

Hungarian

Higher Education

2010/2011

Hungarian Rectors' Conference

Dear Reader,

Although I know I should be modest, I take pride presenting this booklet to you. I am proud to submit to you a short description of the Hungarian higher education which can look back to a centuries-old history, but at the same time I am aware that this thin booklet can only give you a very sketchy account of the system of Hungarian universities and colleges.

On the following pages you will find not only the 69 higher education institutions (HEIs) located in Hungary but the names of 4 more Hungarian HEIs beyond our frontiers. The list gives you the picture of a diversified system of HEIs: it consists of state-owned universities and colleges, HEIs owned by religious denominations, foundations or even private organisations. The history of each HEI might also be of interest, some of them are several centuries old, and some others are new. Like in

most other countries, in Hungary, too there are a few small HEIs that meet highly specific needs and large universities and colleges with thousands of students and hundreds of staff. Each HEI has its own special important function in the complex system of the Hungarian higher education. Another characteristic that all HEIs share in common is that they have a double function; on the one hand they are in charge of training students in highly special fields, on the other hand they are the centres of knowledge and culture, and the workshops of research. Besides preserving national traditions, Hungarian HEIs are part of the European system of higher education, and develop and maintain relations with a large number of HEIs all over the world.

Since this booklet can only give a brief description of the Hungarian system of higher education, I suggest that you search the website of the Hungarian Rectors' conference (www.mrk.hu) for further information which will give you more details about our universities and colleges.

Éva Sándor-Kriszt
President of the Hungarian Rectors' Conference

Hungarian Rectors' Conference

The Hungarian Rectors' Conference (HRC) is a body to represent the whole Hungarian higher education institution system. Its members are the rectors of universities and colleges. The system of Hungarian higher education is very diverse as it comprises state, church, private and foundation higher education institutions which all are represented both in Hungary and abroad by HRC as a public corporation. The conditions of operation of HRC are provided by higher education institutions.

HRC is, by virtue of law, a public benefit organisation with special legal status to perform also public duties set out in the Act on Higher Education in connection with its members and to the activities and duties of its members.

HRC is an independent public corporation entitled to represent higher education institutions and to protect their interests. HRC may deliver an opinion on any issue with relevance to the operation of the higher education system and may make proposals for decision-makers or those in charge of preparing decisions. The Statutes include the regulation of operation and a four-level system of organization of HRC. The supreme decision-making organization of HRC is the Plenary Session, comprising all of the rectors of the Hungarian higher education institutions (69). Universities and colleges are represented by a specific University Section and a College Section. Operative decision-making and implementation duties are fulfilled by the Presidency with eleven members. Special professional issues are discussed by eighteen committees with powers of decision-preparation.

The bodies of HRC are supported by the Secretariat headed by the Secretary General.

The means available to HRC are specified by the Act on Higher Education and other legal regulations. Interest representation can mainly be exercised by HRC's right of assent in most significant issues of the regulation of higher education.

Legal regulations provide also another means for interest representation, allowing the representatives delegated by HRC to take part in the activities of other higher education bodies and organizations. HRC delegates members to the Hungarian Accreditation Committee of Higher Education, to the Higher Education and Scientific Council, to the Hungarian Scholarship Board, to the Language Examination Accreditation Board and to other organizations active in the field of higher education and research.

HRC is member of the European University Association and the International Association of Universities.

President: **Dr. Éva Kriszt Sándorné,**
rector of Budapest Business School

Co-president: **Dr. Tivadar Tulassay**
rector of Semmelweis University

Honorary president: **Dr. Gábor Szabó,**
pro rector of University of Szeged

Secretary general: **Dr. Zoltán Dubécz**
Sections of the Hungarian Rectors' Conference

President of the University Section: **Dr. Gábor Péceli,**
Budapest University of Technology and Economics, Budapest

President of the College Section: **Dr. Zoltán Hauser,**
Eszterházy Károly College, Eger

Presidency of the Hungarian Rector's Conference

Dr. Éva Kriszt Sándorné, Budapest Business School
Dr. Tivadar Tulassay, Semmelweis University, Budapest
Dr. Gábor Szabó, University of Szeged
Dr. Tibor Almási, Baptist Theological Seminary, Budapest
Dr. András Batta, Liszt Ferenc Academy of Music (University), Budapest
Dr. József Bayer, King Sigismund College, Budapest
Dr. György Fodor, Pázmány Péter Catholic University, Budapest
Dr. Zoltán Hauser, Eszterházy Károly College, Eger
Dr. Sándor Magda, Károly Róbert College, Gyöngyös
Dr. Gábor Péceli, Budapest University of Technology and Economics, Budapest
Dr. László Solti, Szent István University, Gödöllő

1149 Budapest, Buzogány u. 11-13.
 +36 1 469-6600
 bgf@bgf.hu
 www.bgf.hu

Head of the institution
 Éva Dr. Sándor-Kriszt, rector

Students 2010/2011
 20 500 persons

Sc. degree lecturers 2010/2011
 125 persons

Foundation year
 2000

State

1034 Budapest, Bécsi út 96/b
 +36 1 666-5603
 kancellar@uni-obuda.hu
 www.uni-obuda.hu

Head of the institution
 Prof. Dr. Imre Rudas, rector

Students 2010/2011
 12 000 persons

Sc. degree lecturers 2010/2011
 120 persons

Foundation year
 1879

State

Budapest Business School

Type of programs and degrees

Bachelor's degree, Master's degree, College degree (traditional), Master's level further specialization, Higher level vocational training, Adult training and education

Faculties, institutes

College of Commerce, Catering and Tourism, College of International Management and Business Studies, College of Finance and Accountancy (The latter College has an institution in Zalaegerszeg and one in Salgótarján)

Short introduction

The mission of the Budapest Business School, which strives to become a leading higher educational institution in Hungary and in Central Europe, is to train students who, on completion of their studies, will have a wide knowledge of the theory and practice of business. Our graduates will be able to fill positions in businesses, local and government administration.

Scientific research, international relations, projects

The professors and the teaching staff of BBS consist of highly qualified specialists in their respective fields of study. BBS has extensive connections with various local business organizations and professional bodies, as well as collaborative lines with a number of universities and professional organizations abroad. This is proven by the large number of domestic and international research and teaching material development projects in which BBS is a partner. BBS is also an active participant in the ERASMUS mobility programme.

Óbuda University

Type of programs and degrees

Bachelor's degree, Master's degree, College degree (traditional), PhD programs, Master's level further specialization, Higher level vocational training, Adult training and education

Faculties, institutes

Bánki Donát Faculty of Mechanical & Safety Engineering, Kandó Kálmán Faculty of Electrical Engineering, Keleti Károly Faculty of Economics, John von Neumann Faculty of Informatics, Rejtő Sándor Faculty of Light Industry and Environment Protection, Trefort Ágoston Centre for Engineering Education, Alba Regia University Centre -Székesfehérvár

Doctoral programs

Applied Informatics Doctoral School

Short introduction

The Óbuda University – as the legal successor of Budapest Tech established on January 1, 2010 – bases its policy on both nourishing traditions and pursuing a development-oriented agenda. The University has implemented the ISO 9001:2008 quality management standards, and as a major player in higher education it offers competitive and quality services. The University, awarded with the Higher-education Quality Prize, fulfills its mission through knowledge transfer, modernization and innovation.

Scientific research, international relations, projects

Research, development and innovation are the three most important cornerstones of our institution that can benefit a lot from the University's valued educational background. Research activities on campus span a large spectrum, like peer-reviewed basic research, European and national research projects and industry-oriented developments and innovations. Besides the „Transportation Informatics and Telematics University Knowledge Center” and „Robot Technology.

1111 Budapest, Műegyetem rkp. 3.
+36 1 463-1111
info@mail.bme.hu
www.bme.hu

Head of the institution

Prof. Dr. Gábor Péceli, rector

Students 2010/2011

21 700 persons

Sc. degree lecturers 2010/2011

668 persons

Foundation year

1782

State

Budapest University of Technology and Economics

Type of programs and degrees

Bachelor's degree, Master's degree, College degree (traditional), University degree (traditional), PhD/ DLA programs, Master's level further specialization, Higher level vocational training, Adult training and education

Faculties, institutes

Civil Engineering, Mechanical Engineering, Architecture, Chemical Engineering and Bioengineering, Electrical Engineering and Informatics, Transportation Engineering, Natural Sciences, Economic and Social Sciences

Doctoral programs

Civil Engineering and Earth Sciences, Mechanical Engineering Sciences, Science of Architecture (DLA), Building Sciences, Chemistry and Chemical Engineering, Electrical Engineering, Computer Science and Engineering, Transportation Engineering, Vehicles and Mobil Machines, Mathematics and Computation Sciences, Physics, Management, Economy and Organisations, Philosophy and History of Science, Social Sciences, Psychology

Scientific research, international relations, projects

The BME is proud of its more than 225-year tradition of excellence in engineering education. It has developed into the largest institutions of higher education in Hungary and it is one of Central-Europe's most important research centers. Her results in the EU 6. R+D Framework Program proves, that BME was in fact the most successful participant of the Framework Program, not just in Hungary but also among the 10 new member state participants. The University considers scientific and applied research and development of equal importance not only to its educational activities, but also to economic and social development. BME has 7 knowledge centers and is the member of the most respected European and worldwide communities for higher education and engineering, such as EUA, CESAER, SEFI, IAUP, INU.

Corvinus University of Budapest

Type of programs and degrees

Bachelor's degree, Master's degree, College degree (traditional), University degree (traditional), PhD programs, Master's level further specialization, Higher level vocational training, Adult training and education

Faculties, institutes

Faculty of Food Science, Faculty of Business Administration, Faculty of Horticultural Science, Faculty of Economics, Faculty of Public Administration, Faculty of Landscape Architecture, Faculty of Social Sciences

Doctoral programs

Doctoral School of Food Sciences, Doctoral School of Production and Horticultural Sciences, Doctoral School of Landscape-Architecture and Decision Support Systems, Doctoral School of Politics, Doctoral School of Management and Business Administration, Doctoral School of Economics, Doctoral School of Sociology, Doctoral School of International Relations, Doctoral School of Information Technology in Business

Scientific research, international relations, projects

The CUB is one of Hungary's leading universities. The degree courses and faculties of our University are some of the most popular in the country. Our Management Programme is within the Financial Times Top 50 Ranking. The University received the Higher Education Quality Price and the University of Excellence title in 2010. It has a wide range of partnerships in the Hungarian private sector, and the professor system sponsored by these partners is unique. The university is a leading player in the process of internationalisation with an extensive network of international partners. Our institution wishes to continue to strengthen its research activity in which it has already achieved major results.

1093 Budapest, Fővám tér 8.
+36 1 482-5000
www.uni-corvinus.hu

Head of the institution

Prof. Dr. Tamás Mészáros, rector

Students 2010/2011

17 000 persons

Sc. degree lecturers 2010/2011

499 persons

Foundation year

1853

State

1053 Budapest, Egyetem tér 1-3.
+36 1 411-6500
rektor@ludens.elte.hu
www.elte.hu

Head of the institution

Prof. Dr. Barna Mezey, rector

Students 2010/2011

29 500 persons

Sc. degree lecturers 2010/2011

1761 persons

Foundation year

1635

State

Eötvös Loránd University

Type of programs and degrees

Bachelor's degree, Master's degree, College degree (traditional), University degree (traditional), PhD programs, Master's level further specialization, Higher level vocational training, Adult training and education

Faculties, institutes

Faculty of Law; „Bárczi Gusztáv” Faculty of Special Education, Faculty of Humanities, Faculty of Informatics, Faculty of Education and Psychology, Faculty of Elementary and Nursery School Teachers' Training, Faculty of Social Sciences, Faculty of Science

Doctoral programs

Doctoral School of Biology, Doctoral School of Chemistry, Doctoral School of Computer Science, Doctoral School of Earth Sciences, Doctoral School of Education, Doctoral School of Environmental Sciences, Doctoral School of History, Doctoral School of Art History, Doctoral School of Law, Doctoral School of Linguistics, Doctoral School of Literary Studies, Doctoral School of Mathematics, Doctoral School of Philosophy, Doctoral School of Political Science, Doctoral School of Psychology, Doctoral School of Physics, Doctoral School of Sociology and Social Policy

Scientific research, international relations, projects

4 successful projects within the framework of the New Hungary Development Plan; 24 of the university's FP7 project have been granted up to now; 5 license agreements, participation in 3 international (PCT) patent applications and in 6 national patent applications; HumanBiotech and Biotechnological Cooperation Research Center; Mobile Communication Research development Center and Innovation Center; Regional Knowledge Center. International Relations: Erasmus programme with 298 partner universities. Bilateral agreements with 81 universities; membership in 8 international networks.

1088 Budapest, Szentkirályi u. 28.
+36 1 429-7212
rektor@ppke.hu
www.ppke.hu

Head of the institution

Prof. Dr. György Fodor, rector

Students 2010/2011

8500 persons

Sc. degree lecturers 2010/2011

237 persons

Foundation year

1635

Non-state

Pázmány Péter Catholic University

Type of programs and degrees

Bachelor's degree, Master's degree, College degree (traditional), University degree (traditional), PhD programs, Master's level further specialization, Higher level vocational training, Adult training and education

Faculties, institutes

Faculty of Theology, Faculty of Humanities (Piliscsaba), Faculty of Law, Faculty of Information Technology, „Vitéz János” Faculty of Pedagogy (Esztergom)

Doctoral programs

Doctoral School in Catholic Theology, Doctoral School of Literature, Doctoral School in Linguistics, Doctoral School in History, Doctoral School of Law and Political Sciences, Interdisciplinary Doctoral School of Technical Sciences

Scientific research, international relations, projects

The University collaborates in the realisation of its programs with the University of Cambridge, with the San Francisco University and with the Università Cattolica del Sacro Cuore of Milano. Its most important centre of knowledge is the „Jedlik Ányos Laboratory”, dealing with informational technology and bionics. This laboratory is a member of the International Research University Network (IRUN) and the Szentágotthai Research Center. Research of international dimension is made in every doctoral school of the University.

1085 Budapest, Üllői út 26.
+36 1 459-1500/5228
rekhiv@rekhiv.sote.hu
www.semmelweis-englishprogram.org

Head of the institution

Prof. Dr. Tivadar Tulassay, rector

Students 2010/2011

10 650 persons

Sc. degree lecturers 2010/2011

605 persons

Foundation year

1769

State

Semmelweis University

Type of programs and degrees

Bachelor's degree, Master's degree, College degree (traditional), University degree (traditional), PhD programs, Master's level further specialization, Higher level vocational training, Adult training and education

Faculties, institutes

Faculty of Medicine, Faculty of Dentistry, Faculty of Pharmacy, Faculty of Health Sciences, Faculty of Physical Education and Sport Sciences

Doctoral programs

Doctoral programs of the School of PhD studies are: Basic Medicine, Clinical Medicine, Pharmaceutical Sciences, Mental Health Sciences, Sport Sciences, Neurosciences, Molecular Medicine, Pathological Sciences

Scientific research, international relations, projects

Semmelweis University ranks among the most prestigious Hungarian research institutions. 80 university departments are involved in R&D activities in the fields: Neurosciences, Oncology, Molecular Genetics, Molecular Immunology, Metabolism, Cellular and Molecular Physiology, Molecular Pathology, Pediatrics, Nephrology, Gastroenterology and Endocrinology. The University maintains extensive relations with over 100 higher education institutions abroad, from the USA through Europe to Japan.

2103 Gödöllő, Péter K. u. 1.
+36 28 522-000
info@szie.hu
www.szie.hu

Head of the institution

Prof. Dr. László Solti, rector

Students 2010/2011

16 700 persons

Sc. degree lecturers 2010/2011

367 persons

Foundation year

1787

State

Szent István University

Type of programs and degrees

Bachelor's degree, Master's degree, College degree (traditional), University degree (traditional), PhD programs, Master's level further specialization, Higher level vocational training, Adult training and education

Faculties, institutes

Schools: Veterinary Science, Applied Arts, Business Management, Economics and Social Sciences, Mechanical Engineering, Agricultural and Environmental Sciences, Architecture and Civil Engineering; Pedagogy, Water and Environmental Management, Institute of Health Sciences and Environmental Health

Doctoral programs

PhD Schools of Animal Husbandry, Biological Sciences, Crop Sciences, Mechanical Engineering, Environmental Sciences, Management and Business Administration, Veterinary Sciences

Scientific research, international relations, projects

Regional University Science Center on Environmental Industry; Ökopole program; research projects (in the frames of OTKA, Inco-Copernicus, EU, etc.); Erasmus and Ceepus projects; bilateral and multilateral cooperation agreements with 48 foreign institutions; membership in international organizations (EUA, ICA, DRC, ACRU, EAEVE, VetNest, etc.)

Apor Vilmos Catholic College

2600 Vác, Konstantin tér 1-5., +36 27 511-154
avkf@avkf.hu, www.avkf.hu

Head of the institution: Dr. Pál Balázs PhD,
rector
Students 2010/2011: 2000 persons
Sc. degree lecturers 2010/2011: 24 persons
Foundation year: 1929
Non-state

Type of programs and degrees

Bachelor's degree, Master's degree, College degree (traditional), Master's level further specialization, Higher level vocational training, Adult training and education

Short introduction

The College offers programs in 3 main fields: Education: Elementary School Teachers' Training, Kindergarten Teachers' Training and Youth Care. Humanities: Nursery and Early Education and Care, Social Pedagogy. Religious Studies: Pastor's Assistance and Religion Teachers' Training. Minority Studies are of primary importance. Due to the fruitful international relations students can apply for part time study programs in other EU member states. The development workshops deal with modern tools of curriculum and learning material development, educational assessment and evaluation, and environment-conscious issues.

Budapest College of Management

1114 Budapest, Villányi út 11-13., +36 1 381-8110
avf@avf.hu, www.avf.hu

Head of the institution: Dr. Pál Vastagh CSc.,
rector
Students 2010/2011: 2800 persons
Sc. degree lecturers 2010/2011: 48 persons
Foundation year: 1996
Non-state

Type of programs and degrees

Bachelor's degree, Master's degree, College degree (traditional), Master's level further specialization, Higher level vocational training, Adult training and education

Short introduction

The establishment of the Institution for public interest was necessitated by the changes in the social and business environment as well as the increased need for highly qualified experts of business and enterprise. Utilizing the higher efficiency and other advantages of private and foundation-based higher education, the Institution set as its target to train business, civil servant economists, PR-managers and experts of international affairs equipped with up-to-date professional and IT knowledge, mastery of foreign languages and communications and entrepreneurial skills.

Budapest College of Communication and Business

1148 Budapest, Nagy Lajos király útja 1-9., +36 1 273-3090
mail@bkf.hu, www.bkf.hu

Head of the institution: Dr. László Vass habil
Csc., rector
Students 2010/2011: 5700 persons
Sc. degree lecturers 2010/2011: 93 persons
Foundation year: 2000
Non-state

Type of programs and degrees

Bachelor's degree, Master's degree, Master's level further specialization, Higher level vocational training

Short introduction

In addition to the existing programmes of social sciences focusing on media studies, the list of training programmes is going to include both an undergraduate and a master's level tourism and catering course within the field of economic studies from academic year 2009/2010. The College is also going to widen its activities by launching complementary art courses to strengthen communications profile. Those interested in further professional training are offered nearly 20 postgraduate specialist courses within the fields above.

Dennis Gabor Applied University

1119 Budapest, Mézők u. 39., +36 1 203-0283
info@gdf.hu, www.gdf.hu

Head of the institution: Dr. Sarolta Zárda PhD,
rector
Students 2010/2011: 2700 persons
Sc. degree lecturers 2010/2011: 54 persons
Foundation year: 1992
Non-state

Type of programs and degrees

Bachelor's degree, Master's degree, College degree (traditional), Master's level further specialization, Higher level vocational training, Adult training and education

Short introduction

Dennis Gabor College provides up-to-date knowledge and competencies to students who are preparing for a successful entry into the field of ICT and economics. The form of education combines the advantages of the traditional education and the e-learning. This flexible framework assures the possibility to get marketable knowledge, even besides working. All students are provided complete material packages and study-friendly services free of charge. In the past 17 years of the College 65,500 students had started their studies and about 11,000 of them graduated. The higher education is organising by involving its renowned partners providing IT services.

Harsányi János College

1037 Budapest, Bécsi út 324. +36 1 8836437
kiss.istvan@hjf.hu, www.hjf.hu

Head of the institution: Prof. Dr. István Kiss, rector
Students 2010/2011: 1150 persons
Sc. degree lecturers 2010/2011: 23 persons
Foundation year: 2003
Non-state

Type of programs and degrees

Bachelor's degree, Higher level vocational training, Adult training and education

Short introduction

At Harsányi János College students may study five subjects in the field of Art Mediation and Economics as state financed and selfsupporting full time and corresponding students. Programs: BA in Business and Management; BA in Tourism and Catering; BA in Craftsmanship; BA in Electronic Art Design; BA in Environmental Culture, Academic Profession Degree.

Hungarian Dance Academy

1145 Budapest, Columbus u. 87-89., +36 1 273-3434
titkarsag@mtf.hu, www.mtf.hu

Head of the institution: Dr. Mária Zórándi Jakab, rector
Students 2010/2011: 590 persons
Sc. degree lecturers 2010/2011: 31 persons
Foundation year: 1950
State

Type of programs and degrees

Bachelor's degree, Master's degree, College degree (traditional)

Short introduction

The primary artistic and professional goal of the Hungarian Dance Academy is to train perfectly skilled and educated solo dancers, figurants, classical ballet artists, folkdancers, theatrical dancers, modern dancers, as well as dance pedagogues, dance theoreticians and choreographers. To achieve these aims and tasks the Academy needs to simultaneously possess accomplished staff, elaborated educational material and training methods justified by experience.

Hungarian University of Fine Arts

1062 Budapest, Andrássy út 69-71., +36 1 342-1738
rektor@mke.hu, www.mke.hu

Head of the institution: Prof. Dr. Frigyes Kőnig, rector
Students 2010/2011: 650 persons
Sc. degree lecturers 2010/2011: 42 persons
Foundation year: 1871
State

Type of programs and degrees

Bachelor's degree, Master's degree, University degree (traditional), PhD/DLA programs

Short introduction

The Hungarian University of Fine Arts is the only institution of higher education in Hungary where students are being trained in all areas of fine arts. Currently, there is a 5-year undivided master's course in the programs of Painting, Sculpture, Graphic Arts, Intermedia, Conservation and a 3-year bachelor's course in Scenography as well as in Art Theory (as of autumn 2009). In addition to training visual artists, the University also offers a teacher training program in Visual Education.

John Wesley Theological College

1086 Budapest, Dankó u. 11., +36 1 577-0500
wjlf@mail.datanet.hu, www.wesley.hu

Head of the institution: Dr. Gábor Iványi, rector
Students 2010/2011: 730 persons
Sc. degree lecturers 2010/2011: 18 persons
Foundation year: 1987
Non-state

Type of programs and degrees

Bachelor's degree, Master's degree, Master's level further specialization, Adult training and education

Short introduction

The College educates and instructs pastors, teachers of divinity, social workers and pedagogical experts with love for people and their faith and respect for the values of the maintaining church. The College has been an associated member of the Association of Free Methodist Educational Institutions (AFMEI) since 1996, which has several American universities and colleges as members. In 2003 the Institution was admitted to the Council for Christian Colleges and Universities (CCCCU).

Károli Gáspár University of the Reformed Church in Hungary

1091 Budapest, Kálvin tér 9., +36 1 455-90-60
rektori.hivatal@kre.hu, www.kre.hu

Head of the institution: Prof. Dr. Péter Balla,
acting rector
Students 2010/2011: 4200 persons
Sc. degree lecturers 2010/2011: 143 persons
Foundation year: 1855
Non-state

Type of programs and degrees

Bachelor's degree, Master's degree, PhD programs, Master's level further specialization, Higher level vocational training, Adult training and education

Short introduction

The legal predecessor of Károli Gáspár University was the Reformed Theological Academy of Budapest, founded in 1855 and granted University status by the Hungarian Parliament in 1900. In 1993 the General Assembly of the Hungarian Reformed Church decided to establish a university with a wide range of faculties (theology, humanities, law and state science, teacher training). Through the creation of Károli Gáspár University, the Hungarian Reformed Church has fulfilled the aims of its forefathers. In the spirit of the universitas scientiarum, the institution aims to raise the status of not solely the Church, but also the nation, through the educational, teaching and academic work.

Liszt Ferenc Academy of Music (University)

1061 Budapest, Liszt F. tér 8., +36 1 462-4600
president@lisztacademy.hu, www.lisztacademy.hu

Head of the institution: Dr. András Batta,
rector
Students 2010/2011: 820 persons
Sc. degree lecturers 2010/2011: 92 persons
Foundation year: 1875
State

Type of programs and degrees

Bachelor's degree, Master's degree, College degree (traditional), University degree (traditional), PhD programs, DLA, Master's level further specialization, Adult training and education

Short introduction

The Franz Liszt Academy of Music is training students in classical, church, ethnic and jazz music, musicology and music history. As the Liszt Academy has adopted the Bologna system, the three levels of training are BA, MA, and PhD. The Academy has always taken pride in meeting the standards set by its founders and revered professors and this has resulted in providing the students with a special and demanding Hungarian way of teaching under the guidance of excellent professors, who are renowned performing artists, scholars, visiting professors and jury members at other illustrious universities, jury members of international competitions, and for whom teaching is a passion.

King Sigismund College

1039 Budapest, Kelta utca 2., +36 1 454-7600
mail@zskf.hu, www.zskf.hu

Head of the institution: Prof. Dr. József Bayer,
rector
Students 2010/2011: 3600 persons
Sc. degree lecturers 2010/2011: 80 persons
Foundation year: 2000
Non-state

Type of programs and degrees

Bachelor's degree, Master's degree, College degree (traditional)

Short introduction

King Sigismund College in Óbuda, which was founded in 2000, offers from September 2009 ten BA programs, four MA programs and ten postgraduate professional non-degree programs in various fields of study in economics, arts and humanities. The college also operates as an accredited language exam site for the Budapest University of Technology and Economics. The number of faculty members with academic degrees is high. In order to continuously enhance quality development, King Sigismund College has been awarded with the ISO 9001:2000 qualification.

Moholy-Nagy University of Art and Design

1121 Budapest, Zugligeti út 9-25., +36 1 392-1180
kancellaria@mome.hu, www.mome.hu

Head of the institution: Prof. Dr. Gábor Kopek,
rector
Students 2010/2011: 850 persons
Sc. degree lecturers 2010/2011: 50 persons
Foundation year: 1881
State

Type of programs and degrees

Bachelor's degree, Master's degree, University degree (traditional), PhD programs, DLA, Master's level further specialization, Higher level vocational training, Adult training and education

Short introduction

MOME is committed to train designers, architects and visual communication designers. The aim is to teach highly talented students to control and benefit from their skills and make every effort to train creative individuals who can face challenges in their professional fields. Besides training artists, the University contributes to the rise of visual culture with the training of drawing teachers. The art manager course provides a link between economy and arts. MOME assumes responsibility for elite training in its graduate, thematic DLA and PhD courses, and in other postgraduate courses.

Police College

1121 Budapest, Farkasvölgyi út 12., +36 1 392-3501
 rektor@rtf.hu, www.rtf.hu

Head of the institution: Dr. István Sárkány,
 rector
Students 2010/2011: 1500 persons
Sc. degree lecturers 2010/2011: 30 persons
Foundation year: 1971
 State

Type of programs and degrees

Bachelor's degree, Master's degree, Master's level further specialization, Higher level vocational training

Short introduction

The College provides BA training in majors: Criminal Administration and Law Enforcement Administration in full-time and correspondence training programmes. The specializations of the major Criminal Administration are: Criminal Investigation, Economic Crime Investigation and Financial Investigation. The specializations of the major Law Enforcement Administration are: Private Security, Correctional Services, Border Policing, Administrative Policing, Disaster Management, Traffic Policing, Public Order and Customs and Excise Administration. The major of the MA training course is Law Enforcement Manager.

Zrínyi Miklós National Defence University

1101 Budapest, Hungária krt. 9-11., +36 1 432-9000
 zmne@zmne.hu, www.zmne.hu

Students 2010/2011: 3200 persons
Sc. degree lecturers 2010/2011: 148 persons
Foundation year: 1920
 State

Type of programs and degrees

Bachelor's degree, Master's degree, PhD programs, Master's level further specialization, Higher level vocational training, Adult training and education

Short introduction

The Zrínyi Miklós National Defence University (ZMNDU), as the only higher educational training institution in the field of security and defence, is an integral part of the Hungarian higher educational system. Students receive basic training in their fields in 6 or 7 terms (BSc) and in 3 or 4 more terms a masters degree can be achieved (MSc). ZMNDU has two faculties, Bolyai János Military Technical Faculty where students are trained in the field of engineering, economics and logistics and Kossuth Lajos Military Science Faculty which is the centre of military leadership, security and defence policy as well as national security training.

University of Theatre and Film

1088 Budapest, Vas u. 2/C, +36 1 318-8111
 rektorihivatal@szfe.hu, www.szfe.hu

Head of the institution: Tamás Ascher, rector
Students 2010/2011: 260 persons
Sc. degree lecturers 2010/2011: 37 persons
Foundation year: 1865
 State

Type of programs and degrees

Bachelor's degree, Master's degree, College degree (traditional), University degree (traditional), DLA, Master's level further specialization, Adult training and education

Short introduction

The mission of the University of Theatre and Film is to train talented artists and related art professionals in different fields to be well-educated and to get well-established expertise in drama, theatre, film, television and radio and also to provide them a possibility of further development, education and training.

Adventist Theological College

2119 Pécel, Ráday u. 12., +36 28 547-295
atf@adventista.hu, www.atf.adventista.hu

Head of the institution: Dr. József Szilvási, rector
Students 2010/2011: 60 persons
Sc. degree lecturers 2010/2011: 5 persons
Foundation year: 1948
Non-state

Baptist Theological Seminary

1068 Budapest, Benczúr u. 31., +36 1 342-7534
bta@bta.hu, www.bta.hu

Head of the institution: Dr. Tibor Almási, rector
Students 2010/2011: 250 persons
Sc. degree lecturers 2010/2011: 6 persons
Foundation year: 1906
Non-state

Budapest Academy of Contemporary Dance

1036 Budapest, Perc u. 2., +36 1 250-3046
budapest@tanc.sulinet.hu, www.tanc.org.hu

Head of the institution: Dr. Iván Angelus, rector
Students 2010/2011: 30 persons
Sc. degree lecturers 2010/2011: 8 persons
Foundation year: 2005
Non-state

A TAN KAPUJA
BUDDHISTA FŐISKOLA

Dharma Gates Budapest Buddhist University

1098 Budapest, Börzsöny u. 11., +36 1 280-6712
tankapu@tkbf.hu, www.tkbh.hu

Head of the institution: Dr. Tamás Agócs, rector
Students 2010/2011: 360 persons
Sc. degree lecturers 2010/2011: 7 persons
Foundation year: 1991
Non-state

Andrassy Gyula German Speaking University Budapest

1088 Budapest, Pollack M. tér. 3., +36 1 266-3101
uni@andrassyuni.hu, www.andrassyuni.hu

Head of the institution: Prof. Dr. András Masát, rector
Students 2010/2011: 140 persons
Sc. degree lecturers 2010/2011: 45 persons
Foundation year: 2001
Non-state

BHAKTIVEDANTA
Hittudományi Főiskola

Bhaktivedanta College

1062 Budapest, Andrassy út 53. l.l., +36 1 321-7787
info@bhf.hu, www.bhf.hu

Head of the institution: Dr. László Tóth-Soma, rector
Students 2010/2011: 230 persons
Sc. degree lecturers 2010/2011: 4 persons
Foundation year: 2004
Non-state

Central European University

1051 Budapest, Nádor u. 9., +36 1 327-3004
president@ceu.hu, www.ceu.hu

Head of the institution: John Shattuck, rector
Students 2010/2011: 400 persons*
Sc. degree lecturers 2010/2011: 314 persons
Foundation year: 1991

Non-state

* on programs accredited in Hungary

Evangelical-Lutheran Theological University

1141 Budapest, Rózsavölgyi köz 3., +36 1 469-1050
teologia@lutheran.hu, http://teol.lutheran.hu

Head of the institution: Dr. Lajos Szabó, rector
Students 2010/2011: 155 persons
Sc. degree lecturers 2010/2011: 13 persons
Foundation year: 1950
Non-state

András Pető Institute of Conductive Education and College for Conductor Training

1125 Budapest, Kútvolgyi u. 6., +36 1 224-1500
info@peto.hu, www.peto.hu

Head of the institution: Dr. Franz Schaffhauser, rector
Students 2010/2011: 260 persons
Sc. degree lecturers 2010/2011: 14 persons
Foundation year: 1964
Non-state

Jewish Theological Seminary – University of Jewish Studies

1084 Budapest, Bérkocsis u. 2., +36 1 318-7049
vzs@or-zse.hu, www.or-zse.hu

Head of the institution: Dr. Alfréd Schőner, rector
Students 2010/2011: 170 persons
Sc. degree lecturers 2010/2011: 32 persons
Foundation year: 1877
Non-state

Saint Paul Academy

1103 Budapest, Gyömrői út 63., +36 1 432-2720
titkarsag@szpa.hu, www.szpa.hu

Head of the institution: Sándorné Németh, rector
Students 2010/2011: 570 persons
Sc. degree lecturers 2010/2011: 10 persons
Foundation year: 1990
Non-state

Sola Scriptura College of Theology

1121 Budapest, Remete út 16/a., +36 1 391-0180
sola@sola.hu, www.sola.hu

Head of the institution: Dr. Zsuzsanna Vankó, rector
Students 2010/2011: 220 persons
Sc. degree lecturers 2010/2011: 6 persons
Foundation year: 1992
Non-state

International Business School

1021 Budapest, Tárogató út 2-4., +36 1 391-2500
info@ibs-b.hu, www.ibs-b.hu

Head of the institution: Prof. István Tamás Ph.D., chancellor
Students 2010/2011: 1000 persons
Sc. degree lecturers 2010/2011: 19 persons
Foundation year: 1991
Non-state

Pentecostal Theological College

1183 Budapest, Gyömrői út 89., +36 1 290-9517
ptf@ptf.hu, www.ptf.hu

Head of the institution: Paul Gracza, rector
Students 2010/2011: 110 persons
Sc. degree lecturers 2010/2011: 10 persons
Foundation year: 1991
Non-state

Sapientia College of Theology of Religious Orders

1052 Budapest, Piarista köz 1., +36 1 486-4400
sapientia@sapientia.hu, www.sapientia.hu

Head of the institution: Dr. András Lóránt Orosz, OFM rector
Students 2010/2011: 400 persons
Sc. degree lecturers 2010/2011: 38 persons
Foundation year: 1895
Non-state

Wekerle Sándor Business College

1083 Budapest, Jázmin u. 10., +36 1 323-1070
info@wsuf.hu, www.wsuf.hu

Head of the institution: Prof. Dr. Attila Borbély, rector
Students 2010/2011: 250 persons
Sc. degree lecturers 2010/2011: 32 persons
Foundation year: 2006
Non-state

8000 Székesfehérvár, Fürdő u. 1.
+36 22 543-400
kjhivatal@mail.kodolanyi.hu
www.kodolanyi.hu

Head of the institution
Dr. Péter Ottó Szabó, rector

Students 2010/2011
7500 persons

Sc. degree lecturers 2010/2011
75 persons

Foundation year
1992

Non-state

Kodolányi János University of Applied Sciences

Type of programs and degrees

Bachelor's degree, Master's degree, College degree (traditional), Master's level further specialization, Higher level vocational training, Adult training and education

Faculties, institutes

Department of Economics and Management, Department of Methodology, Department of English Studies, Department of German Studies, Department of Andragogy & Cultural Studies, Department of Jazz Performance and Singing, Department of Applied Pedagogy, Department of Tourism, Department of Applied Social Studies, Department of Communication and Media Studies, Department of Social Studies & Humanities

Short introduction

Kodolányi János University of Applied Sciences (KJU), as one of the leading non-profit higher education institutions, is a nationally acknowledged internationally recognised higher education institution providing an expert consultation facility and an educational and research excellence centre. The mission of KJUC is to contribute to the competitiveness of the European Higher Education Area and the international integration of Hungarian higher education.

Scientific research, international relations, projects

Programs and projects: Autism Knowledge Centre, The research of city regions inequality, the Historical and Hungarology Workshop, the Post-modern Research Centre, Small Entrepreneurship Research Group, International and Intercultural Research Group, International HE Quality Research Group, History of Education Research Group. Other facts in 2010: Number of Erasmus partnerships: 103. Number of other outstanding agreements: 43.

8200 Veszprém, Egyetem u. 10.
+36 88 624-000
pr@uni-pannon.hu
www.uni-pannon.hu

Head of the institution
Prof. Dr. Ákos Rédey, rector

Students 2010/2011
10500 persons

Sc. degree lecturers 2010/2011
280 persons

Foundation year
1949

State

University of Pannonia

Type of programs and degrees

Bachelor's degree, Master's degree, PhD programs, Master's level further specialization, Higher level vocational training, Adult training and education

Faculties, institutes

Faculty of Modern Philology and Social Sciences, Faculty of Economics, Georgikon Faculty, Faculty of Engineering, Faculty of Information Technology

Doctoral programs

Doctoral School in Animal and Agricultural Environment Sciences, Doctoral School in Management Sciences and Business Administration, Doctoral School in Information Science and Technology, Doctoral School of Linguistics, Doctoral School in Molecular and Nanotechnologies, Doctoral School in Chemistry and Environmental Sciences, Doctoral School in Crop and Horticultural Sciences, Doctoral School in Chemical Engineering and Material Sciences

Scientific research, international relations, projects

The University of Pannonia, as a centre of research and a key contributor to economic development, facilitates the cooperation of businesses, the local authorities and the central government in both regional and international programs in education, research, and development. The institution's aim is to further strengthen its current position in the social and cultural development of the region. The University reacts flexibly to the needs and demands of society, it serves as a link between scientific and business communities, and it maintains close relations with neighbouring countries.

DUNAÚJVÁROSI FŐISKOLA
COLLEGE OF DUNAÚJVÁROS

2401 Dunaújváros,
Táncsics M. u. 1/a.,
Pf: 152
+36 25 551-100
rektorihivatal@mail.duf.hu, www.duf.hu

Head of the institution

Dr. László Bognár, rector

Students 2010/2011

4100 persons

Sc. degree lecturers 2010/2011

72 persons

Foundation year

1969

State

College of Dunaújváros

Type of programs and degrees

Bachelor's degree, Master's degree, Master's level further specialization, Higher level vocational training, Adult training and education

Faculties, institutes

Institute of Material Science and Mechanical Engineering, János Déri Institute of Communication, Institute of Mechanical Engineering, Institute of Informatics, Institute of Economics, Institute of Mathematics, Institute of Languages, Institute of Teachers Training, Institute of Natural and Environmental Sciences, Institute of Management and Entrepreneurial Studies, Office of Physical Education and Sports

Short introduction

As an independent institution, with the educational and infrastructural investments, the College became a student-friendly European Campus, intellectual and innovation centre of Dunaújváros and the region. The students' life is governed by the more than 250-year old Selmec's student traditions. First among the Hungarian state institutions of higher education, the College has been in possession of the ISO 9001:2000 quality management certificates since spring 2003.

Scientific research, international relations, projects

In 2006 the Dunaújváros Regional Knowledge Centre of Materials Science and Technology was established. Besides, the institute works on the following R&D and innovation research: mechanical engineering, mechatronics, environment protection and energy rationalising, informatics, educational technology, media sciences, social sciences, economics and management, logistics and applied linguistics. The College also participates in research projects and student-teacher mobility in the frame of Leonardo and Erasmus programmes and bilateral agreements. Due to the extensive international partnership the institution offers BSc courses in English for foreign students.

College for Modern Business Studies

2800 Tatabánya, Stúdió tér 1.,
1139 Budapest, Fiastyúk u. 35-37.
+36 34 520-400
mail@mutf.hu, www.mutf.hu

Head of the institution: Prof. Dr. János Hajtó,
DSc rector
Students 2010/2011: 2100 persons
Sc. degree lecturers 2010/2011: 19 persons
Foundation year: 1992
Non-state

Type of programs and degrees

Bachelor's degree, Master's degree, Master's level further specialization, College degree (traditional), Higher level vocational training, Adult training and education

Short introduction

The College for Modern Business Studies bases its training programs and objectives on the requirements of modern market economies. The most important goal of the undergraduate courses is to train economists with in-depth academic knowledge, an experience in business practices, fluency in foreign languages, good communication skills and the ability to run their own enterprises. Students can choose to take their undergraduate training either in the program of Commerce and Marketing, Economics and Management and International Economics.

Theological College of Esztergom

2500 Esztergom, Szent István tér 10., +36 33 541-902
foiskola@eszfh.hu, www.eszfh.hu

Head of the institution: Dr. János Székely,
rector
Students 2010/2011: 70 persons
Sc. degree lecturers 2010/2011: 7 persons
Foundation year: 1566
Non-state

Archbishop Theological College of Veszprém

8200 Veszprém, Jutasi út 18/2, +36 88 542-700
to@mail.vhf.hu, www.vhf.hu

Head of the institution: Dr. István Varga, rector
Students 2010/2011: 240 persons
Sc. degree lecturers 2010/2011: 7 persons
Foundation year: 1991
Non-state

Reformed Theological Academy in Pápa

8500 Pápa, Március 15. tér 13-14., +36 89 312-331
ref.teol@prta.hu, www.prta.hu

Head of the institution: Dr. Gábor Vladár,
rector
Students 2010/2011: 60 persons
Sc. degree lecturers 2010/2011: 8 persons
Foundation year: 1531
Non-state

Calvary Chapel Bible College Europe

7041 Vajta, Petőfi Sándor utca 562., +36 25 229-252
gtf@ccbce.com, gtf.ccbce.com

Head of the institution: Árpád Horváth-Kávai,
rector
Students 2010/2011: 100 persons
Sc. degree lecturers 2010/2011: 4 persons
Foundation year: 2009
Non-state

4010 Debrecen, Egyetem tér 1.
+36 52 512-900
rector@admin.unideb.hu
www.unideb.hu

Head of the institution

Prof. Dr. István Fábián, rector

Students 2010/2011

30 500 persons

Sc. degree lecturers 2010/2011

1060 persons

Foundation year

1538

State

4401 Nyíregyháza, Sóstói út 31/B.
+36 42 599-400
www.nyf.hu

Head of the institution

Prof. Dr. Zoltán Jánosi, rector

Students 2010/2011

8500 persons

Sc. degree lecturers 2010/2011

202 persons

Foundation year

1959

State

University of Debrecen

Type of programs and degrees

Bachelor's degree, Master's degree, College degree (traditional), University degree (traditional), PhD programs, Master's level further specialization, Higher level vocational training, Adult training and education

Faculties, institutes

Applied Economics and Rural Development, Arts and Humanities, Economics and Business, Child and Adult Education, Engineering, Dentistry, Health, Information Science, Law, Medicine, Music, Pharmacy, Public Health, Science and Technology, Faculty of Agricultural and Food Sciences and Environmental Management

Doctoral programs

Doctoral (PhD) studies are organized in 25 doctoral schools. The University awards doctoral degrees in 6 scientific areas (agriculture, engineering, humanities, medicine, sciences, and social sciences) and 25 different scientific branches. The annual number of doctorates is between 150 and 200.

Scientific research, international relations, projects

The R&D activity of the University gained international esteem in all scientific areas, with about 7-800 projects running parallel. Its R&D income represents 16-17 % of the total R&D income of Hungarian HEIs, and it increases year by year. Several projects have received international support, nearly 50 of them are financed by the EU framework programs. Two regional university-based knowledge centers operate, while the Hungarian Academy of Sciences supports 11 research groups at UD. The University has more than 300 bilateral agreements with universities abroad, and it is a member of several international organizations.

College of Nyíregyháza

Type of programs and degrees

Bachelor's degree, Master's degree, College degree (traditional), University degree (traditional), Master's level further specialization, Higher level vocational training, Adult training and education

Faculties, institutes

Faculty of Arts, Faculty of Economics and Social Studies, Faculty of Engineering and Agriculture, Faculty of Teacher Training, Faculty of Natural Sciences and Information Technology

Short introduction Building on past experience, its values and on the results of its developments, College of Nyíregyháza wants to become the higher education knowledge centre of the country and the North-East Region of Hungary. The College is aware of the social and economical situation in the region and so, it can fully contribute to the assurance of the human resource necessities of the knowledge-based economy, to the strengthening of the local innovative processes and through this, it can catch up with the more developed parts of the country.

Scientific research, international relations, projects

The strategy of the research and development is the realization of the targets determined in the Institutional Development Plan (IDP), which helps to increase the institution's academic program ("Equal Opportunities"), the North Great Plain Region's role ("Green Region") and the economical and innovative efficiency of the labour market ("Dynamic Network"). The College built a significant partner network. These partner institutions make possible to exchange the leadership and management experiences and also to extend the professional cooperation in the field of education and research.

College of Szolnok

5000 Szolnok, Tiszaleteti sétány, +36 56 510-300
szolf@szolf.hu, www.szolf.hu

Head of the institution: Dr. Imre Túróczi, rector
Students 2010/2011: 3300 persons
Sc. degree lecturers 2010/2011: 39 persons
Foundation year: 1976
State

Type of programs and degrees

Bachelor's degree, Master's level further specialization, Higher level vocational training

Short introduction

Szolnok University College is made up of two main organisational units: the Faculty of Business (in Szolnok) and the Technical & Agricultural Faculty (in Mezőtúr). The Faculty of Business trains economists majoring in Tourism & Catering, International Business, Commerce & Marketing and Finance & Accounting. The Technical & Agricultural Faculty trains engineers in Economic & Rural Development Agricultural Engineering, Agricultural & Food Industry Mechanical Engineering, Technical Manager and Agricultural Engineering. Both faculties offer higher vocational and specialized further training courses too.

Kölcsey Ferenc Teacher Training College of the Reformed Church

4026 Debrecen, Péterfia u. 1-7., +36 52 518-500
rektor@kfrtkf.hu, www.kfrtkf.hu

Head of the institution: Dr. Zoltán Völgyesi, rector
Students 2010/2011: 900 persons
Sc. degree lecturers 2010/2011: 18 persons
Foundation year: 1855
Non-state

Type of programs and degrees

Bachelor's degree, College degree (traditional), Master's level further specialization, Higher level vocational training, Adult training and education

Short introduction

Kölcsey Ferenc Reformed Teacher Training College is a higher education institution of the Tiszántúli Reformed Church District. Besides teacher training the following BA majors are available: communication and media science, computer science of library, cantor and teacher of reformed religious education. Based on the degree of the first cycle KFRTTC offers postgraduate specialist training courses, in-service trainings for primary school teachers, higher-level vocational training and wide-ranging adult education. KFRTTC finds promoting the professional training of Hungarian teachers, living beyond the borders important.

Debrecen University of Reformed Theology

4044 Debrecen, Kálvin tér 16., +36 52 516-820
rektor@drhe.hu, www.drhe.ttre.hu

Head of the institution: Dr. Sándor Fazakas, rector
Students 2010/2011: 250 persons
Sc. degree lecturers 2010/2011: 18 persons
Foundation year: 1538
Non-state

St. Atanáz Greek Catholic Theological Institute

4400 Nyíregyháza, Bethlen G. u. 13-19., +36 42 597-600
atanaz@atanaz.hu, www.atanaz.hu

Head of the institution: Dr. János Soltész, rector
Students 2010/2011: 120 persons
Sc. degree lecturers 2010/2011: 20 persons
Foundation year: 1950
Non-state

3300 Eger, Eszterházy tér 1.
+36 36 520-400
univ@univ-eger.eu
www.ektf.hu

Head of the institution

Dr. Zoltán Hauser, rector

Students 2010/2011

8200 persons

Sc. degree lecturers 2010/2011

195 persons

Foundation year

1774

State

Eszterházy Károly College

Type of programs and degrees

Bachelor's degree, Master's degree, College degree (traditional), University degree (traditional), PhD programs, Master's level further specialization, Higher level vocational training, Adult training and education

Faculties, institutes

Faculty of Humanities, Faculty of Economics and Social Sciences, Faculty of Teacher Training and Knowledge Technology, Faculty of Natural Sciences

Short introduction

Following the requirements of the Bologna Process and the attendant integration into the European Higher Education Area derived from Hungary's membership in the European Union, the Eszterházy Károly College's goal is issuing domestically and internationally acclaimed valuable degrees and diplomas, via the continuous improvement of its educational services and the elaboration of transparent, flexible academic programs providing a freedom of choice and meeting student demands.

Doctoral Schools:

Doctoral School in Historical Sciences

Scientific research, international relations, projects

The College is proud to maintain several internationally acclaimed research groups such as the Regional Business Development Research Group and the Information Society Instruction and Research Group, the Bryology Research Group, the Institutional Arboretum and the EGERFOOD Regional Knowledge Centre. In addition to its well-established professional cooperation with Hungarian colleges and universities the College maintains professional connections with over 60 higher education institutions in 25 countries.

3200 Gyöngyös, Mátrai u. 36.
+36 37 518-300
smagda@karolyrobert.hu
www.karolyrobert.hu

Head of the institution

Prof. Dr. Sándor Magda, rector

Students 2010/2011

11500 persons

Sc. degree lecturers 2010/2011

79 persons

Foundation year

1962

State

Károly Róbert College

Type of programs and degrees

Bachelor's degree, Master's degree, College degree (traditional), Master's level further specialization, Higher level vocational training, Adult training and education (Andragogy)

Faculties, institutes

Faculty of Economics and Social Sciences, Faculty of Natural Resources Management and Rural Development

Short introduction

The operation of Károly Róbert College is human-centred. Its objective is to meet the maximum needs of customers inside and outside. There is the intention to run and direct the institution so that its name can guarantee high quality for the students, colleagues and partners alike. An important part of the College's mission is to shape social conscience and let the priorities of society and the environment prevail. This quality-centred and environmental-conscious point of view can be felt in all the processes.

Scientific research, international relations, projects

Research institutions: MTA Associated Research Team of Ecoenergy and Environment; Centre of Agricultural Development and Logistics; Research Institute of Viticulture and Oenology, Rudolf Fleischmann Research Institute; Arboretum of Erdőtelek; LEADER Centre. Research areas: bioenergetics, environmental management and protection, remote sensing economy, marketing, management, tourism and rural development, plant protection, plant breeding and plant physiology. Scientific forums: International Scientific Days, professional and scientific student associations. Co-operations: governmental offices, banks, international and national firms, institutions of higher education, ERASMUS.

3515 Miskolc, Egyetemváros
+36 46 565-111
www.uni-miskolc.hu

Head of the institution

Prof. Dr. Gyula Patkó, rector

Students 2010/2011

13500 persons

Sc. degree lecturers 2010/2011

373 persons

Foundation year

1735

State

University of Miskolc

Type of programs and degrees

Bachelor's degree, Master's degree, College degree (traditional), University degree (traditional), PhD programs, Master's level further specialization, Higher level vocational training, Adult training and education

Faculties, institutes

Faculty of Earth Science and Engineering, Faculty of Materials Science and Engineering, Faculty of Mechanical Engineering and Informatics, Faculty of Law, Faculty of Economics, Faculty of Arts, Comenius Teacher Training College, Faculty of Health Science, Bartók Béla Music Institute, Árvay József Demonstration Primary School

Doctoral programs

Sámuel Mikoviny Doctoral School of Earth Sciences, Antal Kerpely Doctoral School of Material Sciences and Technologies, István Sályi Doctoral School of Mechanical Engineering, József Hatvany Doctoral School of Information Science, Engineering and Technology, Ferenc Deák Doctoral School of Law, Doctoral School of „Enterprise Theory and Practice”, Doctoral School of Literary Studies

Scientific research, international relations, projects

The University has cooperation agreements with 90 foreign universities. Research institute: Research Institute for Applied Earth Science; Knowledge centres: Mechatronic and Logistic Systems Regional University Knowledge Centre, Innovation Management Cooperation Research Center; There are 2 research teams supported by the Hungarian Academy of Science at the University. Number of bilateral agreements in the ERASMUS mobility programme: 138; Network mobility partnership with 40 Eastern-Central European universities in the CEEPUS programme.

Sárospatak Theological Academy of the Reformed Church

3950 Sárospatak, Rákóczi u. 1., +36 47 312-947
dekania@srta.hu, www.srta.hu

Head of the institution:

Dr. Ferenc Kádár, rector

Students 2010/2011:

140 persons

Sc. degree lecturers 2010/2011:

10 persons

Foundation year:

1531

Non-state

Theological College of Eger

3301 Eger, Foglár György u. 6., +36 36 312-916
rektor@eghf.hu, www.eghf.hu

Head of the institution:

Dr. Lajos Dolhai,
rector

Students 2010/2011:

160 persons

Sc. degree lecturers 2010/2011:

9 persons

Foundation year:

1704

Non-state

UNIVERSITAS SCIENTIARUM SZEGEDIENSIS
UNIVERSITY OF SZEGED

6720 Szeged, Dugonics tér 13.
+36 62 544-000
rektor@rekt.u-szeged.hu
www.u-szeged.hu

Head of the institution

Prof. Dr. Gábor Szabó, rector

Students 2010/2011

27000 persons

Sc. degree lecturers 2010/2011

704 persons

Foundation year

1581

State

University of Szeged

Type of programs and degrees

Bachelor's degree, Master's degree, College degree (traditional), University degree (traditional), PhD programs, Master's level further specialization, Higher level vocational training, Adult training and education

Faculties, institutes

Faculty of Agriculture, Faculty of Arts, Faculty of Dentistry, Faculty of Economics and Business Administration, Faculty of Engineering, Faculty of Health Sciences and Social Studies, Faculty of Law, Faculty of Medicine, Faculty of Music, Faculty of Pharmacy, Faculty of Sciences and Informatics, Juhász Gyula Teacher Training Faculty

Doctoral programs

The University has 19 PhD schools. Graduate School: of Law and Political Sciences, of Theoretical Medicine, of Interdisciplinary Medical Sciences, of Clinical Medicine, of Multidisciplinary Medical Sciences, of Philosophy, of Literature, of Educational Sciences, of Linguistics, of History, of Economics, of Pharmaceutical Sciences, of Biology, of Physics, of Geosciences, of Chemistry, of Environmental Sciences, of Mathematics and Computer Science and Informatics (further information: www.u-szeged.hu/dokint)

Scientific research, international relations, projects

The educational, scientific and research work carried out at the university is recognized internationally. The University received the title Research University in 2010. It has 30 sister universities, and within EU programmes it has 520 bilateral agreements with 290 universities. The institution receives 300 foreign students from all over the world yearly by ERASMUS and CEEPUS student exchange programs.

Eötvös József College

6500 Baja, Szegedi út 2., +36 79 524-624
felnottkepzes@ejf.hu, sari.mihaly@ejf.hu, www.ejf.hu

Head of the institution:

Prof. Dr. János
Majdán, rector

Students 2010/2011:

1500 persons

Sc. degree lecturers 2010/2011:

40 persons

Foundation year:

1870

State

Type of programs and degrees

Bachelor's degree, College degree (traditional), Master's level further specialization, Higher level vocational training, Adult training and education

Short introduction

The College has preserved the traditional fields of study and ensures a continuously improving infrastructure. New possibilities open up by taking possession of the buildings situated on the bank of Sugovica. BA courses: andragogy, information technologist librarian, kindergarten teacher, primary school teacher, civil engineer, environmental engineer, economics & management. Higher professional trainings: infant & child educator & caretaker, youth helper, institutional communicator, community organizer, web programmer, training assistant, tourism specialist manager, bank administrator, technical manager assistant of logistics, waste-materials technologist, financial administrator, accountancy manager.

Kecskemét College

6000 Kecskemét, Izsáki út 10., +36 76 501-960
kefo@kefo.hu, www.kefo.hu

Head of the institution:

Dr. József Danyi, rector

Students 2010/2011:

4600 persons

Sc. degree lecturers 2010/2011:

57 persons

Foundation year:

1910

State

Type of programs and degrees

Bachelor's degree, Master's degree, College degree (traditional), Master's level further specialization, Higher level vocational training, Adult training and education

Short introduction

Kecskemét College is a higher education institution of three faculties (Faculty of: Technical College, Teacher Training College and Horticulture College). The aim of the College is to meet the requirements of a modern European higher education institution. Laboratories for languages, IT, technology and ecology, studios, a library, student residential homes and cultural services make the learning environment pleasant. In 2007 the Hungarian Accreditation Committee, accredited all the three faculties of the College until 2015. Kecskemét College operates according to ISO 9001:2000 quality assurance system regulations.

Tomori Pál College

6300 Kalocsa, Szent I. király út 2-4., +36 78 564-600
info@tpfk.hu, www.tpfk.hu

Head of the institution: Dr. Rózsa Meszlényi,
rector
Students 2010/2011: 800 persons
Sc. degree lecturers 2010/2011: 37 persons
Foundation year: 2004
Non-state

Type of programs and degrees

Bachelor's degree, College degree (traditional), Master's level further specialization, Higher level vocational training, Adult training and education

Short introduction

Tomori Pál College is one of the youngest and most dynamically developing colleges in Hungary. It provides education in the field of economy and humanities. The ratio of qualified teacher to one student is the highest among the higher education institutions in Hungary. The College is operating under the regulation of ISO 9001:2009. The student-hostel in Kalocsa is free of charge for the first semester of study to our newly admitted students. The College provides education in Budapest as well.

Gál Ferenc Theological College

6720 Szeged, Dóm tér 6., +36 62 425-738
gfhf@gfhf.hu, www.gfhf.hu

Head of the institution: Dr. Gábor Kozma,
rector
Students 2010/2011: 280 persons
Sc. degree lecturers 2010/2011: 28 persons
Foundation year: 1930
Non-state

PÉCSI
TUDOMÁNYEGYETEM
UNIVERSITY OF PÉCS

7633 Pécs,
Szántó Kovács János u. 1/B.
+36 72 501-500
rektor@pte.hu
www.pte.hu

Head of the institution

Prof. Dr. József Bódis, rector

Students 2010/2011

29000 persons

Sc. degree lecturers 2010/2011

750 persons

Foundation year

1367

State

University of Pécs

Type of programs and degrees

Bachelor's degree, Master's degree, College degree (traditional), University degree (traditional), PhD programs, Master's level further specialization, Higher level vocational training, Adult training and education

Faculties, institutes

Faculty of Law, Medical School, Faculty of Humanities, Faculty of Health Sciences, Faculty of Adult Education and Human Resources Development, Illyés Gyula College of Education, Faculty of Business and Economics, Faculty of Music and Visual Arts, Pollack Mihály Faculty of Engineering, Faculty of Sciences

Doctoral programs

Law and Political Science, Business Administration, Regional Politics and Economics, Biology, Geography, Chemical Sciences, Physics, Literature, Linguistics, Psychology, Philosophy, Interdisciplinary Humanities and Social Sciences, Educational Sciences, Department of Pathophysiology, Clinical Medical Sciences, Science of Pharmacology, Interdisciplinary Medical Sciences, Health Sciences, Fine Arts, Architecture

Scientific research, international relations, projects

Nearly 2,000 teaching and research staff members participate in research projects at 10 different faculties; altogether 20 doctoral schools offer doctoral degrees that cover a wide spectrum of science and art, ranging from classical humanities through social sciences to medical and natural sciences. Approximately 383 ERASMUS agreements with 266 universities in 25 countries as well as 50 interuniversity agreements ensure the mobility of the students and staff. The University of Pécs plays a key role in several regional and international university networks.

Kaposvár University

7400 Kaposvár, Guba Sándor u. 40., +36 82 505-800
rektor@ke.hu, www.ke.hu

Head of the institution:

Prof. Dr. Ferenc Szávai,
rector

Students 2010/2011:

3200 persons

Sc. degree lecturers 2010/2011:

153 persons

Foundation year:

2000

State

Type of programs and degrees

Bachelor's degree, Master's degree, College degree (traditional), University degree (traditional), PhD programs, Master's level further specialization, Higher level vocational training, Adult training and education

Short introduction

The four faculties of Kaposvár University, the Faculties of Animal and Economic Sciences, the Faculty of Pedagogy and the Faculty of Arts, offer a wide range of study programmes ensuring the possibility of Lifelong Learning. The university's additional organizational units are the Health Center (Pannon Equestrian Academy, the Game Management Landscape Center – Bőszénfa, the Institute of diagnostic and Oncoradiology) and the Feed Crops Research Institute.

Theological College of Pécs

7621 Pécs, Papnövelde u. 1., +36 72 513-060
to@pphf.hu, www.pphf.hu

Head of the institution:

Dr. Zsolt Cziglányi,
rector

Students 2010/2011:

100 persons

Sc. degree lecturers 2010/2011:

8 persons

Foundation year:

1742

Non-state

9026 Győr, Egyetem tér 1.
+36 96 503-400
sze@sze.hu
www.uni.sze.hu

Head of the institution
Dr. Tamás Szekeres, rector

Students 2010/2011
10500 persons

Sc. degree lecturers 2010/2011
150 persons

Foundation year
1968

State

Széchenyi István University

Type of programs and degrees

Bachelor degree, Master degree, PhD programs, Master's level further specialization, Higher level vocational training, Adult training and education

Faculties, institutes

Faculty of Engineering Sciences, Kautz Gyula Faculty of Economics, Deák Ferenc Faculty of Law and Political Sciences, Petz Lajos Institute of Health and Social Studies, Varga Tibor Institute of Musical Art

Doctoral programs

The scientific activity of the Multidisciplinary Doctoral School of Engineering Sciences extends on information communication, transport, and built-in environmental systems. The aim of the Multidisciplinary Doctoral School of Social Sciences is to reveal the Central European region's future cooperation directions, the incentive and obstructive factors. The Doctoral School of Law and Political Sciences offers lectures and research activities mainly concerning the public law, and provides unique opportunities on fields of private law.

Scientific research, international relations, projects

The Regional University Knowledge Center for Vehicle Industry carries out two subsidised research projects. The Cooperation Research Center – currently works as a supported project of Universitas Non profit Ltd. – performs joint research tasks with companies on the fields of vehicle industry, electronics and logistics. An international researchers' team was established for a 2 year project in the field of applied mathematics. Knowledge Management Center established to coordinate and develop the university's research activity, being also responsible for dissemination of our research results.

9400 Sopron, Bajcsy Zs. u. 4.
+36 99 518-100
rectoro@nyme.hu
www.nyme.hu

Head of the institution
Prof. Dr. Sándor Faragó, rector

Students 2010/2011
12800 persons

Sc. degree lecturers 2010/2011
455 persons

Foundation year
1735

State

University of West Hungary

Type of programs and degrees

Bachelor's degree, Master's degree, PhD programs, Master's level further specialization, Higher level vocational training, Adult training and education

Faculties, institutes

Deák Ferenc Faculty of Law and Political Sciences, Kautz Gyula Faculty of Economics, Faculty of Engineering Sciences, Petz Lajos Institute of Health and Social Studies, Varga Tibor Institute of Musical Art

Doctoral programs

Roth Gyula Forestry and Wildlife Management Doctoral School; Kitaibel Pál Doctoral School of Environmental Sciences; Cziráki József Doctoral School of Wood Sciences and Technologies; Széchenyi István Doctoral School of Theory and Practice of Economic Processes; Újhelyi Imre Doctoral School of Animal Sciences; Doctoral School of Precision Methods of Plant Production

Scientific research, international relations, projects

More than 100 different research (RDI) projects are running at the University in co-operation with 29 countries for the time being. Knowledge Centres: ERFARET (Regional Knowledge Centre of Forest and Wood Utilization) – technology transfer; KKK (Cooperation Research Centre for Environmental Resources Management and Protection) – investigations of environmental impacts, development of up-to-date waste management technologies. Research and Service Centre for all the Wood Industry in Hungary.

Theological College of Győr

9021 Győr, Káptalandomb 7., +36 96 313-055
mroncz@gyhf.hu, www.gyhf.hu

Head of the institution:	Dr. Ferenc Egresits, rector in charge
Students 2010/2011:	140 persons
Sc. degree lecturers 2010/2011:	5 persons
Foundation year:	1627
<i>Non-state</i>	

Ukraine, Transcarpathia
90202 Beregovo (Beregszász),
Kossuth tér 6.
+380 31 41 4 29 68
foiskola@kmf.uz.ua
www.kmf.uz.ua

Heads of the institution

Dr. Kálmán Soós, rector; Dr. Ildikó
Orosz, president

Students 2010/2011

1041 persons

Sc. degree lecturers 2010/2011

43 persons

Foundation year

1994

Romania, 410209 Oradea (Nagyvárad)
Primăriei (Városháza) u. 36.
+40-259-418244
partium@partium.ro
www.partium.ro

Head of the institution

Dr. Szabolcs János-Szatmári, rector

Students 2010/2011

1244 persons

Sc. degree lecturers 2010/2011

23 persons

Foundation year

2000

Ferenc Rákóczi II. Transcarpathian Hungarian Institute

Type of programs and degrees

Bachelor's degree, SSc degree, Adult training and education

Short presentation

This institution is a state recognised Ukrainian higher education institution of accredited degree III founded and maintained by the Foundation for the Transcarpathian Hungarian College (FTHC). The Foundation was established by the Hungarian Cultural Association of Transcarpathia, the Transcarpathian Association of Hungarian Pedagogues, the Transcarpathian Reformed Church, and the Local Government of the Town of Beregovo (Beregszász). The institution has been operating as an independent, officially registered higher education institution with a state operating permit since 1996. Transcarpathian students may pursue studies in 6 departments, 10 programmes in the Institute. The institution has not yet been granted any support from the Ukrainian state. It is professionally controlled by the Ministry of Education and Science of Ukraine. A considerable part of the financial support required for the maintenance of the institution is provided to FTHC by the Ministry of Education of the mother-country, or is completed by means of application.

Partium Christian University

Type of programs and degrees

Bachelor's degree, Master's degree, Adult training and education

Short presentation

The Partium Christian University (PCU) is an integral part of the system of Transylvanian/Partium higher education in Hungarian language, the first independent, accredited university established, after the changes in 1989, by Hungarians living in Romania. Thirteen undergraduate courses and five graduate courses are operated by three faculties of the University (the Faculty of Humanities, the Faculty of Economics, and the Faculty of Arts). Since its foundation, the University met with recognition in the national higher education (university) system, and also established with Hungarian universities close and well-operating cooperation regulated by bilateral agreements.

Romania, 400112 Cluj-Napoca
(Kolozsvár)
Matei Corvin (Mátyás király) u. 4.
+40 264 439 266
office@sapientia.ro
www.sapientia.ro

Head of the institution

Dr. László Dávid, rector

Students 2010/2011

1847 persons

Sc. degree lecturers 2010/2011

92 persons

Foundation year

2001

Slovakia, 945 01 Komárno
(Komárom)
Bratislavská cesta 3322
+421357733073
info@selyeuni.sk
www.selyeuni.sk

Head of the institution

Doc. RNDr. János Tóth, PhD, rector

Students 2010/2011

2500 persons

Sc. degree lecturers 2010/2011

56 persons

Foundation year

2004

Hungarian University of Transylvania

Type of programs and degrees

Bachelor's degree

Faculties, institutions

Faculty of Economics and Humanities (Miercurea Ciuc/Csíkszereda), Faculty of Engineering and Social Sciences (Miercurea Ciuc/Csíkszereda), Faculty of Engineering and Humanities (Targu Mures/Marosvásárhely), Faculty of Natural Sciences and Arts (Cluj-Napoca/Kolozsvár)

Short presentation

The Sapientia – Hungarian University of Transylvania (Sapientia HUT), one of the Romanian higher education institutions was founded in 2001. Its establishment was supported by the Hungarian state. The University is operating in three Transylvanian towns (Miercurea Ciuc/Csíkszereda, Targu Mures/Marosvásárhely, and Cluj-Napoca/Kolozsvár). The University provides, in the academic year of 2010/2011, courses in Hungarian in 22 programmes in the following disciplines of science: engineering, political sciences, social sciences, economics, humanities, and arts, under the direction of 260 domestic instructors/foreign guest professors.

Selye János University

Type of programs and degrees

Bachelor's degree, Master's degree, PhD programs, Adult training and education

Faculties, institutes

Faculty of Economics, Faculty of Teacher's Training, Faculty of Reformed Theology

Doctoral schools

Faculty of Teacher's Training: Hungarian language and literature; Faculty of Reformed Theology: theology

Short presentation

Selye János University being the youngest higher education institution of Slovakia is the only independent state-funded higher education institution in Slovakia providing courses in Hungarian. The main purpose of the University is to provide high-level training for primary and secondary school teachers, and theologians as well as training for professionals in the field of e.g. finance, IT, and marketing. Selye János University has a mission to provide education in a native language, and to ensure quality training for teachers and educators, theologians and economists working in nurseries, primary and secondary schools with instruction in Hungarian language.

Institutions in alphabetical order

Adventist Theological College.....	11	Károli Gáspár University of the Reformed Church in Hungary ...	9
Andrássy Gyula German Speaking University Budapest.....	11	Károly Róbert College	18
Apor Vilmos Catholic College.....	7	Kecskemét College	21
Archiepiscopal Theological College of Veszprém	15	King Sigismund College	9
Baptist Theological Seminary	11	Kodolanyi Janos University of Applied Sciences.....	13
Bhaktivedanta College	11	Kölcsey Ferenc Teacher Training College of the Reformed Church	17
Budapest Academy of Contemporary Dance.....	11	Liszt Ferenc Academy of Music (University).....	9
Budapest Business School.....	3	Moholy-Nagy University of Art and Design	9
Budapest College of Communication and Business	7	Partium Christian University	25
Budapest College of Management.....	7	Pázmány Péter Catholic University	5
Óbuda University.....	3	Pentecostal Theological College	12
Budapest University of Technology and Economics.....	4	Police College	10
Calvary Chapel Bible College Europe	15	Reformed Theological Academy in Pápa.....	15
Central European University	11	Saint Paul Academy.....	12
College of Dunaújváros.....	14	Sapientia College of Theology of Religious Orders.....	12
College of Modern Business Studies.....	15	Sárospatak Theological Academy of the Reformed Church	19
College of Nyíregyháza	16	Selye János University	26
College of Szolnok.....	17	Semmelweis University.....	6
Corvinus University of Budapest.....	4	Sola Scriptura College of Theology	12
Debrecen University of Reformed Theology.....	17	St. Atanáz Greek Catholic Theological Institute.....	17
Dennis Gabor Applied University	7	Széchenyi István University.....	23
Dharma Gates Budapest Buddhist University	11	Szent István University	6
Eötvös József College.....	21	Theological College of Eger	19
Eötvös Loránd University.....	5	Theological College of Esztergom.....	15
Eszterházy Károly College.....	18	Theological College of Győr.....	24
Evangelical-Lutheran Theological University	11	Theological College of Pécs	22
Ferenc Rákóczi II. Transcarpathian Hungarian Institute	25	Tomori Pál College	21
Gál Ferenc Theological College	21	University of Debrecen	16
Harsányi János College.....	8	University of Theatre and Film.....	10
Hungarian Dance Academy.....	8	University of Miskolc	19
Hungarian University of Fine Arts	8	University of Pannonia.....	13
Hungarian University of Transylvania.....	25	University of Pécs	22
International András Pető Institute of Conductive Education and College for Conductor Training.....	12	University of Szeged	20
International Business School.....	12	University of West Hungary.....	23
Jewish Theological Seminary - University of Jewish Studies	12	Wekerle Sándor Business College	12
John Wesley Theological College.....	8	Zrínyi Miklós National Defence University.....	10
Kaposvár Univesity.....	22		

Published by the Hungarian Rectors' Conference.

Address: 1068 Budapest, Benczúr u. 43. IV/3.

Phone: +36 70-932-42-03

Fax: +36 1-322-96-79

E-mail: mrk@mail.mrk.hu

D-RISC RISK MANAGEMENT SYSTEM

Efficient governance in an integrated system

- Transparent and traceable operations
- Clear responsibilities
- Risk management
- Controls
- Processes and procedures
- Quality Management
- Legal compliance

Audit of
Budgetary Financial Statements,
Financial Statements prepared in accordance
with IFRS, US-GAAP and other GAAPs.
Audit of special purpose reports,
Cost statements of EU-financed projects.

Internal Audit Services

Main sponsor of this publication

Sponsors

