research in their fields of interest.

Type of diploma: Master of Arts degree.

Duration: 44 weeks.

Educational requirements: B.A. in Islamic studies.

Other requirements: Working knowledge of Arabic.

Fees: NLG. 2.400.

Holland Polytechnic / Faculty of Education

P.O.Box 261

1110 AG Diemen

Phone +31 20 495 10 00

Fax +31 20 495 19 20

7.20 International Degree in English and Education

Objectives: English language and literature and educational theories, with an emphasis on methods to teach English to non-native speakers.

Type of diploma: Bachelor of Arts (UK); Teaching Qualification (NL)

Duration: 120-160 weeks.

Educational requirements: Secondary education at A-level.

Fees: NLG. 2.400 per year.

University of Twente / Faculty of Educational Science and Technology

P.O.Box 217

7500 AE Enschede

Phone +31 53 489 35 88

Fax +31 53 489 28 95

7.21 M.Sc. Programme Educational and Training Systems Design

Objectives: To help students acquire the scientific insight and expertise they need for the effective application of educational methods/systems to real-life education and training situations.

Type of diploma: Master of Science degree.

Duration: 48 weeks.

Educational requirements: B.Sc. degree or equivalent in a relevant subject.

Other requirements: Relevant working experience.

Professional experience: 2 years.

Fees: NLG. 22.000.

University of Amsterdam / European School for Educational Management

Wibautstraat 2-4

1091 GM Amsterdam

Phone +31 20 525 12 17/525 12 39

Fax +31 20 525 15 00

7.22 Managing Schools for the Future

Objectives: The course aims at relating experience and theory of school management and at preparing plans and developments in respect of educational management.

Type of diploma: Certificate.

Duration: 2 weeks.

Educational requirements: Higher education degree.

Other requirements: Open to school and college leaders, inspectors and officers involved in school development.

Professional experience: 3 years management experience or other coordinating experience.

Fees: NLG. 3.000.

8. Media; fine and performing arts

Radio Nederland Training Centre (RNTC)

P.O.Box 222
1200 JG Hilversum
Phone +31 35 672 45 02
Fax +31 35 672 45 31

8.01 Dramatisation of Information Course (Radio)

Objectives: Specialised course for radio programme producers and directors from developing countries on the use of drama for radio, with special emphasis on health and population issues.

Type of diploma: Certificate of Attendance.

Duration: 14 weeks.

Educational requirements: Secondary education/professional education in media.

Professional experience: 2-3 years (minimum).

Fees: NLG. 25.000.

8.02 Dramatisation of Information Course (Television)

Objectives: Specialised course for TV programme producers and directors from developing countries on the use of drama for television, with special emphasis on health and population issues.

Type of diploma: Certificate of Attendance.

Duration: 14 weeks.

Educational requirements: Secondary education/professional education in media.

Professional experience: 2-3 years (minimum).

Fees: NLG. 25.000.

8.03 General Production & Direction Course (Radio)

Objectives: General course for radio producers and directors from developing countries, with special emphasis on the use of media for environmental protection and energy conservation, and on the role of radio for education.

Type of diploma: Certificate of Attendance.

Duration: 17 weeks.

Educational requirements: Secondary education/professional education in media.

Professional experience: 2-3 years (minimum).

Fees: NLG. 26.000.

8.04 General Production and Direction Course (Television)

Objectives: General course for television producers and directors from developing countries, with special emphasis on the use of media for environmental protection and energy conservation, and on the role of television for education.

Type of diploma: Certificate of Attendance.

Duration: 18 weeks.

Educational requirements: Secondary education/professional education in media

Professional experience: 2-3 years (minimum).

Fees: NLG. 26.000.

8.05 News & Current Affairs Course (Radio)

Objectives: Specialised course for radio journalists/news editors/producers from developing countries. Special emphasis: the influence of technological innovations on news flows; access to satellite & data networks; and the role of news editors in a global society.

Type of diploma: Certificate of Attendance.

Duration: 14 weeks.

Educational requirements: Secondary education/professional education in media.

Professional experience: 2-3 years (minimum).

Fees: NLG. 25.000.

8.06 News & Current Affairs Course (Television)

Objectives: Specialised course for television journalists/news editors/producers from developing countries. Special emphasis: influence of technological innovations on new flows; access to satellite & data networks; and the role of news editors in a global society.

Type of diploma: Certificate of Attendance.

Duration: 14 weeks.

Educational requirements: Secondary education/professional education in media.

Professional experience: 2-3 years (minimum).

Fees: NLG. 25.000.

University of Amsterdam / Department of Film and Television Studies

Nieuwe Doelenstraat 16
1012 CP Amsterdam
Phone +31 20 525 29 80
Fax +31 20 525 29 38

8.07 M.A. in Film and Television Studies

Objectives: Participants gain insight into current approaches to film theory and film history, the new media, from hypertext to multi-media. Students have exceptional access to historical source material and film collections.

Type of diploma: Master's degree.

Duration: 52 weeks.

Educational requirements: Bachelor's degree or equivalent in arts, film studies, literature, history, modern languages, philosophy, psychology or social sciences.

Other requirements: Knowledge of German or French is an advantage.

Fees: NLG. 5.500 (EU), NLG. 10.000 (non-EU)

Utrecht Polytechnic / School of Journalism and Communication

P.O.Box 30001
3503 AB Utrecht
Phone +31 30 291 02 73
Fax +31 30 294 30 93

8.08 International M.A. Programme in European Journalism

Objectives: To provide students with knowledge of European issues and the role of Europe in international politics.

Type of diploma: Master's degree.

Duration: 52 weeks.

Educational requirements: B.A. or M.A. degree, or diploma, in journalism.

Professional experience: At least 2 years.

Fees: NLG. 12.000 (EU); NLG. 15.000 (non-EU).

8.09 Europe in the World: Journalism Course

Objectives: To provide young journalists with knowledge of European issues, and with a forum for better understanding European integration, and Europe's multiplicity of cultures and economic differences.

Type of diploma: Diploma.

Duration: 40 weeks.

Educational requirements: 3 years of an undergraduate programme in journalism.

Professional experience: Recommended.

Fees: NLG. 6.000.

Hogeschool van Utrecht / School of Communication and Management

Van Asch van Wijckskade 20
3512 VS Utrecht
Phone +31 30 291 02 73
Fax +31 30 233 28 60

8.10 MARPLE: Master's Programme in European Public Relations with an English, German and French Study Route

Objectives: Graduates have gained knowledge of communication/media, PR with a European dimension and the EU's roots; political decision-making processes. They have the ability to tackle diversified practical PR

Type of diploma: Master of Arts in European PR.

Duration: 42 weeks.

Educational requirements: B.A. (or equivalent) in communication or public relations.

Fees: NLG. 6.800.

8.11 Integrated Communication Management Study

Routes: Advertising and Public Relations

Objectives: Undergraduates are trained at higher vocational level as professionals in public relations or marketing communication through an integrated communication approach.

Type of diploma: Bachelor of Arts Economics plus international accr

Duration: 168 weeks.

Educational requirements: Baccalaureate or 5 GCSE O-levels, 2 GCSE A-levels, basic knowledge of economics recommended.

2.350.

Graphic Media Development Centre (GMDC)

P.O.Box 14090
2501 GB The Hague
Phone +31 70 364 64 00
Fax +31 70 361 62 30

8.12 International Course on Graphic Design (INCO-GD)

Objectives: Practical training for professionals from developing countries working in graphic communications units that serve agricultural extension organisations, educational centres, etc.

Type of diploma: Certificate of Attendance.

Duration: 18 weeks.

Educational requirements: Vocational training and/or professional experience.

Professional experience: 2 years.

Fees: NLG. 20.815.

8.13 International Course on Print Production (INCO-PP)

Objectives: Practical training in graphic production processes for professionals from developing countries working in small-offset production units as utilised by community development agencies, extension services, educational institutes, etc.

Type of diploma: Certificate of Attendance.

Duration: 18 weeks.

Educational requirements: Secondary education and professional experience in the printing industry.

Professional experience: 2 years.

Fees: NLG. 20.385.

8.14 Summercourse on Desktop Publishing

Objectives: Operatives who are directly involved in the design and production of graphic communication products and/or in audiovisual presentations are trained in the principles and practice of desktop publishing.

Type of diploma: Certificate of Attendance.

Duration: 8 weeks.

Professional experience: 2 years

Fees: NLG. 6.300

is an internationally well-known interdisciplinary expertise centre in computergraphics, computer animation and multimedia.

SCAN has three mutually supportive divisions:
Education, Contract Activities and Research and Development.

Here various disciplines collaborate at the frontiers of new digital media developments, profiting from the encounter of artistic, technical and scientific knowledge, skills and attitudes.

SCAN successfully organized international training programmes in which students participated from Belgium, Greece, Italy, Israel, Hungary, Finland, Spain, Russia, Norway, Peru, Argentina, Latvia, South-Africa, Cuba, Ghana, Zambia, Romania, Malaysia, Mexico, Nepal and Uganda

The educational programme has three branches

1 Intensive Training Programme

A Course of 18 weeks for students with an art or design background who have little or no experience with digital media.

This programme starts in January and August each academic year.

2 Post graduate course Computergraphics, MA

A programme of two years for graduates.

This course starts in September 1996, September 1997.

3 Tailor-made courses

The programme of these courses are adjusted to the specific needs of individuals or groups of students.

For further information on the educational activities you can contact SCAN

Dr. J. Faber

Hoendiepskade 23a

9718 BG Groningen - the Netherlands

T (+31)50 138343, F (+31)50 138242

Internet: info@scan.media-gn.nl

SCAN Interdisciplinary Expertise Centre for Computer Graphics

Hoendiepskade 23a

9718 BG Groningen

Phone +31 50 313 83 43

Fax +31 50 313 82 42

8.15 International Training Programme - Computer Graphics

Objectives: To provide students with professional competence in digital prepress and illustration, time-based media (animation) and interactive multimedia, and with knowledge to make professional use of the Internet.

Type of diploma: Certificate of Attendance.

Duration: 18 weeks.

Educational requirements: Bachelor's degree in fine arts or design, or relevant professional experience.

Fees: NLG. 10.500.

Utrecht School of the Arts / Faculty of Art, Media and Technology

P.O.Box 2471

1200 CL Hilversum

Phone +31 35 683 64 64

Fax +31 35 683 64 80

8.16 Master of Arts Image, Synthesis and Computer Animation (MA-ISCA)

Objectives: Students and professional media designers and graphic

computer technicians understand and are able to apply digital image techniques to media design and production.

Type of diploma: Master of Arts-ISCA.

Duration: 48 weeks.

Educational requirements: Students with at least 3 years of study in a relevant field; special exam MA-ISCA.

Professional experience: 2-3 years.

Fees: NLG. 10.000.

8.17 Interactive Multi Media (MA-IMM)

Objectives: Graduates in any major subject within the faculty are able to make interactive programmes.

Type of diploma: Master of Arts-IMM (RCA).

Duration: 48 weeks.

Educational requirements: B.A. in a relevant subject (art, media, technology).

Professional experience: 2-3 years.

Fees: NLG. 10.000.

Utrecht School of the Arts / Faculty of Theatre

Janskerkhof 18

3512 BM Utrecht

Phone +31 30 231 26 90

Fax +31 30 232 24 65

8.18 International Theatre and Education Course

Objectives: To train theatre-makers/educators. Graduates are theatre artists who specialise in helping amateur and professional groups to improve their performance skills, and who are able to teach and direct in culturally diverse situations.

Type of diploma: Bachelor's degree.

Duration: 168 weeks.

Educational requirements: Secondary education A-level.

Other requirements: Basic skills in acting, good physical condition, interest in arts transfer and interculturalism.

Fees: NLG. 2.350 per year.

8.19 Master of Arts in Scenography

Objectives: Scenographers have the capability to take a leading role in producing innovative productions that challenge conventional definitions, and enhance the intellectual and artistic experience of theatre collaborators/spectators.

Type of diploma: Master's degree.

Duration: 48 weeks.

Educational requirements: Honours degree, postgraduate diploma, or equivalent professional qualification in theatre design/scenography/direction.

Fees: NLG. 10.000 (EU); NLG. 15.000 (non-EU).

Utrecht School of the Arts / Faculty of Visual Arts and Design

Ina Boudier Bakkerlaan 50

3582 VA Utrecht

Phone +31 30 252 03 34

Fax +31 30 252 38 34

8.20 Fashion Textiles Design

Objectives: To provide an opportunity for graduates to gain sufficient additional cultural knowledge, skills and experience to enable them

to play an active and influential role in the future of European fashion.

Type of diploma: Postgraduate certificate.

Duration: 48 weeks.

Educational requirements: B.A. level in art and design.

Fees: NLG. 4.500.

Arnhem College of Arts

Onderlangs 9

6812 CE Arnhem

Phone +31 26 353 56 35

8.21 Master Course Fashion Design and Strategy

Objectives: Training for positions of leadership in fashion: e.g. head of styling team, art director, strategy director, forecaster, consultant.

Type of diploma: Postgraduate certificate, Master's level.

Duration: 52 weeks.

Educational requirements: B.A. in clothing, fashion, textiles.

Fees: Approx. NLG. 2.400.

Hogeschool van Amsterdam / Institute for Fashion Management and Design

Mauritskade 11

1091 GC Amsterdam

Phone +31 20 592 55 55

Fax +31 20 592 55 70

8.22 The Amsterdam Master Programme Fashion Management

Objectives: To meet the need of companies for graduates with business skills for developing creative collections and coordinating a world-wide network of customers and suppliers in an efficient, flexible, innovative way at a strategic general management level.

Type of diploma: Master's degree; Certificate of Attendance.

Duration: 45 weeks.

Educational requirements: Minimum: Bachelor's degree (with a foundation in the relevant fashion sector).

Other requirements: Analytical skills, helicopter view, strategic insight.

Fees: NLG. 13,500 (full-time); NLG. 4,500 (per module).

Rotterdam College of Music and Dance

Tandwielstraat 1

3083 AV Rotterdam

Phone +31 10 423 00 11

Fax +31 10 486 50 50

8.23 Performing Dance Major

Objectives: To produce versatile, professional modern dancers with technical skills that equip them for national and international contemporary dance companies.

Type of diploma: Professional diploma in Performing Dance.

Duration: 168 weeks.

Educational requirements: Secondary education at advanced level, and pre-vocational dance training.

Other requirements: Entrance audition; medical test.

Fees: NLG. 2.600 per year (EU); NLG. 3.000 (non-EU)

Amsterdam School of the Arts

P.O.Box 19117

1000 GC Amsterdam

Phone +31 20 626 12 41

Fax +31 20 638 33 46

8.24 School for New Dance Development

I) 4-year Programme II) 2-year Programme

Objectives: The school trains dancers who, on the basis of their physique and creative knowledge, are able to study and develop their own forms of theatre dance.

Type of diploma: Professional Diploma in Performing Dance.

Duration: I: 168; II: 84 weeks

Educational requirements: I+II: Previous professional training in dance.

Other requirements: Creativity, excellent physical condition.

Professional experience: I+II: Dance background; II: some years experience in professional dance.

Fees: NLG. 3.400.

8.25 Master's Degree Jazz Music

Objectives: Participants master their instrument in all aspects and at the highest level and are able to perform self-made arrangements and/or compositions.

Type of diploma: Master's degree.

Duration: 80 weeks.

Other requirements: Entrance examination, consisting of an oral and a written part. A demo tape should be sent.

Professional experience: Experience in jazz music on a professional level.

Fees: NLG. 9,850 per year.

8.26 Master's Degree Museology

Objectives: Participants are able to operate in the field of collection management and museum communication.

Type of diploma: Master's degree.

Duration: 60 weeks.

Educational requirements: B.Sc. or M.Sc. in a relevant subject, or proven knowledge and experience in the museum field.

Fees: NLG. 15.000.

Royal Conservatory, The Hague

Juliana van Stolberglaan 1

2595 CA The Hague

Phone +31 70 381 42 51

Fax +31 70 385 39 41

8.27 Sonology Course

Objectives: Practical and theoretical training in the application of scientific and technical tools to the production and study of musical sound and structure, for musicians (composers and performers), researchers and others interested in modern music technology.

Type of diploma: Certificate of Attendance.

Duration: 38 weeks.

Educational requirements: Secondary education A-level.

Professional experience: Recommended.

Fees: NLG. 2.400.

CONSERVATORIUM VAN AMSTERDAM

SWEELINCK CONSERVATORIUM

Director: Ton Hartsuiker

OUTSTANDING PROGRAMMES IN CLASSICAL MUSIC AND EARLY MUSIC

Information: P.O. Box 78022, 1070 LP Amsterdam
Phone: ..31.20.664.76.41 Fax: ..31.20.676.15.06

HILVERSUM CONSERVATORIUM

Director: Martin Kammingo

The most distinguished Jazz/Fusion programme in Europe

The conservatorium offers the only European

MASTERS DEGREE IN JAZZ PERFORMANCE

in co-operation with the University of Miami, Florida

Information: Snelliusloan 10, 1222 TE Hilversum
Phone: ..31.35.646.09.49 Fax: ..31.35.642.22.46

REINWARDT ACADEMY

offers the

MASTERS DEGREE IN MUSEOLOGY

Eight courses covering the major fields of museum work
on a modular basis, including excursions
to the marvellous museums in Amsterdam

Information: Reinwardt Academy, Paul Berghuis
Dapperstraat 315, 1093 BS Amsterdam, The Netherlands
Phone ..31.20.692.63.38 or ..31.20.692.21.11
Fax: ..31.20.692.57.62

Amsterdam School of the Arts

The Amsterdam

School of the Arts

is a unique,

relatively small

college offering

higher vocational

and professional

training in all of

the arts disciplines:

Dance and Drama,

Music, Fine Arts,

Film & Television,

Museology,

Architecture and

Arts Management.

Make the best of your stay in the Netherlands and subscribe to:

Nuffic's NEWSLETTER

a weekly digest of news and views in the Netherlands

- Nuffic's Newsletter ... helps you keep up with Dutch news
... tells you what your neighbours are talking about
... presents current events from a Dutch perspective
... contains tips on things to see and do in your spare time

For only f 75 you will receive Nuffic's Newsletter for an entire academic year (40 issues plus 3 special issues).
Special rates for multiple copies.

For subscriptions write, call, fax or e-mail us at the following address:

Nuffic's Newsletter
Monique Knaapen
P.O. Box 29777
2502 LT The Hague
tel: +31 70 426 02 07
fax: +31 70 426 02 29
e-mail: mknaapen@nufficcs.nl

Nederlandse organisatie voor internationale
samenwerking in het hoger onderwijs

Dutch study programmes

The regular study programmes conducted in Dutch at the Netherlands' universities and *hogescholen* are presented in the following tables.

If you would like more information about a particular programme, fill in one of the reply cards you will find in this booklet. Send in several if you wish, and you will receive information directly from the institution or institutions in question.

University study programmes

Some university study programmes have prerequisites; certain relevant subjects must be among those in which the candidate specialized during the last two years of secondary school. Often these are math and physics, but it depends on the field. An exemption from such a requirement is granted if the candidate can demonstrate sufficient knowledge in the subject, usually through a test.

The table also lists study programmes which students enter only after a first year in a related, usually more general field. For more information about prerequisites and procedures for exemption, and about study programmes from the second year, write to the university information office. Use the reply cards in this publication to request information about a specific study programme. (International Business is conducted in English.) Wageningen provides an Msc-programme in English (13 courses).

© VSNU, 1996

Agriculture and natural environment

Full-time programme ●

Full-time and part-time programme *

	Leiden University	University of Groningen	Utrecht University	Erasmus University, Rotterdam	University of Limburg	University of Amsterdam	Vrije Universiteit, Amsterdam	University of Nijmegen	Tilburg University	Delft University of Technology	Eindhoven University of Technology	University of Twente	Wageningen Agricultural University	Open University
Animal science													●	
Crop science													●	
Forestry													●	
Physical planning													●	
Plant breeding and crop protection													●	
Tropical land use													●	

Science

Full-time programme ●

Full-time and part-time programme *

	Leiden University	University of Groningen	Utrecht University	Erasmus University, Rotterdam	University of Limburg	University of Amsterdam	Vrije Universiteit, Amsterdam	University of Nijmegen	Tilburg University	Delft University of Technology	Eindhoven University of Technology	University of Twente	Wageningen Agricultural University	Open University
Agricultural systems sciences														●
Artificial intelligence						●	●							
Astronomy	●	●	●			●								
Biology	●	●	●			●	●	●						●
Bio-pharmaceutical sciences	●													
Business and industrial statistics						●								
Business informatics							●	●						
Business information systems						●								
Business mathematics and informatics							●							
Chemistry	●	●	*			*	●	●						
Cognitive artificial intelligence			●											
Computational science			●											
Computer science	*	●	●			●	●	●						
Dynamics of science						●								
Environmental biology			●											
Environmental management														*
Environmental science(s)		●				●	●	●						
Environmental studies														*
Farmaco chemistry							●							
Fundamental biomedical sciences			●											

Science

Full-time programme ●

Full-time and part-time programme *

	Leiden University	University of Groningen	Utrecht University	Erasmus University, Rotterdam	University of Limburg	University of Amsterdam	Vrije Universiteit, Amsterdam	University of Nijmegen	Tilburg University	Delft University of Technology	Eindhoven University of Technology	University of Twente	Wageningen Agricultural University	Open University
Geochemistry			●											
Geology and Earth Sciences		●					●							
Geophysics		●												
Knowledge technology				●										
Mathematics	●	●	●			●	●	●	●					
Mathematics and informatics								●	●					
Medical biology						●	●							
Meteorology and physical oceanography		●												
Molecular sciences												●		
Natural sciences								●						
Nutrition and toxicologie														*
Pharmacy	●	●												
Physical geography			●			●	●							
Physics	●	●	●			●	●	●	●					
Science and policy			●											
Soil, water, atmosphere													●	
Statistics	●													
Technical informatics		●							●					
Technical pharmacy	●													

Engineering and technology

Full-time programme ●

Full-time and part-time programme *

	Leiden University	University of Groningen	Utrecht University	Erasmus University, Rotterdam	University of Limburg	University of Amsterdam	Vrije Universiteit, Amsterdam	University of Nijmegen	Tilburg University	Delft University of Technology	Eindhoven University of Technology	University of Twente	Wageningen Agricultural University	Open University
Aerospace engineering										●				
Agricultural engineering													●	
Applied physics	●									●	●	●		
Architecture										●	●			
Bio-mechanical engineering											●			
Biomedical and health technology											●			
Bioprocess technology													●	
Business information technology													●	
Chemical technology	●									●	●	●	●	
Civil engineering/technology										●				
Civil technology and management													●	
Computer science														*
Electrical engineering										●	●	●	●	
Environmental technology													●	
Food Science and Technology													●	
Geodetic engineering										●				
Industrial design engineering										●				
Industrial engineering and management science											●	●		
Information engineering											●			
Information technology														*
Installation technology												●		
Marine technology										●				
Materials science and technology										●				
Mechanical engineering										●	●	●		
Mining and petroleum engineering										●				
Philosophy of science, technology and society													●	
Systems engineering, policy analysis and management										●				
Technical informatics										*	●	●		
Technical mathematics										●	●	●		
Technical mechanics	●													
Technology and society													●	

Health care

Full-time programme ●

Full-time and part-time programme *

	Leiden University	University of Groningen	Utrecht University	Erasmus University, Rotterdam	University of Limburg	University of Amsterdam	Vrije Universiteit, Amsterdam	University of Nijmegen	Tilburg University	Delft University of Technology	Eindhoven University of Technology	University of Twente	Wageningen Agricultural University	Open University
Biomedical Health Sciences														●
Biomedical sciences	●													
Dentistry	●					●	●	●	●					
Environment and health						●								
Health care policy and management							*							
Health sciences							*							
Human movement science														*
Medical biology				●			●							
Medical information science										●				
Medical sciences														●
Medicine	●	●	●	●	●	●	●	●	●	●	●	●	●	●
Nutrition and health														●
Veterinary medicine		●												

Economics

Full-time programme ●

Full-time and part-time programme *

	Leiden University	University of Groningen	Utrecht University	Erasmus University, Rotterdam	University of Limburg	University of Amsterdam	Vrije Universiteit, Amsterdam	University of Nijmegen	Tilburg University	Delft University of Technology	Eindhoven University of Technology	University of Twente	Wageningen Agricultural University	Open University
Actuarial studies						●								
Agricultural and environmental economics													●	
Business administration	●		●				●							*
Business econometrics							●							
Business economics														*
Econometrics	●		●	●	●	●	●		●					
Economic and historic studies			●											
Economic policy studies								●						
Economics	●		*	●	*	●	●	●	●					
Financial sector management							●							
Fiscal economics	●		●	●		*			●					
General economics														*
Information management and auditing									●					
International business						●								
International economics and economic geography			●											
Japanese studies				●										
Law and economics in business and society			●											
Management of finance							●							
Operational research and management							●							
Social and institutional economics			●											
Technical engineering and management science	●													

Law

Full-time programme ●

Full-time and part-time programme *

	Leiden University	University of Groningen	Utrecht University	Erasmus University, Rotterdam	University of Limburg	University of Amsterdam	Vrije Universiteit, Amsterdam	University of Nijmegen	Tilburg University	Delft University of Technology	Eindhoven University of Technology	University of Twente	Wageningen Agricultural University	Open University
Administrative law and public administration	*	*	●			●								
Civil law								●						
Constitutional and administrative law								●						
Criminal law								●						
Dutch law ¹⁾	*	*	*	*	*	*	*	*	*					*
Dutch law, international European law								●						
European law										●				
European law school					●									
Fiscal law	*	*		*	●	*			*					
International law	*	●	●			●								
Law, administration and management			●											
Law and political science	*													
Notarial law	*	*	●			*	*	*						

¹⁾ With possibilities to specialize in civil law, constitutional law, criminal law

Behaviour and society

Full-time programme ●

Full-time and part-time programme *

	Leiden University	University of Groningen	Utrecht University	Erasmus University, Rotterdam	University of Limburg	University of Amsterdam	Vrije Universiteit, Amsterdam	University of Nijmegen	Tilburg University	Delft University of Technology	Eindhoven University of Technology	University of Twente	Wageningen Agricultural University	Open University
Applied communication science												●		
Cognitive science								●						
Cognitive science and engineering	●													
Communication/Mass communication						●		●						
Computers in social science						●								
Cultural anthropology	●		*			*	*	●						
Demography	●													
Development studies								●						
Educational science	●		*			*		*						
Educational science and technology												*		
Educational studies														*
Environmental policy studies								●						
Environmental studies			●											
Household and consumer studies														●
Human resource management								●						
Human/social geography and planning	●		*			●		●						
Labour and social security											●			

Behaviour and society

Full-time programme ●

Full-time and part-time programme *

	Leiden University	University of Groningen	Utrecht University	Erasmus University, Rotterdam	University of Limburg	University of Amsterdam	Vrije Universiteit, Amsterdam	University of Nijmegen	Tilburg University	Delft University of Technology	Eindhoven University of Technology	University of Twente	Wageningen Agricultural University	Open University
Leisure studies									●					
Pedagogics/Educational sciences	*	●	*			*	●	*						
Policy and organization studies										●				
Political science	●					*		●						
Political Science / Public Administration							*							
Psychology	*	*	*		●	*	●	●	*					
Psychology of work and organization														*
Public administration	●		●								●			*
Public administration and management science								●						
Rural development studies													●	
Social sciences (General)			*					●						
Sociology	●	●	*			*		●	*					
Socio-cultural sciences ¹⁾						*								
Technical cognitive science	●													
Technical town and country planning	●													
Town and country planning		●			●			● ²⁾						

Humanism, at the University for Humanism in Utrecht

¹⁾ Culture, organization and management; social questions and policy

²⁾ Also: Physical planning

Language and culture

Full-time programme ●

Full-time and part-time programme *

	Leiden University	University of Groningen	Utrecht University	Erasmus University, Rotterdam	University of Limburg	University of Amsterdam	Vrije Universiteit, Amsterdam	University of Nijmegen	Tilburg University	Delft University of Technology	Eindhoven University of Technology	University of Twente	Wageningen Agricultural University	Open University
African linguistics	●													
African language studies	●													
American studies						●		●						
Ancient cultures							*							
Applied linguistics		●				●	*	●						
Arabic, modern Persian, Turkish languages and cultures	●		●					●						
Archeology	●	●					*							
Archeology European						●								
Archeology Mediterranean						●								
Art and culture			●											
Art history (and archeology)	*	●	●				*	*	●					
Arts								●						
Arts and Science						●								
Book and information studies						●								
Business communication studies								●						
Celtic languages and literature			●											
Chinese languages and cultures	●													
Communication		●												
Comparative Art Studies							*							
Comparative linguistics	●													
Computer applications in the humanities		●				●								
Cultural history								●						
Cultural sciences													*	
Cultural studies						●								
Dutch language and literature	●	●	*			*	*	●						
Dutch studies	●													
East-European studies						●								
Egyptology	●													
English language and culture	*	●	●			●	*	●						
European studies						●								
Film and performing arts								●						
Film and television						●								

Language and culture

Full-time programme ●

Full-time and part-time programme *

	Leiden University	University of Groningen	Utrecht University	Erasmus University, Rotterdam	University of Limburg	University of Amsterdam	Vrije Universiteit, Amsterdam	University of Nijmegen	Tilburg University	Delft University of Technology	Eindhoven University of Technology	University of Twente	Wageningen Agricultural University	Open University
Finno-Ugric languages and literature		●												
French language and literature	●		●			*	*	●						
Frisian language and literature		●				●								
General and comparative literature							●							
General arts							●							
General linguistics	●	●	●			*	*	●						
German language and literature	●	●	●			●	*	●						
German studies								●						
Greek and Latin languages and cultures	●	●				*	*	●						
Hellenic studies						●								
History	*	*	*			*	*	●						
Indian languages and cultures	●													
Interdisciplinary studies in the humanities		● ¹⁾					*							
Islamology	●													
Italian language and literature	●		●			●								
Japanese language and culture	●													
Korean language and culture	●													
Language, information and communication										●				
Language, speech and informatics								●						
Language and culture studies										●				
Languages and cultures of Latin America	●													
Languages and cultures of native America	●													
Languages and cultures of South East Asia and Oceania (Indonesia)	●													
Latin language and literature						●								
Lexicology							*							
Liberal arts	●	●					●							
Medieval studies	●	●					●							
Mediterranean studies								●						

¹⁾ American Studies, Arts and Art management, Professional translation

Language and culture

Full-time programme ●

Full-time and part-time programme *

	Leiden University	University of Groningen	Utrecht University	Erasmus University, Rotterdam	University of Limburg	University of Amsterdam	Vrije Universiteit, Amsterdam	University of Nijmegen	Tilburg University	Delft University of Technology	Eindhoven University of Technology	University of Twente	Wageningen Agricultural University	Open University
Middle-East studies														●
Modern Greek language and literature		●				*								
Musicology			●			●								
Old Germanic language and literature		●												
Philosophy in a specific discipline	●	●	●	●		●	*	●	*				●	
Philosophy	●	●	*	●		●	*	●	*					
Philosophy, graduate programme								●						
Phonetics			●											
Policy & management in international organizations		●												
Portuguese language and literature			●											
Prehistory and protohistory	●	●												
Religious and non-religious world views	●													
Religious studies		●					●	*						
Romance language and cultures ¹⁾		●												
Romanian language and literature						●								
Russian area studies	●													
Scandinavian languages and literature		●				*								
Semitic languages and cultures	●	●				●	*							
Slavic language and literature	●	●				●								
Social history				*										
Social science of religion						*								
Spanish language and literature			●			*		●						
Speech and language pathology								●						
Theatre, film and television studies			●											
Theatre studies						●								
Theology	●	*	*			*	*	●	*					
Theoretical and comparative literature	●	●	●			*	*	●						

¹⁾ French, Spanish

BEST COPY AVAILABLE

HBO study programmes

Admission to higher education is centrally administered, and there are national requirements. The *hogescholen*, however, have a little more freedom to determine their own admission requirements than

the universities. Information is best obtained from the institutions themselves. Use the reply cards in this publication to request information about a specific study programme.

Agriculture and the natural environment

Full-time programme ●

Part-time programme ○

Full-time and part-time programme *

	Agri-business	Agriculture	Agricultural logistics	Agricultural production	Biological agriculture	Forestry and environmental management	Livestock management	International agricultural trade	Tropical agriculture	Laboratory science, agricultural	Land and water management	Food processing	Environmental science	Crop cultivation	Horticulture	Garden and landscape architecture	Animal husbandry	Teacher-training agrarian subjects/1	Accounting for agriculture/2	Biotechnology/3	Environmental technology/4
Agricultural College Delft	*	●										*	*	●	●		●		●		
Christian College of Agriculture (Dronten)	●	●			●									●			●				
Haagse Hogeschool																					
Den Bosch Agricultural College	●	●										*		●	●		*				●
Polytechnic 's-Hertogenbosch																					●
Van Hall Instituut (Leeuwarden)	●	●	●				●					*	*								●
International Agricultural College																					
Larenstein (Velp)				●		●		●	●	●	●						●	●			
STOAS Agricultural Teacher Training College (Wageningen)																					*

1/ Teacher training in agrarian economics, agrarian technology, animal husbandry, food technology, crop cultivation, horticulture and livestock management.

2/ Agricultural College Delft and Haagse Hogeschool offer this programme jointly.

3/ Van Hall Instituut (Leeuwarden) offers this programme jointly with Leeuwarden Polytechnic (see Technology).

4/ Den Bosch Agricultural College and Polytechnic 's-Hertogenbosch offer this programme jointly.

Behaviour and society

- Full-time programme ●
 Part-time programme ○
 Full-time and part-time programme *

	Cultural social work	Social work and social services	Personnel policy and human resources	Social and legal services	Social and pedagogical work	Arts therapy	Drama therapy	Pedagogy for administrators/1	Pedagogy/1
Christian College of Higher Education (Gouda)									○
Hogeschool van Amsterdam	*	*	*	*	*				○ ●
Hogeschool van Arnhem en Nijmegen	*	*	*		*	*			○ ○
Hogeschool West-Brabant (Breda)	*	*	*		*				
Polytechnic IJsselland (Deventer)			*						
Holland Polytechnic (Diemen)									○ ●
Academy De Horst (Driebergen)	*	*	*		*				
Christian College 'De Vijverberg' (Ede)	*	*	*		*				
Hogeschool Eindhoven, Institute of Higher Professional Education	*	*	*		*				●
Polytechnic Enschede		*	*	*	*				
Haagse Hogeschool	*	*	*		*				
Christian College Rijn-Delfland (The Hague)	*				*				
Hanzehogeschool Groningen		*	*	*	*				
Haarlem Polytechnic		○	○		○				
Polytechnic 's-Hertogenbosch	*	*	*						
Christian Academy of Fine and Performing Arts (Kampen)									●
CHN North Netherlands (Leeuwarden)			●		*		●		
Leeuwarden Polytechnic	●	●	●		●		●		○ ○
Leiden Polytechnic	*	●	*	*	●				●
College of Higher Education Maastricht					●				
Rotterdam Polytechnic	*	*	*		*				○
Christian College 'Ichthus' (Rotterdam)	*	*	*	*	*				
Hogeschool Katholieke Leergangen Sittard									○ ●
Hogeschool Limburg (Heerlen)	*	*	*	*	*		●		
Hogeschool Katholieke Leergangen Tilburg		○	*						○ ○
Hogeschool van Utrecht	*	*	*	*	*	*			
Christelijke Hogeschool Windesheim (Zwolle)	*	*	*		*				
Gereformeerde Hogeschool voor Beroepsopvoeding (Zwolle)		*	*		*				

1/ Specializations that fall under teacher-training

Health care

Full-time programme ●

Part-time programme ○

Full-time and part-time programme *

	Anthroposophic health care	Dental hygiene	Movement therapy technology	Ergotherapy	Physiotherapy	Speech therapy	Medical imaging and radiation therapy techniques	Health care management	Nursing	Public health nursing	Optometry	Orthoptics	Nutrition and dietetics	Nursing education
Alkmaar Polytechnic									*					
Hogeschool van Amsterdam		●	●					○	*	*			●	
Hogeschool West-Brabant (Breda)			●					○	*	○				○
Polytechnic IJsseland (Deventer)								○	*					
Holland Polytechnic (Diemen)								○	*					○
Christian College De Vijverberg-Felua (Ede)								○	*					
Hogeschool Eindhoven, Institute of Higher Professional Education				●	●	●			*					
Polytechnic Enschede				●				○	*	*				○
Haagse Hogeschool		●						○	*	*			●	
Hanzehogeschool Groningen		●		●	●	●		○	●	●			●	
Haarlem Polytechnic						●								
Polytechnic Heerlen			●	●	●									
Leeuwarden Polytechnic									*					○
Leiden Polytechnic	●		●					○	*					○
Hogeschool van Arnhem en Nijmegen			●	●				○	*	*			●	○
Rotterdam Polytechnic			●	●	●			○	*					○
Hogeschool van Limburg (Heerlen)								○	*	*				
Hogeschool van Utrecht	●		●	●				○	*	*	*	●		○
International Academy Fysiotherapy 'Tim van der Laan' (Utrecht)			●											
Zeeland Polytechnic (Vlissingen)									*					
Christelijke Hogeschool Windesheim (Zwolle)				●					*					
Gereformeerde Hogeschool voor Beroepsopleiding (Zwolle)									*					

Engineering and technology

Full-time programme ●

Part-time programme ○

Full-time and part-time programme *

	Operational technology	Process and laboratory instrumentation	Aquatic ecology	Automotive engineering	Business administration (technology management)	Biological laboratory techniques	Biotechnology ¹	Architecture and construction engineering	Construction management	Chemical laboratory techniques	Chemical technology	Civil engineering	Computer engineering	Economic management techniques	Electrical engineering
Alkmaar Polytechnic				●						*		●			●
Hogeschool van Amsterdam	*			*	●			*		●	*	*			*
Hogeschool van Arnhem en Nijmegen			●					●		●		●			*
Hogeschool West-Brabant (Breda)										*	*				*
National Institute of Tourism and Transport Studies (Breda)															
Polytechnic IJsseland (Deventer)				●						●					●
Hogeschool Eindhoven, Institute of Higher Professional Education				*						●	●				*
Polytechnic Drenthe (Emmen)										●					●
Polytechnic Enschede				●				●		●	●	●	●	●	●
Haagse Hogeschool				○				●		●	●	●			*
Hanzehogeschool Groningen	●			*	●			●		●	●	●			*
Haarlem Polytechnic								●				●			●
Hogeschool Limburg (Heerlen)										●	*	●	●	●	●
Polytechnic 's-Hertogenbosch										●		●	●	●	●
Leeuwarden Polytechnic										●	●	●	●	●	●
Leiden Polytechnic										●					●
Rotterdam Polytechnic	●	*		*	*			*		*	●	*	●	●	*
Polytechnic Rijswijk				●											●
Hogeschool Katholieke Leergangen Sittard															
Hogeschool Katholieke Leergangen Tilburg															
Polytechnic Midden-Brabant (Tilburg)										●	●	●	●	●	●
Hogeschool van Utrecht	*				*	*		●		*	*	●			*
Venlo Polytechnic										●					●
Zeeland Polytechnic (Vlissingen)	●			●				●		●	●	●	●	●	●
Christelijke Hogeschool Windesheim (Zwolle)								●				●			●

1/ Leeuwarden Polytechnic offers this programme jointly with Agricultural College Delft (see Agricultural and the natural Environment)

2/ Grade-two teaching qualification in navigation, marine engineering and shipping management, grade-one teaching qualification in seamanship, marine engineering and radio communication

3/ Specialization that falls under teacher-training

Fine and performing arts

Full-time programme ●

Part-time programme ○

Full-time and part-time programme *

	Arts and design	Interior design	Film and television	Photographic design	Industrial design	Ceramic design	Fashion design	Monument design	Museology	Sculpture and modelling	Commercial art and graphic design	Painting and graphic arts	Textile design	Design in metals and plastics	Visual arts and design	Music	Composition, or composition and electronic music	Conducting, choir, orchestra or band	Music teaching
Alkmaar Polytechnic																			
Amsterdam School of the Arts	●	●							●						●		●	●	●
Gerrit Rietveld Academy	*	●	●	●	●	●	*			*	*	*	●	*	*				
College of Art and Design (Amsterdam)																			
Sweelinck Conservatory Amsterdam																	●		
College of Arts Arnhem	●						*				*	*		●	*				
Hogeschool West-Brabant (Breda)	●		●				●	*		●	*	*			*				
Academy Industrial Design Eindhoven					*										*				
Academy of Fine Arts and Design Enschede	●	●	●	●	●	●	●	*	●	●	*	○		*	*				
Polytechnic Enschede																	●		
Academy for Eurythmy (The Hague)																			
School of Fine Arts, Music and Theater (The Hague)	*		*	○		●	*		●	*	*	●	*	*		●	●	●	●
Hanzehogeschool Groningen	*					●	●	●	●	●	*	*	●	*	*		●	●	●
Polytechnic 's-Hertogenbosch					●		●		●	●	●	●	●	●	●	●			
Christian Academy of Fine and Performing Arts (Kampen)	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●
College of Higher Education Maastricht	*						○	*	*	*	*	*	*	*	*	*			
Rotterdam Polytechnic	●						●	●		●	●	●	●	●	*				
Rotterdam College of Music and Dance																	●	●	●
Hogeschool Katholieke Leergangen Tilburg															○		●	●	●
Utrecht School of the Arts	*	●	●				*			*	*				*		●	●	●
Stichting Amsterdamse Balletacademie																			

Economics

Full-time programme ●

Part-time programme ○

Full-time and part-time programme. *

	Accountancy	Finance and accounting	Business information technology	Library and information studies	Publishing and bookselling	Marketing	Communication studies	Communication systems	Business and languages	Facility management	Fiscal economics	European studies	Hotel management 1	Tourism and recreation	Journalism
Alkmaar Polytechnic	*	*	●		*										
Evangelical College (Amersfoort)															●
Hogeschool van Amsterdam		○	○	*	●	○	○								
Amsterdam School of Business	●	*	*			*			*			●			
Arnhem Business School	●	*	*			*				●		*			
Hogeschool West-Brabant (Breda)	*	*	*			*									
Netherlands Institute of Tourism and Transport Studies (Breda)															*
Polytechnic IJssel (Deventer)		*	*	●		*					●				
Holland Polytechnic (Diemen)	●	*	*			*			*	*					
Hogeschool Eindhoven, Institute of Higher Professional Education		*	*			*	*				●				
Polytechnic Drenthe (Emmen)		*				*				●					
Polytechnic Enschede		*	●			*				●		●			
Haagse Hogeschool	*	*		*		*			*		○	●			
Hotel School The Hague, Institute of Hospitality Management															●
Hanzehogeschool Groningen	●	*	*	*		*		●		●	*	●			
Rijkshogeschool Groningen			*												
Haarlem Polytechnic		●				●									
Polytechnic Heerlen										●					
Polytechnic 's-Hertogenbosch	*	*				*			*						

1/ Specializations that fall under teacher-training

2/ Experimental programme

Economics

Full-time programme ●

Part-time programme ○

Full-time and part-time programme *

	Accountancy	Finance and accounting	Business information technology	Library and information studies	Publishing and bookselling	Marketing	Communication studies	Communication systems	Business and languages	Facility management	Fiscal economics	European studies	Hotel management	Tourism and recreation	Journalism
CHN North Netherlands (Leeuwarden)													●		
Leeuwarden Polytechnic	●	*	●			*			●						
College of Higher Education Maastricht				*											
School for Hotel Management Maastricht														●	
Rotterdam Polytechnic													●		
Christian College 'Ichthus' (Rotterdam)	●	●				●	●		●						
International School of Economics Rotterdam, HES	●	*	*			*			●						
Hogeschool Katholieke Leergangen Sittard															
Hogeschool Limburg (Heerlen)	●	*	*			*			●						
Hogeschool Katholieke Leergangen Tilburg	○	○	○				○								●
Polytechnic Midden-Brabant (Tilburg)				*											
Hogeschool van Utrecht	*	●	●			*	*	●	○		○				●
Venlo Polytechnic	●	●	●			●									
Zeeland Polytechnic (Vlissingen)	●					●	●		●						
Hogeschool Dierenoord, Institute for Higher Professional Education													●		
Christelijke Hogeschool Windesheim (Zwolle)	*	*				*									*

1/ Specializations that fall under teacher-training

2/ Experimental programme

Education

Full-time programme ●

Part-time programme ○

Full-time and part-time programme *

	Teacher-training, primary education/1	Teacher-training, special education	Teacher-training, secondary education (grade-two qualification)	Geography	Economics	Arabic	Business economics	Biology	Building	Construction techniques	Catering	German	Electrical engineering	English
Hogeschool van Amsterdam	●	*	*	○	*	*	*	*	*	*	*	*	*	*
Hogeschool Gelderland, Institute for Higher Professional Education (Arnhem)	●	●	*	*	*	*	*	*	*	*	*	*	*	*
Holland Polytechnic (Diemen)		●	*	*	*	*	*	*	*	*	*	*	*	*
The Dutch Technical Teachers Training College (Eindhoven)									*	*	*	*	*	*
Christian College of Higher Education 'De Driestar' (Gouda)	*													○
Haagse Hogeschool	●													
Hanzehogeschool Groningen	*													
Leeuwarden Polytechnic	●		*	*	*	*	*	*	*	*	*	*	*	*
Centrale Pinkster Bijbelschool (Lunteren)														
Rotterdam Polytechnic	●		*	*	*	*	*	*	*	*	*	*	*	*
Hogeschool Katholieke Leergangen Sittard	*	●	*	*	*	*	*	*	*	*	*	*	*	*
Hogeschool Katholieke Leergangen Tilburg	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Hogeschool van Utrecht	●	○	*	*	*	*	*	*	*	*	*	*	*	*
Christelijke Hogeschool Windesheim (Zwolle)	●	○	●	●	●	●	●	●	●	●	●	●	●	●

1/ Teacher-training for primary education is also provided by:

- Alkmaar Polytechnic
- Interdenominational Teacher Training College
- Hogeschool West-Brabant
- Polytechnic IJsseland
- Iselinge, Faculty of Education
- Christian College of Higher Education De Vijverberg-Felua
- Hogeschool Eindhoven, Institute of Higher Professional Education
- Teacher Training College 'Hemelrijken', primary education
- Polytechnic Drenthe
- Polytechnic Enschede
- Hogeschool Domstad

- Christian College Rijn-Delfland
- Haarlem Polytechnic
- Polytechnic Heerlen
- Teacher Training College 'de Kempel'
- Institute of Education Edith Stein
- Hogeschool Katholieke Leergangen 's-Hertogenbosch, Teacher Training College for primary education
- CHN North Netherlands
- Leiden Polytechnic
- College of Higher Education Maastricht
- Hogeschool Nijmegen/Arnhem, Catholic Teacher Training College for Primary Education

French	Frisian	History	Health	Islamic religion	Religion	Graphics technology	Handicrafts	Home economics (domestic science)	Installation (fitting)	Social studies	Mechanics, mechanical engineering	Motor vehicle mechanics	Physics	Dutch	Social skills	Pedagogy	Chemistry	Spanish	Mechanics	Drawing	Textile arts	Turkish	Mechanical engineering	Mathematics	Teacher-training, secondary education (grade-one qualification)	Arabic	Geography	Economics	Business economics
*		*					*						*	*		*	*			*	●		*			○			
●		*	●				●						●	*		○	●				●		*					○	○
*		*	*	●	*			*		*		*	*	*		*	*		*				*					○	○
						○			○		*	*	*						*				*	*					
	○													○		○								*	*				
*	○	*	●		○		●	●		*		*	*		○	●	○	*	*	*			*					○	○
				●																			*						
*	*				*		*		*	*		*	*		○			*	*	*	○		*						
	*				*		*		*			●	*	*		*	*	*	*	*			*						
*	*	*		*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	○	○	○
*	*	*										*	*	*		*	*	*	*	*	*	*	*	*	*	○			
●			○	*			*					●	*			●		*	*	*			●						

	Biology	German	English	French	Frisian	History	Religion	Religion and pastoral work	physical education	Social studies	Physics	Dutch	Chemistry	Spanish	Turkish	Mathematics
Hogeschool van Amsterdam			○	○					●							
Hogeschool van Arnhem en Nijmegen		○				○						○				
Holland Polytechnic (Diemen)			*			○	○	*		○		*				○
The Dutch Technical Teachers Training College (Eindhoven)																
Christian College of Higher Education 'De Driestar' (Gouda)						○				○						
Haagse Hogeschool									●							
Rijkshogeschool Groningen									●							
Leeuwarden Polytechnic			○	○	○				○	○		○				○
Rotterdam Polytechnic			○	○						○	○	○			○	○
Hogeschool Katholieke Leergangen Sittard																
Hogeschool Katholieke Leergangen Tilburg		○	○	○		○	○	*	●	○	○	○	○	○	○	*
Hogeschool van Utrecht	○	○	○	○						○	○			○		○
Christelijke Hogeschool Windesheim (Zwolle)									○	○	●					

9. List of addresses

The mailing addresses of the Dutch universities and hogescholen are given below. In all cases the last line of the address should of course be 'The Netherlands'.

Courses conducted in English are offered in various departments of the universities and hogescholen. Their specific addresses can be found in the listings under 'Courses conducted in English', as can the addresses of the special International Education institutes, which for many years have been offering courses conducted in English. (See 'Advanced training for professionals').

Nuffic

Nuffic is the Netherlands organization for international cooperation in higher education. Nuffic's information centre can provide general information about studying in the Netherlands.

Nuffic
P.O. Box 29777
2502 LT The Hague
Phone +31 70 426 02 10
Fax +31 70 426 02 29
Internet: <http://www.nufficcs.nl>

Universities

Delft University of Technology
P.O. Box 5
2600 AA Delft
Phone +31 15 278 80 12
Fax +31 15 278 65 22

Eindhoven University of Technology
P.O. Box 513
5600 MB Eindhoven
Phone +31 40 247 22 63
Fax +31 40 244 51 87

Erasmus University, Rotterdam
P.O. Box 1738
3000 DR Rotterdam
Phone +31 10 408 17 86
Fax +31 10 452 02 04

Leiden University
P.O. Box 9500
2300 RA Leiden
Phone +31 71 27 3200
Fax +31 71 527 31 18

Open University
P.O. Box 2960
6401 DL Heerlen
Phone +31 45 576 28 88
Fax +31 45 571 14 86

Tilburg University
P.O. Box 90153
5000 LE Tilburg
Phone +31 13 466 22 11
Fax +31 13 466 30 19

University of Amsterdam
P.O. Box 19268
1000 GG Amsterdam
Phone +31 20 5252 422/+31 20 52 58 080
Fax +31 20 525 21 36

University of Groningen
P.O. Box 72
9700 AB Groningen
Phone +31 50 363 91 11
Fax +31 50 363 53 80

University of Limburg
P.O. Box 616
6200 MD Maastricht
Phone +31 43 388 33 54
Fax +31 43 325 21 95

University of Nijmegen
P.O. Box 9102
6500 HC Nijmegen
Phone +31 24 361 23 45
Fax +31 24 356 46 06

University of Twente
P.O. Box 217
7500 AE Enschede
Phone +31 53 489 20 35/+31 53 489 20 36
Fax +31 53 489 20 00

Utrecht University
P.O. Box 80125
3508 TC Utrecht
Phone +31 30 253 26 70
Fax +31 30 253 33 88

Vrije Universiteit
De Boelelaan 1105
1081 HV Amsterdam
Phone +31 20 444 50 00
Fax +31 20 444 56 55

Wageningen Agricultural University
P.O. Box 9101
6700 HB Wageningen
Phone +31 31 748 44 72
Fax +31 31 748 44 49

Hogescholen

Academy De Horst
P.O. Box 121
3970 AC Driebergen
Phone +31 34 353 65 36
Fax +31 34 353 65 00

Academy for Eurythmy
Riouwstraat 1
2585 GP Den Haag
Phone +31 70 355 00 39
Fax +31 70 354 33 30

Academy Industrial Design Eindhoven
P.O. Box 2125
5600 CC Eindhoven
Phone +31 40 212 24 25
Fax +31 40 212 60 15

Academy of Fine Arts and Design Enschede
P.O. Box 1440
7500 BK Enschede
Phone +31 53 482 44 00
Fax +31 53 482 44 63

Agricultural College Delft
P.O. Box 3190
2601 DD Delft
Phone +31 15 215 02 15
Fax +31 15 215 02 99

Amsterdam School of Business
P.O. Box 295
1000 AG Amsterdam
Phone +31 20 523 63 11
Fax +31 20 523 60 77

Amsterdam School of the Arts
P.O. Box 15079
1001 MB Amsterdam
Phone +31 20 627 82 32
fax +31 20 622 98 33

Alkmaar Polytechnic
P.O. Box 403
1800 AK Alkmaar
Phone +31 72 518 34 56
Fax +31 72 518 36 66

Centrale Pinkster Bijbelschool
Barneveldseweg 11
6741 LH Lunteren
Phone +31 31 848 23 12
Fax +31 31 848 44 09

CHN North Netherlands
P.O. Box 1298
8900 CG Leeuwarden
Phone +31 58 233 03 30
Fax +31 58 233 0401

Christelijke Hogeschool Windesheim
P.O. Box 10090
8000 GB Zwolle
Phone +31 38 69 99 11

Christian Academy of Fine and
Performing Arts
P.O. Box 5012
8260 GA Kampen
Phone +31 38 339 56 00
Fax +31 38 339 56 66

Christian College of Agriculture
De Drieslag 1
8251 JZ Dronten
Phone +31 32 131 28 24
Fax +31 32 131 30 40

Christian College of Higher Education
'De Driestar'
P.O. Box 368
2800 AJ Gouda
Phone +31 18 257 47 00
fax +31 18 253 84 49

Christian College Rijn-Delfland
P.O. Box 64827
2506 CE Den Haag
Phone +31 70 325 56 37
Fax +31 70 368 30 08

Christian College of Higher Education
De Vijverberg-Felua
P.O. Box 80
6710 BB Ede
Phone +31 31 863 97 50
Fax +3 31 862 13 96

College of Arts Arnhem
Onderlang 9
6812 CE Arnhem
Phone +31 26 353 56 35
Fax +31 26 353 56 78

College of Higher Education Maastricht
P.O. Box 414
6200 AK Maastricht
Phone +31 43 346 66 66
Fax +31 43 346 66 09

Den Bosch Agricultural College
P.O. Box 90108
5200 MA Den Bosch
Phone +31 73 612 07 88
Fax +31 73 614 45 10

Dutch Technical Teachers Training College
P.O. Box 826
5600 AV Eindhoven
Phone +31 40 247 49 22
Fax +31 40 244 00 45

Evangelical College
P.O. Box 957
3800 AZ Amersfoort
Phone +31 33 462 17 31
Fax +31 33 461 09 12

Gereformeerde Hogeschool
voor Beroepsonderwijs
P.O. Box 10030
8000 GA Zwolle
Phone +31 38 465 60 22
Fax +31 38 465 05 33

Gerrit Rietveld Academy,
College of Art and Design
Fred. Roeskestraat 96
1076 ED Amsterdam
Phone +31 20 571 16 00
Fax +31 20 571 16 54

Haagse Hogeschool
P.O. Box 13336
2501 EH Den Haag
Phone +31 70 310 88 88
Fax +31 07 365 28 21

Haarlem Polytechnic
P.O. Box 137
2000 AC Haarlem
Phone +31 23 516 11 61
Fax +31 23 534 00 26

Hanzehogeschool,
Hogeschool van Groningen
P.O. Box 30030
9700 RM Groningen
Phone +31 50 595 55 55
Fax +31 50 313 89 24

Hogeschool Dienoort
P.O. Box 203
6700 AE Wageningen
Phone +31 31 742 32 00
Fax +31 31 742 42 00

Hogeschool Eindhoven
P.O. Box 347
5600 AH Eindhoven
Phone +31 40 260 59 11
Fax +31 40 244 42 42

Hogeschool IPABO Amsterdam/Alkmaar
P.O. Box 90506
1006 BM Amsterdam
Phone +31 20 613 70 79

Hogeschool Katholieke Leergangen
Roermond
Burgemeester Geuljanslaan 16
6041 NB Roermond
Phone +31 47 531 67 77
Fax +31 47 531 78 64

Hogeschool Katholieke Leergangen Sittard
P.O. Box 558
6130 AN Sittard
Phone +31 46 459 95 55
Fax +31 46 451 96 91

Hogeschool Katholieke Leergangen Tilburg
P.O. Box 90903
5000 GD Tilburg
Phone +31 13 539 49 11
Fax +31 13 536 46 25

Hogeschool Katholieke Leergangen
's-Hertogenbosch
Frans Fransstraat 15
52331 MG Den Bosch
Phone +31 73 642 15 55
Fax +31 73 642 56 45

Hogeschool Limburg
P.O. Box 550
6400 AN Heerlen
Phone +31 45 573 47 34
Fax +31 45 571 98 98

Hogeschool van Amsterdam
P.O. Box 931
1000 AX Amsterdam
Phone +31 20 570 25 00
Fax +31 20 570 25 10

Hogeschool van Arnhem en Nijmegen
P.O. Box 5375
6802 EJ Arnhem
Phone +31 26 371 31 31
Fax +31 26 445 22 07

Hogeschool van Utrecht
P.O. Box 573
3500 AN Utrecht
Phone +31 30 230 81 08
Fax +3 30 230 82 99

Hogeschool voor Beroepsonderwijs
op antroposofische basis
Socrateslaan 22-A
3707 GL Zeist
Phone +31 30 693 79 00
Fax +31 30 691 14 40

Hogeschool West-Brabant
P.O. Box 90116
4800 RA Breda
Phone +31 76 525 05 00
Fax +31 76 525 04 93

Holland Polytechnic
P.O. Box 261
1110 AG Diemen
Phone +31 20 495 11 11
Fax +31 20 495 18 89

Hotel School The Hague, Institute of
Hospitality Management
Brusselselaan 2
2587 AH Den Haag
Phone +31 70 351 24 81
Fax +31 70 351 21 55

'Ichthus' Hogeschool
P.O. Box 23145
3001 KC Rotterdam
Phone +31 10 201 28 80
Fax +31 10 411 50 94

Institute of Education Edith Stein
M.A. de Ruyterstraat 3
7556 CW Hengelo
Phone +31 74 291 62 86
Fax +31 74 291 67 79

International Academy for Physiotherapy
'Thim van der Laan'
J.C. Maylaan 6
3526 GV Utrecht
Phone +31 30 288 66 70
Fax +31 30 289 88 11

International School of Economics, HES
P.O. Box 4030
3006 AA Rotterdam
Phone +31 10 452 66 63
Fax +31 10 452 70 51

Iselinge
P.O. Box 277
7000 AG Doetinchem
Phone +31 31 437 41 41

Larenstein International Agricultural
College
P.O. Box 9001
6880 GB Velp
Phone +31 26 369 56 95
Fax +31 26 361 52 87

Institute for Teacher Education Domstad
P.O. Box 2511
3500 GM Utrecht
Phone +31 30 294 30 72

Leeuwarden Polytechnic
P.O. Box 63
8900 AB Leeuwarden
Phone +31 58 296 11 55
Fax +31 58 213 10 21

Leiden Polytechnic
Plesmanlaan 100
2333 CB Leiden
Phone +31 71 535 45 00
Fax +31 71 531 02 01

National Institute of Tourism and Transport
Studies
P.O. Box 3917
4800 DX Breda
Phone +31 76 530 22 03
Fax +31 76 530 22 05

P.C. Hogeschool 'Marnix Academie', Teacher
Training College for Primary Education
Vogelsanglaan 1
3571 ZM Utrecht
Phone +31 30 275 34 00
Fax +31 30 271 13 24

Polytechnic Drenthe
P.O. Box 2080
7801 CB Emmen
Phone +31 59 161 40 80
Fax +31 59 164 28 82

Polytechnic Enschede
P.O. Box 70000
7500 KB Enschede
Phone +31 53 487 11 11
Fax +31 53 435 05 88

Polytechnic 's-Hertogenbosch
P.O. Box 732
5201 AS Den Bosch
Phone +31 73 629 52 95
Fax +31 73 629 52 05

Polytechnic Midden-Brabant
P.O. Box 1097
5004 BB Tilburg
Phone +31 13 463 52 50
Fax +31 13 463 79 42

Polytechnic Rijswijk
Lange Kleiweg 4
2288 GK Rijswijk
Phone +31 70 340 15 00
Fax +31 70 319 24 06

Polytechnic IJsselland
P.O. Box 501
7400 AM Deventer
Phone +31 57 063 63 33
Fax +31 57 062 52 80

Prof. H.C. Van Hall Instituut
P.O. Box 1528
8901 BV Leeuwarden
Phone +31 58 288 87 77
Fax +31 58 288 49 85

Roman Catholic College of Education
Ten Oeverstraat 68
8012 EW Zwolle
Phone +31 38 421 74 25
fax +31 38 421 09 14

Rotterdam College of Music and Theatre
Pieter de Hoochweg 222
3024 BJ Rotterdam
Phone +31 10 477 37 50
Fax +31 10 476 81 63

Rotterdam Polytechnic
P.O. Box 25035
3001 HA Rotterdam
Phone +31 10 436 12 33
Fax +31 10 436 70 33

School of Fine Arts, Music and Dance
P.O. Box 11670
2502 AR Den Haag
Phone +31 70 381 42 51
Fax +31 70 385 39 41

Stichting Amsterdamse Balletakademie
Ferd. Bolstraat 89
1072 LD Amsterdam
Phone +31 20 676 13 70
Fax +31 20 664 21 69

STOAS
Agricultural Teacher Training College
P.O. Box 78
6700 AB Wageningen
Phone +31 31 747 27 11
Fax +31 31 742 47 70

Teacher Training College 'De Kempel'
Deurneseweg 11
5709 AH Helmond
Phone +31 49 251 44 00
Fax +31 49 251 63 60

Teacher Training College,
primary education, 'Hemelrijken'
Hemelrijken 106 A
5612 LH Eindhoven
Phone +31 40 243 65 07
Fax +31 40 246 18 80

Utrecht School of the Arts
P.O. Box 1520
3500 BM Utrecht
Phone +31 30 233 22 56
Fax +31 30 233 20 96

Venlo Polytechnic
P.O. Box 141
5900 AC Venlo
Phone +31 77 354 66 66
Fax +31 77 351 28 53

Zeeland Polytechnic
Edisonweg 4
4382 NW Vlissingen
Phone +31 11 848 90 00
Fax +31 11 848 92 00

BEST COPY AVAILABLE

Study in the Netherlands

'Small countries have to be smarter'
is published by Nuffic, the
Netherlands organization for interna-
tional cooperation in higher educa-
tion.

PO Box 29777

2502 LT The Hague

The Netherlands

Telephone +31 (0)70 426 02 60

Fax +31 (0)70 426 03 99

Telex 33565 nufic nl

Internet Nuffic-homepage:

<http://www.nufficcs.nl>

Edited by: Nuffic, Department for
Communication

Data on the regular study program-
mes, including the tables and addres-
ses, have been supplied by the VSNU
(Association of Universities in the
Netherlands) and the HBO-Raad
(Association of Dutch Polytechnics
and Colleges).

Photo's cover:

Eric Hamelink

Levien Willemse

Photo's:

Felix Kalkman / Hollandse Hoogte

Gerard Wessel / Hollandse Hoogte

Hannes Wallrafen / Hollandse Hoogte

Lex Verspeek / Hollandse Hoogte

Marcel Malherbe / Hollandse Hoogte

Roberto Rizzo / Hollandse Hoogte

Ton Poortvliet / Hollandse Hoogte

Guy Ackermans

Levien Willemse

Design: Kris Kras Design bv, Utrecht

Printing: Prints & Proms

Copyright: Nuffic, 1996

I too am smarter, so I'm sending this card to the Netherlands.

If you would like more information about a particular course or study programme, fill in this card and send it air mail to the Netherlands. Please print clearly. You can also send the card by fax if you prefer: +31 (0)70 4260 229.

REPLY CARD (1996 EDITION)

- I want to find out more about a course conducted in English, as described in the yellow pages. (Please fill in the CODE number of the course, and not the page number. The code number is printed before the name of each individual course.)

CODE NUMBER: INSTITUTION:

CODE NUMBER: INSTITUTION:

- I want to find out more about a study programme conducted in Dutch, as listed in a table on one of the blue pages.

STUDY PROGRAMME: INSTITUTION:

STUDY PROGRAMME: INSTITUTION:

I received this booklet from:

- ALUMNI ASSOCIATION A FRIEND MY EMPLOYER NUFFIC

- DUTCH EMBASSY OTHER, NAMELY

NAME AGE

POSTAL ADDRESS COUNTRY

REPLY CARD (1996 EDITION)

- I want to find out more about a course conducted in English, as described in the yellow pages. (Please fill in the CODE number of the course, and not the page number. The code number is printed before the name of each individual course.)

CODE NUMBER: INSTITUTION:

CODE NUMBER: INSTITUTION:

- I want to find out more about a study programme conducted in Dutch, as listed in a table on one of the blue pages.

STUDY PROGRAMME: INSTITUTION:

STUDY PROGRAMME: INSTITUTION:

I received this booklet from:

- ALUMNI ASSOCIATION A FRIEND MY EMPLOYER NUFFIC

- DUTCH EMBASSY OTHER, NAMELY

NAME AGE

POSTAL ADDRESS COUNTRY

PLACE
STAMP
HERE

Nuffic
*(Netherlands organization for international
cooperation in higher education)*
Department for Communication
PO Box 29777
2502 LT The Hague
The Netherlands

PLACE
STAMP
HERE

Nuffic
*(Netherlands organization for international
cooperation in higher education)*
Department for Communication
PO Box 29777
2502 LT The Hague
The Netherlands

Nuffic

Netherlands organization for international
cooperation in higher education

Address

P.O. Box 29777

2502 LT The Hague

Telephone +31 (0)70 426 02 60

Telefax +31 (0)70 426 03 99

Telex 33565 nuffic nl

Internet Nuffic homepage <http://www.nuffic.nl>

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement (OERI)
Educational Resources Information Center (ERIC)

NOTICE

REPRODUCTION BASIS

This document is covered by a signed "Reproduction Release (Blanket)" form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form.

This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket").