

Maastricht University

Master's programmes
Faculty of Arts and Social Sciences | 2021/2022

Message from the Dean

Dear prospective student,

We are very happy that you are considering to come to Maastricht and to study with us, at the Faculty of Arts and Social Sciences (FASoS). One of the reasons why it is such a pleasure to work at FASoS is that it is so international. When strolling through the courtyard or having a coffee at our faculty café, Bandito's, you will not only hear Dutch and English, but also French, German, Italian, Spanish and many other languages. Our staff is also from all over Europe and beyond, for example from the US and Canada. They have one thing in common: **to help you to get the best out of your education.**

When we ask students why they chose to come to Maastricht, they mostly refer to our small-scale and interactive teaching method, called **Problem-Based Learning (PBL)**. You get to work and discuss in small groups, with your fellow students and your tutor. You will examine and discuss very topical societal issues, be it in the sphere of culture or that of politics. As we work in such small groups, staff members are very easily accessible. They can help you throughout your study trajectory, for example when you need advice on internship options or on your future career path.

Another distinguishing feature of FASoS is that we work across disciplines and we channel our expertise. Our staff has a background in disciplines such as history, philosophy, political science, literature, sociology, anthropology and public administration. Our world is undergoing constant changes and we thus study this from different angles. Both in our research and teaching, we try to look at transformations from a Global and European level and what the implications for our society are. A case in point is the coronavirus (Covid-19) - which has been coined as a Pandemic by the World Health Organisation - that has an effect on how we live and work together.

This issue will not only have an impact on the way we teach and learn but it will also come back in our teaching as well as in our research.

We look forward to examining these and other global and European challenges with you. We hope that you find the information in this brochure helpful.

In case you still have questions, we are always happy to answer these via email or telephone.

Prof. Dr. Christine Neuhold
Dean
Faculty of Arts and Social Sciences

Contents

Message from the Dean	2
Introduction	4
Arts & Culture	
MA Arts and Heritage: Policy, Management and Education	8
MSc Cultures of Arts, Science and Technology (research master)	10
Globalisation & Development	
MA Globalisation and Development Studies	12
Media, Technology & Innovation	
MSc Cultures of Arts, Science and Technology (research master)	10
MA European Studies on Society, Science and Technology	14
MA Media Studies: Digital Cultures	16
Politics & Governance	
MA European Public Affairs	20
MA European Studies, 3 specialisations:	22
• Public Policy and Administration	23
• International Relations	24
• Global Challenges	25
MSc European Studies (research master)	27
MA European Studies on Society, Science and Technology	14
Practical information	30
Application & Admission	30
Pre-master	31
Coming to Maastricht from abroad	31

All programmes in this brochure are accredited by the Accreditation Organisation of the Netherlands and Flanders (NVAO).

For more information on NVAO, please visit www.nvao.net

Maastricht University is a signatory of the "Code of conduct with respect to international students in Dutch Higher Education".

More information about this code of conduct is available at

www.internationalstudy.nl

Introduction

Maastricht

An enchanting city

Maastricht is a beautiful city steeped in history and culture, situated at the southernmost tip of the Netherlands. Its location at the crossroads of cultures – close to Belgium, Germany and France – has given Maastricht a distinct, international atmosphere. Several European institutions have chosen the city for their headquarters. While the city embraces innovative science, technology and art, it has nonetheless been able to hang on to its fascinating past, and its rich history still shines through on every street corner. Although it is a small city, with a population of around 121,000 of which 17% is made up out of students, its rich culture and bustling nightlife makes Maastricht an exciting, safe and charming place to live and study.

Maastricht University

A well-rounded experience

Founded in 1976, Maastricht University (UM) is the youngest university in the Netherlands and still growing rapidly. Approximately 18,000 students are enrolled in a wide range of bachelor's, master's and PhD programmes. Right from the very beginning, the university has received international acclaim for its unique Problem-Based Learning (PBL) method, in which students work and learn together in small groups on real-life problems.

Faculty of Arts and Social Sciences

The Faculty of Arts and Social Sciences (FASoS) is one of the six faculties at Maastricht University and was founded in 1994. The faculty offers a place where scholars with different disciplinary backgrounds are brought together in joint research. This interdisciplinary approach is predominant in our teaching as well; all of our programmes acquaint students with different disciplines and perspectives.

International outlook

At FASoS, we focus on creating an international environment, a place where our differences become our strengths. Every day, our students and staff are challenged with differing viewpoints and experiences as they interact with peers from all over the world. All of the faculty's programmes are taught entirely in English and with 77% of our students and 42% of our staff coming from abroad, FASoS is Maastricht University's most international faculty. This diversity creates an atmosphere that strengthens the international orientation of our research and education.

Problem-Based Learning

All of FASoS' programmes are taught using Problem-Based Learning (PBL). Students work in small tutorial groups in which they work alongside a maximum of 15 other students and seek solutions to 'problems' taken from real-world situations. The tutorial group is the heart of PBL and is a forum for research, analysis, debate, negotiation and feedback. Tutors act as facilitators, providing assistance if needed. This allows our students to become independent and develop problem-solving skills that they will use later on in their careers.

Excellence programme

PREMIUM is Maastricht University's exclusive Honours programme for high-performing, motivated master's students. Once selected, you will be grouped into an interdisciplinary team with your fellow students and given an assignment to complete for a client from a business or governmental organisation under the guidance of a project mentor. Alongside your project, you will receive individual coaching focused on personal competence development. You will also attend several workshops to help cultivate valuable skills and knowledge to prepare you for your future career. For more information about PREMIUM, please go to www.maastrichtuniversity.nl/excellence

Historic location

The Faculty of Arts and Social Sciences is housed in several historic buildings in the city centre of Maastricht. These structures and the artwork in and around these buildings add to both the city's and the university's special atmosphere. The buildings, as well as the arts and cultural heritage, are definitely worth a closer look.

Fast facts

- 5 departments
- 4 research programmes
- 4 bachelor's programmes
- 8 master's programmes
- 2 research master's programmes
- 1 graduate school

MA Arts and Heritage: Policy, Management and Education

Overview

The master's programme in Arts and Heritage: Policy, Management and Education (AH) examines the concepts of 'heritage' and 'art' as expressions of both past and present culture. You will develop insights into these key concepts and how their meaning has changed throughout history. You will evaluate and debate issues related to appreciation, interpretation, use and management and policy. The programme will also teach you academic and professional skills in the practical organisation and development of artistic projects in the context of cultural management.

Highlights

- effective links between theory and practice
- customise your own programme
- truly international: 51 students in the 2019/20 programme, with 19 different nationalities
- very engaged academic staff
- highly valued by students when it comes to the quality of teaching
- unique, small-scale, interactive and international learning environment
- applies the Problem-Based Learning (PBL) educational method, in small groups with a maximum of 15 students

What will you learn?

You will study the time, place and group-dependent definitions of art, culture and cultural heritage, and you will learn how these differences translate into different cultural practices. You will also develop a thorough understanding of the theory and practice of cultural policy, management, marketing, interpretation, presentation and education in arts and heritage. During the programme, you will gain insights into different scientific approaches to these cultural practices and you will be familiarised with the most important theories, concepts and research methods from art history, history, museology, cultural sociology and the economics of arts and culture.

Site visits & study trips

Trips to art institutions, heritage sites, museums and government agencies will enable you to widen your experience with professional practice and to apply what you have learned in the Arts and Heritage curriculum. Maastricht is ideally located for study trips in the Netherlands, Belgium, Germany and France.

Customise your programme

The programme has a broad set-up while giving you the freedom to personalise your programme and to develop your full potential. Firstly, by

familiarising yourself with the interdisciplinary field of Arts and Heritage by studying the principles of the following seven core disciplines: 1. Art History, 2. Museology, 3. Cultural Sociology, 4. Economics of Arts and Culture, 5. Arts Education, 6. Policy, and 7. Arts Management.

Secondly, by choosing whether you want to do an internship or an in-depth elective with a practical project. For the electives, you will specialise in one of the following three fields:

- Arts & Audiences
- Culture & Economy
- Heritage & Society

Our students have, amongst others, done internships at the Guggenheim Museum (New York), the UNESCO World Heritage Centre (Paris) and Sotheby's (Melbourne). Once you have finished the programme, you will have both a theoretical and practical background in Arts and Heritage: Policy, Management and Education. You will have gained professional experience through our integrated skills trainings in networking and research and writing. In this programme, you are offered guest lectures, seminars, two field trips to

Berlin and Amsterdam, you can choose to do an internship, and you will learn how to network and build up your own professional network throughout the programme.

Your future

As an Arts and Heritage graduate, you can work in:

- art institutions
- galleries and auction houses
- governmental or cultural organisations
- cultural industries and cultural tourism
- media
- academia or education

Fast Facts

- 1-year, full-time master's programme, taught in Dutch or English*
- starts in September 2021
- weekly: 12-14 hrs contact hrs, 26-28 hrs independent study

*** For more information about the Dutch track Kunst, Cultuur en Erfgoed (KCE), please have a look at our website or at the KCE flyer.**

Curriculum

Year 1	Semester 1			Semester 2	
	Period 1 (8 weeks)	Period 2 (8 weeks)	Period 3 (4 weeks)	Period 4 (8 weeks)	Period 5-6 (12 weeks)
	Seminar Studying Arts and Heritage: Entering the Field	Seminar Researching Arts and Culture	Elective Course • Culture and Economy 1 or; • Arts and Audiences 1 or; • Heritage and Society 1 Research and Writing Skills	Elective course* OR Internship	Thesis

* Students can choose between: Culture and Economy 2, Arts and Audiences 2, Heritage and Society 2
 NB: The details of this programme could change; before applying, please check www.maastrichtuniversity.nl/education for the latest information.

MSc Cultures of Arts, Science and Technology (Research)

Overview

The two-year research master's programme in Cultures of Arts, Science and Technology (CAST) teaches you to examine how science, technology and the arts reflect, constitute and address societal issues in order to increase the ability to understand societal problems. In this programme, seemingly separate and contrasting fields converge: the sciences are objects of cultural critique in the arts, the arts continuously incorporate new technologies, and both the sciences and the arts 'imagine' our culture's future. The programme combines the study of relevant theories from history, sociology, philosophy and qualitative social sciences with training in the application of different research methods such as archival research, discourse analysis and ethnographic observation. You will be an original researcher who combines the strengths of philosophy, sociology, art and history to raise novel questions and to find relevant answers.

Highlights

- highest ranked Arts and Culture research master's programme in the Netherlands according to the Keuzegids 2019 (www.keuzegids.org)
- a truly interdisciplinary approach towards Arts, Science and Technology Studies
- you are trained to become an excellent interdisciplinary researcher
- 80% of CAST students find a job within one year after their graduation
- truly international: 15 students in the 2019/20 programme, of which 60% were international, coming from 7 countries

What will you learn?

In this programme, you will:

- practice interdisciplinary research at the crossroads of science, technology and the arts
- develop general research skills such as defining a research topic, writing, presenting and managing a project

- acquire hands-on experience with methods such as interviewing, conceptual analysis, archival research, ethnographic observation, and rhetorical, narrative and discourse analysis

In your second year, you will do a research internship at a research institute or partner university in the Netherlands or abroad. This allows you to gain experience working as a research assistant, supervised by an experienced researcher at a knowledge institute, NGO, university or other academic institute.

Customise your programme

CAST has a very broad curriculum, which you can customise along the way. You will gain practical and professional experience, and working on assignments in small groups will help you rapidly develop into an independent researcher. You will focus on high and low culture, and on various artistic practices as diverse as those of music, contemporary visual arts and literature. The technologies studied can be complex and simple, and the sciences you write about may include the natural sciences, medicine and psychology. This broad orientation gives you plenty of opportunities to specialise in a topic that you find interesting.

Curriculum

Year 1	Semester 1		Semester 2			
	Period 1 (8 weeks)	Period 2 (8 weeks)	Period 3 (4 weeks)	Period 4 (8 weeks)	Period 5 (8 weeks)	Period 6 (8 weeks)
	Entering the Field	The Rules of the Game	Changes in the Research System and Training "Writing a Research Proposal"	Researching the Cultures of Arts, Science and Technology	Joint Research Project	
	Research Colloquia: STS and AMC			Preparation Research Internship		
Year 2	Semester 1		Semester 2			
	Period 1 - 2 (16 weeks)		Period 3 (4 weeks)	Period 4 - 5 (16 weeks)		Period 6 (8 weeks)
	Research Internship			Master Thesis CAST		
			Thesis Seminar, Research Colloquia and Master Classes			

NB: The details of this programme could change; before applying, please check www.maastrichtuniversity.nl/education for the latest information.

Your future

As a CAST graduate, you can find jobs like:

- expert trainee at the European Parliament
- research assistant at Rathenau Institute
- PhD candidate at Edinburgh University
- research fellow at Museum Boerhaave
- researcher at the Institute of Health, Policy and Management

After finishing the CAST research master's degree, you will be fully prepared for high-level research positions in academia or the professional world, and almost all of our graduates indeed end up in such positions. You will be awarded with a Master of Science degree in Arts and Culture with a specialisation in Cultures of Arts, Science and Technology.

Fast Facts

- 2-year, full-time research master's, taught in English
- Starts in September 2021
- Weekly seminars, lectures & workshops, 120 ECTS

MA Globalisation and Development Studies

Overview

The master's programme in Globalisation and Development Studies (GDS) is a one-year, interdisciplinary social science programme which focuses on how globalisation dynamics affect developing areas from the ground up.

By following this master's programme, you will develop a foundation in social scientific research skills for investigating complex contemporary impacts of globalisation around the world. While core courses focus on grounding your knowledge of important concepts and theories in this field, elective courses expand on contemporary issues in global development from 'real-world' perspectives. Rather than focusing on the power players of global organisations based in the Global North, you will investigate how linkages between the Global North and the South, and between Global Southern places, shape new and emerging forms of development.

Central to this objective, you will learn about factors that contribute to inequality, poverty, and vulnerability by investigating how they evolved historically and how new possibilities make room for transformation and emancipation. Through student-led learning, you will engage with and critique solutions to these global problems offered by a wide range of contemporary actors, include those from the Global South like emerging economies, migrant diasporas and transnational activist groups.

In sum, the main objective of the Master in GDS is to provide you with a broad knowledge of globalisation and development theories, concepts, and empirical cases, while giving in-depth research experience about how micro-level linkages between actors have effects on a global scale. Taking advantage of cutting-edge research underway at Maastricht University, this programme highlights how studying transnational linkages and science & technology interventions can illuminate new possibilities for globalisation and development.

Highlights

- a curriculum based on a broad interdisciplinary perspective
- GDS is ranked the 3rd Development Studies master's programme in the Netherlands in 2019 (www.keuzegids.org)
- truly international: 39 students in the 2019/20 programme, with 16 different nationalities
- write your thesis based on an internship, desk study or fieldwork
- customise your programme by choosing electives from other master's programmes at Maastricht University (e.g. International Trade Law, Global Health, Sustainable Finance)
- building on twenty years of Globalisation and Development teaching and unique research-led specialisations at FASoS: transnationalism and science, technology & society studies

What will you learn?

In this programme you will:

- develop your ability to discuss and critically analyse multifaceted challenges of globalisation
- work, communicate, and collaborate in a multidisciplinary, international environment
- develop expertise about and experience researching on a broad range of contemporary issues in Globalisation and Development Studies through our 30-credit core curriculum
- conduct high-quality research in a student-led thesis project: gathering specialist literature, managing bibliographic references, designing a study, interpreting findings, presenting results and arguing for a critical audience

Customise your programme

During the first semester, you can choose between two core electives: Transnational Migration or Science and Technology Studies for Development. During your second semester, you can choose one of three thesis trajectories:

Option A: Internship

Includes one elective of 6 credits and an internship thesis of 24 credits

Option B: Desk Study

Includes two electives of 6 credits each and a desk study thesis of 18 credits

Option C: Fieldwork

Includes field research and a fieldwork thesis of 30 credits

If you opt for an internship or a desk study, you can choose electives from other master's programmes at Maastricht University (e.g. International Trade Law, Global Health).

Your future

GDS can lead to a wide array of career paths to choose from, including:

- project manager, board member, strategist, awareness campaigner, fundraiser or lobbyist at NGOs or third sector organisations

- policy maker, analyst or project developer in the public sector or at national or international governmental agencies
- development consultant or independent researcher in the private sector
- reporter, copywriter or press officer
- researcher or PhD candidate in higher education or at a think tank

Fast Facts

- 1-year, full-time master's programme, taught in English
- starts in September 2021
- weekly: 12 contact hrs, 28 hrs independent study / group work

Curriculum

Year 1	Semester 1			Semester 2		
	Period 1 (8 weeks)	Period 2 (8 weeks)	Period 3 (4 weeks)	Period 4 (8 weeks)	Period 5 (8 weeks)	Period 6 (4 weeks)
	Theories and Histories of Globalisation and Development	Globalisation and Poverty: a Connected World	Research in Practice	Option A: Internship		Thesis Writing and Presenting
	Research Methods in Globalisation and Development	Transnational Migrant Networks and Flows OR Science and Technology Studies (STS) for Development in a Global Context		1 Elective Course (you will choose one of the offered electives)	Internship, including Thesis (with Internship Evaluation Report)	
				Option B: Desk study		Thesis Writing and Presenting
				2 Elective Courses (you will choose 2 of the offered electives in periode 4-5)		
					Desk Study Thesis	
				Option C: Fieldwork		Thesis Writing and Presenting
			Field Work Thesis			

*instead of core electives, students may take one elective from a list of other FASoS and UM courses

NB: The details of this programme could change; before applying, please check www.maastrichtuniversity.nl/education for the latest information.

MA European Studies on Society, Science and Technology

Overview

The emergence of new technologies – such as 5G, video conferencing and face recognition – presents both opportunities and threats to modern societies. Citizens, governments, businesses and universities face great challenges when trying to take advantage of the seemingly infinite possibilities of scientific and technological innovations, not least because of the unintended consequences they may have. Convinced that 'innovation' cannot be captured by economics alone, and that a purely technical approach is not enough to understand today's knowledge society, the MA European Studies on Society, Science and Technology (ESST) focuses on studying science and technology from a multidisciplinary approach. You will explore the interrelated worlds of the scientist, policy maker, designer and citizen by examining the history, politics, culture and economics of modern innovation. Global and environmental perspectives will help you develop ethical awareness and public responsibility.

Highlights

- explores the complex interactions between science, technology and society
- trains you to be a problem definer, problem solver and bridge builder
- truly international: of the 20 students in the 2019/20 programme, 60% came from outside the Benelux
- truly interdisciplinary: taking perspectives from

sociology, anthropology, history, economics, philosophy and political science

- exchange opportunities in the second semester: you conduct research at home or abroad
- joint master's programme: choose from 17 specialisations with 13 partner universities in 12 countries
- awarded the "Top Rated Programme 2018" quality seal in the Keuzegids Masters 2018 (www.keuzegids.org); classified as "unique in the Netherlands" with an "impressive international reputation" in the latest national QUANU review (2020)

What will you learn?

In this programme, you will:

- gain insights into controversial topics and learn how to study debates and policies about science, technology and society and their underlying assumptions
- become skilled in looking at issues from a variety of perspectives
- acquire methodologies to tackle the complexity of real-world problems
- become a systematic thinker so you can build bridges between different parties involved in a given issue

"ESST offers you the opportunity to study the dynamics of technological scientific developments in the different layers of society, while fostering a critical attitude towards their societal impact and implications."

Shelly Tsui, Sint Maarten

European Studies on Society, Science and Technology

Want to chat with the current Student Ambassador of ESST? Please visit www.maastrichtuniversity.nl/fasosambassadors

Customise your programme

ESST is offered by the European Inter-University Association on Society, Science and Technology. This is a network of 13 universities that jointly teach and conduct research in the field of social, scientific and technological developments. You can select the specialisation offered by Maastricht University, but it is also possible to study at one of our partner universities abroad during the second semester taking a course on your chosen specialisation and writing your master's thesis there. You can also combine your thesis with an internship, conducting research of direct practical use.

Your future

ESST graduates find work in organisations such as:

- governmental agencies and NGOs
- advisory bodies, think tanks, health councils
- private research institutes, e.g. sustainability centres
- commercial companies and consultancies specialising in science, technology and innovation

Fast Facts

- 1-year, full-time master's programme, taught in English
- starts in September 2021
- weekly: 12 contact hrs, 28 hrs independent study / group work

Curriculum

Year 1	Semester 1			Semester 2
	Period 1 (4 weeks)	Period 2 (4 weeks)	Period 3 (4 weeks)	Period 4-6 (20 weeks)
	Introduction in Society, Science and Technology Studies	Interpreting the History of Science and Technology	Politics of Knowledge	Science and Public Policy (4 weeks) and Thesis OR Study abroad and Thesis
	Science and Technology in the Making: Entering the World of the Laboratory	Science and Technology Dynamics		

NB: The details of this programme could change; before applying, please check www.maastrichtuniversity.nl/education for the latest information.

MA Media Studies: Digital Cultures

Overview

Digital technologies have transformed the ways we share and distribute information, understand the past, interact with each other and spend our leisure time. The digital world has changed the terms of engagement in areas as diverse as politics and culture: while it can function as a force for good in democratising participation, production, and sharing, it can also be exploitative, introducing new forms of control and surveillance. As the digital world pervades all aspects of our lives, traditional media and analogue culture are being reshaped in new and complex interrelationships. The master's programme in Media Studies: Digital Cultures combines theory and reflection with praxis and making. It will provide you with a wide skill set in digital tools and research methods to become both a media researcher and an active player in today's digitally-mediated world.

Highlights

- truly international: 39 students in the 2019/20 programme, of which 85% were international, coming from 14 countries
- choice of academic thesis or an internship with empirical research and a shorter internship thesis
- intensive coaching and accessible, committed staff

- connecting theory and practice
- the master's programme is ranked 3rd in the Netherlands in the field of Media Studies according to the Keuzegids Masters Ranking 2019 (www.keuzegids.org)

What will you learn?

In tutorial groups of approximately 15 students, you will seek solutions to tackle concrete, real-world issues, problems and scenarios in digital cultures. Topics such as user participation, hacking, net activism, virtuality, design thinking, maker culture, collaborative problem solving, digital storytelling and narratives, archiving, digital collections, 3D (re)creation, and sharing practices are explored. Teachers act as facilitators, providing assistance if needed allowing you to develop the independence and problem-solving skills that you will need in the field.

Media Studies: Digital Cultures has a broad and interdisciplinary theoretical foundation, focussing on five core disciplines:

- Media Studies
- Digital Humanities
- Philosophy of Technology
- Aesthetics
- Digital Sociology

"I extremely valued Media Studies: Digital Cultures' up-to-date curriculum. During the courses you will always discuss the most recent events taking place in the field of digital media. Hence, the knowledge you gain is immediately applicable to current topics."

Betty Tkadlciková, Czech Republic
Media Studies: Digital Cultures

Want to chat with the current Student Ambassador of Media Studies?
Please visit www.maastrichtuniversity.nl/fasosambassadors

The programme melds theory and digital research skills through a variety of modalities, including hands-on skills training, group projects, scenarios and case studies. You can further develop your professional skills if you choose to write your master's thesis in combination with an internship.

Customise your programme

All students will write a thesis in the second semester. You can decide whether to follow a more in-depth academic trajectory, focussing solely on your thesis, or choose an internship during which you will also conduct empirical research at your internship provider and write a shorter internship thesis. Students have done internships at:

- European Journalism Centre (Maastricht)
- Netherlands Institute for Sound and Vision (Hilversum)
- EyeEm (Berlin)
- Fashion Clash (Maastricht)
- #dariahTeach (Maastricht)

Your future

As a Media Studies: Digital Cultures graduate, you will have a wide array of career paths to choose from, such as:

- manager, curator or fundraiser at a cultural organisation or an art or new media institution
- journalist, writer, editor or producer at a news agency, media network, or other type of profit or not-for-profit organisation
- policy advisor, analyst or researcher at a government agency or university
- manager in marketing or advertising at a commercial company
- consultant or freelancer in web design or new media

Fast Facts

- 1-year, full-time master's programme, taught in English
- starts in September 2021
- weekly: 8 contact hrs, 32 hrs independent study / group work

Curriculum

Year 1	Semester 1			Semester 2	
	Period 1 (8 weeks)	Period 2 (8 weeks)	Period 3 (4 weeks)	Period 4 (4 weeks)	Period 4-6 (16 weeks)
	Transformations in Digital Cultures	Design Thinking and Maker Culture	Creating Digital Collections I	Research Design	Option A: • Workshops supporting Thesis and Internship AND • Thesis Option B: • Workshops supporting Thesis and Internship AND • Internship • Internship Report • Internship Thesis
	Real Virtualities	Machines of Knowledge		Creating Digital Collections II	

NB: The details of this programme could change; before applying, please check www.maastrichtuniversity.nl/education for the latest information.

FASoS

AMBASSADOR

Follow our FASoS ambassadors on social media

At FASoS we are looking for the influencers, networkers, talents and innovators of tomorrow, who are specialised in their field whilst being able to connect people with their interdisciplinary outlook and international skills. Are you up for the challenge? You can choose between the various master's programmes FASoS has to offer. More specifically, in the field of:

- Politics & Governance
- Arts & Culture
- Globalisation & Development
- Media, Technology & Innovation.

The main objective our master's programmes have in common is that its graduates are reflective practitioners, with well-developed academic skills and a wide-range of professional skills. You will be trained to become a critical mind with excellent debating skills. After finishing your master's programme, you will be ready for the future; wherever that future may take you.

Maastricht University offers you a unique learning approach, since you are encouraged to take responsibility for your own learning. You are taught within a small-scale learning environment through the Problem-Based Learning (PBL) method.

In your weekly PBL groups, you are going to tackle real-life problems which you will solve with your peers. The PBL method stimulates the development of deeper learning and knowledge retention, cultivating lifelong learning skills.

Imagine all these possibilities in a truly international environment, where an impressive 77% of the students have a non-Dutch background. Such international classrooms create worldly views and interesting discussion topics.

Whether you picture yourself working in Brussels, as a curator for a contemporary art museum, or as an ambassador for UNESCO, make sure to start your career at FASoS!

Gain more insight into all the FASoS master's programmes by getting to know the current students of the programmes. The FASoS Ambassadors will tell you all about their lives at FASoS and what studying at Maastricht University is actually like. Go to the website to find an overview of their social media pages. Once you are accepted to the programme, you will receive a link to a closed Facebook community, where you can meet your future peers.

www.maastrichtuniversity.nl/fasosambassadors

MA European Public Affairs

Overview

The master's programme in European Public Affairs (EPA) provides advanced professional training in both the theoretical and practical aspects of European policy-making. The policy context in the European Union is complex, and contemporary policy problems transcend national and disciplinary borders. You will therefore learn various academic concepts, theories and research methods from disciplines such as Political Science, Law, Economics, Cultural Science and Public Administration. You will use this knowledge to research, analyse and critically evaluate EU policy problems. You will also be encouraged to become familiar with national and regional differences within the European territory, and to seek commonalities and paths for integration. By teaming up with your fellow students to develop concrete solutions to real policy problems, you will put this knowledge and these skills to work.

Highlights

- study public affairs from a multidisciplinary perspective and gain a firm understanding of policy-making in the European Union
- practical assignments simulate the professional field of public affairs
- training in professional skills prepare you for the labour market
- focus on teamwork

- strong international reputation and close ties with Brussels
- annual three-day trip to EU institutions and consultancy firms based in Brussels
- exclusive programme, with around 30 students per year
- truly international: 33 students in the 2019/20 programme, with 16 different nationalities
- unique application of the Problem-Based Learning (PBL) educational method
- cooperation with the European Institute of Public Administration (EIPA), located in Maastricht
- study at the place where the European Union was founded through the Treaty of Maastricht in 1992

What will you learn?

- understand and critically evaluate the complex system of European governance
- understand and analyse contemporary EU policy problems
- research and communicate solutions for policy problems
- develop a know-how that can strategically influence the EU policy process used to address policy problems
- become a confident speaker and debater

Curriculum

Year 1	Semester 1			Semester 2	
	Period 1 (8 weeks)	Period 2 (8 weeks)	Period 3 (4 weeks)	Period 4 (8 weeks)	Period 5-6 (12 weeks)
	Perspectives on European Governance	Lobbying in the EU	Integrated Skills Track	Implementation and Evaluation of EU Policy	<ul style="list-style-type: none"> • Internship • Internship Thesis • Internship Report

NB: The details of this programme could change; before applying, please check www.maastrichtuniversity.nl/education for the latest information.

You will become an expert in European Public Affairs through a strong academic core curriculum of 42 credits focussing on European Public Affairs from a broad multidisciplinary perspective combining Political Sciences, Public Administration, Law, Culture Studies and Economics giving you a thorough understanding of the complexity of the field. You will follow one core course per period and combine this with research and professional skills trainings, so you reach your full potential step by step.

Customise your programme

As the EPA programme aims to prepare you for a career in public administration or consultancy, the internship (12 weeks, 18 ECTS) is an essential component. As part of your internship, you will also complete a thesis of 9,000 words in which you reflect upon the actual work done in the internship using academic research. The host institutions for the internship vary widely, depending on students' personal preferences and ambitions. Previous students have completed their internships at organisations, such as:

- Grayling Consultancy
- Belgian/German Permanent Representation

- US Chamber of Commerce to the EU
- UN Office for Industrial Development
- European Central Bank
- European Parliament (as an assistant to a Member of Parliament)
- European Environmental Bureau

Your future

As an EPA graduate, you can work in:

- governmental institutions
- consulting and lobbying
- private firms performing 'privatised' government functions
- public affairs divisions of commercial corporations
- organisations with European or transnational missions
- non-profit organisations

Fast Facts

- 1-year, full-time master's programme, taught in English
- starts in September 2021
- weekly: 40 hrs contact, groupwork and individual study

MA European Studies

Overview

The master's programme in European Studies focusses on the international dimensions of European Union policy, governance and administration. The programme looks beyond the institutions of the EU and the mechanics of European integration to explore global developments and multi-level governance in a broader context. This student-centred, interdisciplinary programme is among the largest and certainly the most international in Europe and has an excellent reputation. The programme adopts an interdisciplinary approach, combining political science, international relations, public policy, history and economics.

The master's programme offers three exciting specialisations:

- **Public Policy and Administration**
- **International Relations**
- **Global Challenges**

Each specialisation has its own coherent curriculum. You will follow the first course, Post-War Europe: Political and Societal Transformations, jointly with all of your fellow students to give you a strong foundation. In period 2, the specialisation phase starts. We have a yearly intake of approximately 70 students divided equally per specialisation, so we can provide you with small-scale lectures and tutorial groups consisting of a maximum of 15 students.

Highlights

- truly international: 78 students in the 2019/20 programme, with 17 different nationalities
- guest lectures and involvement of experts from professional practice
- extensive alumni network and links to Brussels
- strong focus on learning on-the-job skills
- you will study European Studies at the place where the European Union was founded through the Treaty of Maastricht in 1992

What will you learn?

You will study the internal and external dimensions of European policy, governance and international relations by selecting one of the three specialisations. The focus is on the underlying issues of power and influence, governance and culture within Europe and between Europe and the wider world. You will also be trained in professional skills, such as writing press releases or speeches, communicating through social media, giving engaging presentations and negotiating strategies. The European Studies programme has a strong research orientation. Our teaching staff of 27 internationally renowned academics is highly active in the international research community, regularly publishing in EU politics journals and contributing to academic and policy debates. FASoS has a permanent research programme centred around administrative governance and the role of the EU in the world. This research is embedded in the Centre for European Research in Maastricht (CERiM).

Customise your programme

You will write your master's thesis on a topic of your choosing that is related to your specialisation. You will receive supervision from our academic staff and will receive individual feedback on your work throughout the academic year. You will be further supported through a thesis course that will help you develop your academic skills as well as practice applying research designs and methodologies.

Fast Facts

- 1-year, full-time master's programme, taught in English
- Starts in September 2021
- Weekly: 10 contact hrs, 30 hrs independent study / group work

MA European Studies: Public Policy and Administration

This specialisation examines the notoriously complex and dynamic workings of the EU. From agenda setting and decision making to policy implementation and evaluation, from how power and influence work in Brussels to how EU policies are applied in the member states – this specialisation gives you a behind-the-scenes look at each step in the process of EU policymaking and governance. You will take part in a workshop on the transposition of European directives into national legislation, and you will examine the role of civil society in EU integration and policymaking. You will gain a thorough understanding of new modes of governance in the EU.

What will you learn?

- how to apply theoretical knowledge to practical, interdisciplinary case studies
- critically appraise EU developments using conceptual insights from public policy studies

- develop professional skills such as drafting of policy documents, negotiation and policy analysis and evaluation

Your future

The specialisation Public Policy and Administration prepares you for a policy-oriented career in middle management or higher.

Throughout the year, career-related events will be held to help you professionalise your CV, interview skills, etc. You will also meet our alumni who are already working in Brussels. Although the master's programme has a strong European focus, the international dimension also plays a significant role. With your all-round grasp of European institutions and integration, as well as experience in international teams and practical project work, you can look for work in:

- regional, national or European administration and governance
- non-governmental organisations and think tanks
- consultancy and public affairs
- international journalism
- academia and research

MA European Studies: International Relations

This specialisation is about the EU as an international player. Trade, energy, the environment, finance, migration, and conflict – some issues are just too big for a single member state to tackle alone. You will look at how different European countries, with their own interests, militaries, and diplomatic corps, come together to deal with common challenges. You will examine the types of ethical and practical issues underpinning international cooperation and conflict. Key themes include international relations theory and foreign policy analysis, insights from political economy, human rights law and other fields. These issues have acquired new urgency with so much turmoil in the world, from the recent uprisings in the Middle East and North Africa to the instability in Ukraine to heightened economic cooperation among the BRICS countries.

What will you learn?

- how to analyse the establishment of the EU as an international actor
- think about the international role of the EU using various theoretical perspectives and conceptual frameworks from international relations

- develop professional skills, such as policy research, negotiation techniques, presentation skills, small-group project work

Your future

The specialisation International Relations prepares you for a policy-oriented career in middle management or higher. Throughout the year, career-related events will be held to help you professionalise your CV, interview skills, etc. You will also meet our alumni who are already working in Brussels. Although the master's programme has a strong European focus, the international dimension also plays a significant role. With your all-round grasp of European institutions and integration, as well as experience in international teams and practical project work, you can look for work in:

- diplomatic services and international organisations
- regional, national or European administration and governance
- non-governmental organisations and think tanks
- international journalism
- academia and public policy research

MA European Studies: Global Challenges

This specialisation focusses on the changing global environment and relations between Europe and the rest of the world. You will address contemporary problems like international migration and international development, and what they imply for Europe, neighbouring countries and the Global South. The specialisation is anchored in international relations and comparative politics. You will look at EU relationships with other (emerging) global players and other regional organisations. The relations between Europe and the rest of the world are studied against the backdrop of a growing interdependence between countries, but also the global power shift characterised by the rise of the BRICS. Special attention is paid to non-European perspectives on solutions to global challenges and to the institutions supporting global governance.

What will you learn?

- think about globalisation and the changing global environment to critically assess the development and migration policies of the EU, the EU member states and of non-European countries

- analyse Europe's relationship with other (emerging) global players and regional organisations to interpret European policies in a global context
- develop professional skills to conduct policy analysis and evaluation and action research, which seeks to make academic research also of value for wider society

Your future

The specialisation Global Challenges prepares you for a policy-oriented career in middle management or higher. Throughout the year, career-related events will be held to help you professionalise your CV, interview skills, etc. You will also meet our alumni who are already working in Brussels. Although the master's programme has a strong European focus, the international dimension also plays a significant role. With your all-round grasp of European institutions and integration, as well as experience in international teams and practical project work, you can look for work in:

- diplomatic services and international organisations
- non-governmental organisations and think tanks
- regional, national or European administration and governance
- international journalism
- academia and research

Curriculum specialisation Public Policy & Administration

Year 1	Semester 1			Semester 2	
	Period 1 (8 weeks)	Period 2 (8 weeks)	Period 3 (4 weeks)	Period 4 (8 weeks)	Period 5 (4 weeks)
	Post-war Europe: Political and Societal Transformations	The European Policy Process	EU Budget and Economic Governance	Europeanisation and Domestic Change	Civil Society and European Integration
	Thesis (Period 1-6)				

Curriculum specialisation International Relations

Year 1	Semester 1			Semester 2	
	Period 1 (8 weeks)	Period 2 (8 weeks)	Period 3 (4 weeks)	Period 4 (8 weeks)	Period 5 (4 weeks)
	Post-war Europe: Politics and Societal Transformations	International Relations and Global Governance	EU Enlargement and Neighbourhood Policy	EU Foreign and Security Policy	EU External Economic Policy
	Thesis (Period 1-6)				

Curriculum specialisation Global Challenges

Year 1	Semester 1			Semester 2	
	Period 1 (8 weeks)	Period 2 (8 weeks)	Period 3 (4 weeks)	Period 4 (8 weeks)	Period 5 (4 weeks)
	Post war Europe: Political and Societal Transformations	International Relations and Global Governance	Europe, Multi-lateralism and Multipolarity	Europe and International Migration	Europe and the Global South
	Thesis (Period 1-6)				

NB: The details of this programme could change; before applying, please check www.maastrichtuniversity.nl/education for the latest information.

MSc European Studies (Research)

Overview

The two-year research master's programme in European Studies (RMES) is a multi- and interdisciplinary programme that combines political science and international relations with history and sociology. You will focus on developing high-level research competences from the beginning of the programme, with practical research projects integrated into each core module. You will follow in-depth training modules in quantitative or qualitative research techniques and develop skills in designing research, writing research proposals, publishing your work and applying for research funding. You can customise your study programme and choose from three graduation options: a double degree with Cologne University in Germany; a research internship to gain practical work experience; or an exchange abroad. The master's programme culminates with a thesis and optionally, the development of a PhD research proposal.

Highlights

- tailored training for a career that requires strong research skills, such as in a think tank or in academia, or jobs in politics and journalism
- option to choose specialisations and research methods trainings
- optional Double Degree with Cologne University (Germany)
- top-rated faculty in one of the largest and most international research groups in European Studies
- academic staff are top-notch scholars specialised in various fields
- truly international: 22 students in the 2019/20 programme, with 9 different nationalities
- a small, close-knit community of students and researchers (max. 15 students p/a)
- only research master's programme in European Studies in the Netherlands
- ranked 1st place in the European Studies category of the 2018 and 2019 Keuzegids Masters and awarded with the top-rated

programme label in 2017, 2018 and 2019 (www.keuzegids.org)

- according to Elsevier Best Studies, 81% of our students would recommend this programme to others (www.elsevierweekblad.nl)

What will you learn?

In this programme, you will acquire knowledge and competences that will enable you to:

- critically analyse and discuss contemporary challenges facing the EU
- conduct high-quality research
- design, implement and publish your own research
- function effectively in a multidisciplinary, international research environment

Customise your programme

In the first year, you can choose:

- one of three specialisations: Histories of European Integration / Democracy and Representation in Europe / Europe and the World
- one of two research methods trainings: Qualitative Research / Quantitative Research

In the second year, you can choose one of three graduation options:

- double degree: spend the second year at Cologne University, Germany
- study abroad: spend the first semester of the second year at one of our partner universities – Mannheim University, Germany; Sciences Po Grenoble, France; Hitotsubashi University Tokyo, Japan; University of Portsmouth, UK; technical University München, Germany
- internship: spend up to five months pursuing a practical internship with one of our professors or at a think tank, EU institution or NGO

Your future

Our graduates have pursued careers in academia, journalism, think tanks and many other national and international organisations and institutions, including as a(n):

- researcher, Centre for European Policy Studies (CEPS), Brussels
- Marie Curie PhD candidate, Loughborough University, UK
- PhD candidate European University Institute, Florence, Italy
- assistant Professor, University of Bamberg, Germany
- diplomat, Ministry of Foreign Affairs, Dutch Government
- diplomat, Federal Foreign Office, German Government
- policy Officer, Research Service, European Parliament
- policy Advisor, European Commission

- reporter, Inter Press Service (IPS)
- internal Communications Advisor, Vallourec
- senior Business Analyst, McKinsey & Company

Fast Facts

- 2-year, full-time programme, taught in English (120 ECTS)
- Starts in September 2021
- Weekly: 15 contact hrs, 25 hrs independent study / group work
- Scholarships are available towards tuition, maintenance, study abroad and internships

Curriculum

Year 1	Semester 1			Semester 2	
	Period 1 (8 weeks)	Period 2 (8 weeks)	Period 3 (4 weeks)	Period 4 (8 weeks)	Period 5 (8 weeks)
	European Integration: State of the Art	Historicising European Union OR Democratic Governance and Representation in Europe OR European Foreign Policy	Research Design	The Symbolic Construction of European Community OR Information, Expertise and Politics in the EU OR The EU, Russia and China: Competing Regionalisms and Approaches to Global Governance	Research Project
	Introduction to Research Methods of European Studies	Case Study Methods and Process-Tracing OR Methods and Sources in Historical Analysis OR Linear and Generalised Linear Regression	Qualitative Interviewing OR Survey Data Methodology	Qualitative Content Analysis OR Multilevel and Longitudinal Modeling	Thesis Proposal (12 weeks, period 5 - 6)
	Writing and Presenting a Research Paper				
Year 2	Semester 1			Semester 2	
	Period 1 - 2 (10 weeks)	Period 2 - 3 (10 weeks)	Period 4- 5 - 6 (20 weeks)		
	Option A: Internship				
	Research Internship (Individual Research Project, also in period 4)			MSc Thesis AND Academic Publishing and Grant Acquisition	
	Social Science Statistics: working with SPSS				
	Option B: Study Abroad				
	Study Abroad (Individual Study Track at selected Partner Institution)			MSc Thesis AND Academic Publishing and Grant Acquisition	
	Social Science Statistics: working with SPSS				
	Option C: Double Degree Programme				
				MSc Thesis	
	Study at Double Degree Partner University				

NB: The details of this programme could change; before applying, please check www.maastrichtuniversity.nl/education for the latest information.

Practical information

Application & Admission

Application requirements vary for each master's programme. For detailed information, please refer to the programme of your choice on our website www.maastrichtuniversity.nl/education

Non-Dutch diploma's

If you completed your studies at a non-Dutch institution, our Student Services Centre (SSC) can help you with credit and diploma transfer as well as diploma recognition. For more information please contact the SSC by phone: +31 (0)43 388 5388 or e-mail: study@maastrichtuniversity.nl

Deadlines for application

The application deadlines to start in September 2021 are:

- 1 June 2021 for EU/EEA students
- 1 May 2021 for students who require a visa or residence permit

Tuition fees

Life in the Netherlands is not expensive compared to most English-speaking countries, and tuition fees are relatively low. With the renowned quality of education and the comparatively low cost of living, studying in the Netherlands will give you true value for money. To find out which rate applies to you, have a look at our website www.maastrichtuniversity.nl/tuitionfeesguide

Scholarships

UM offers a limited number of scholarships to students from within and outside the EU. For more information regarding these and other scholarships, please visit www.maastrichtuniversity.nl/scholarships

Pre-master

Students who have successfully completed a relevant professional bachelor's programme (Dutch HBO) may request admission to the so-called pre-master year in order to be eligible for admission to the master's programmes:

- Art, Literature and Society
- Politics and Society
- Arts and Heritage
- Media Studies: Digital Cultures
- European Studies
- Globalisation and Development Studies
- European Studies on Society, Science and Technology

The application deadlines to start in September 2021 are: 1 June 2021 for EU/EEA students and 1 May 2021 for students who require a visa or residence permit. For more information, please visit www.maastrichtuniversity.nl/education/pre-masters-programmes

Coming to Maastricht from abroad

Students from non-EU/EEA countries wishing to reside in the Netherlands for more than three months are required to obtain a residence permit. To enter the Netherlands, non-EU/EEA students (except those from Japan, the United States, Canada, New Zealand, South Korea or Australia) may also need an entrance visa. Once you are admitted to a master's programme, our Visa Office will contact you and assist with visa and permit procedures. For more information please go to www.maastrichtuniversity.nl/visa

Accommodation

On-campus accommodation is not common in the Netherlands. Most students share a house or apartment in the city centre or within cycling distance of the university.

Unlike many Dutch cities, Maastricht has no shortage of students housing. Nevertheless, you should start searching early to find a room. Check out www.maastrichthousing.com

Student life

In Maastricht there is always plenty to do. There are countless organisations and student associations offering interesting lectures and debates, concerts and performances, sports and outdoor activities, international get-togethers and other social events. To find out more, follow FASoS on social media.

- www.facebook.com/maastrichtfasos
- www.twitter.com/FasosMaastricht
- www.instagram.com/fasosmaastricht
- www.linkedin.com/school/fasos
- www.youtube.com/UMFASOS1
- www.maastrichtuniversity.nl/fasosambassadors

UM SPORT

UM SPORT organises a broad range of sports activities for students: badminton, swimming, yoga, and spinning, just to name a few. Memberships are flexible and prices are affordable. Check out www.maastrichtuniversity.nl/sport

Getting to Maastricht

Maastricht is centrally located between eight airports and is well served by international trains. High-speed ICE and TGV trains connect the nearby cities Liège and Aachen to other major cities such as London, Paris and Frankfurt. While some airports now offer direct flights to Maastricht, the city is close to Amsterdam, Eindhoven, Brussels, Cologne and Düsseldorf airports.

Master's programmes overview 2021/2022

Arts & Culture

- Arts and Heritage: Policy, Management and Education (MA)³
- Cultures of Arts, Science and Technology (research) (MSc)¹

Behavioural Sciences

- Cognitive and Clinical Neuroscience (research), 5 specialisations (MSc)¹
- Forensic Psychology (MSc)¹
- Human Decision Science (MSc)¹
- International Joint Master of Research in Work and Organizational Psychology (MSc)¹
- Mental Health, 2 specialisations (MSc)²
- Psychology, 6 specialisations (MSc)¹

Business & Economics

(The School of Business & Economics is Triple Crown accredited: AACSB, EQUIS and AMBA)

- Business Intelligence and Smart Services (MSc)¹
- Business Research (research), 2 specialisations (MSc)¹
- Digital Business and Economics** (MSc)¹
- Econometrics and Operations Research (MSc)¹
- Economic and Financial Research (research), 2 specialisations (MSc)¹
- Economics, 3 specialisations (MSc)¹
- Economics and Strategy in Emerging Markets (MSc)¹
- Financial Economics, 3 specialisations (MSc)¹
- Fiscal Economics (MSc)²
- Global Supply Chain Management and Change (MSc)¹
- Human Decision Science (MSc)¹
- International Business, 12 specialisations (MSc)¹
- Learning and Development in Organisations (MSc)¹
- Public Policy and Human Development*** (MSc)¹

Graduate programmes for professionals

- Executive Master in Cultural Leadership (EMCL) (MA)¹
- International Executive Master of Auditing (IEMA) (RA, Qualified Auditor)¹
- International Executive Master of Finance and Control (iEMFC) (EMFC, MSC, RC)¹

- MaastrichtMBA (MBA)¹

- MaastrichtMBA – Executive
- MaastrichtMBA- Online

- Postdoctorale Opleiding tot Register Accountant (MURA) (RA)⁴
- Postdoctorale Opleiding tot Register Controller (EMFC) (MSc, RC)⁴

Education

- Learning and Development in Organisations (MSc)¹

Graduate programmes for professionals

- Health Professions Education (MSc)¹

Globalisation & Development

- Global Health (MSc)¹
- Globalisation and Development Studies (MA)¹
- Globalisation and Law, 4 specialisations (LLM)¹
- Sustainability, Science, Policy and Society (MSc)¹

Health & Life Sciences

- Biomedical Sciences (tUL at UM and UHasselt)****, 6 specialisations (MSc)¹
- Cognitive and Clinical Neuroscience (research), 5 specialisations (MSc)¹
- Epidemiology (MSc)¹
- Forensic Psychology (MSc)¹
- Global Health (MSc)¹
- Governance and Leadership in European Public Health (MSc)¹
- Health, Education and Promotion (MSc)¹
- Health Food Innovation Management (MSc)¹
- Healthcare Policy, Innovation and Management (MSc)¹
- Health Sciences (research) (MSc)¹
- Human Movement Sciences, 3 specialisations (MSc)¹
- Medicine (MD)⁴
- Mental Health, 2 specialisations (MSc)⁴
- Psychology, 6 specialisations (MSc)¹
- Physician- Clinical Investigator (research)***** (MSc/MD)⁴
- Work, Health and Career (MSc)¹

Graduate programmes for professionals

- Health Professions Education (MSc)¹

Law

- Dutch Law, 4 specialisations (LLM)⁴
- European Law School, 3 specialisations (LLM)¹
- Forensics, Criminology and Law (LLM)³
- Globalisation and Law, 4 specialisations (LLM)¹
- International and European Tax Law, 3 specialisations (LLM)¹
- International Laws (LLM)¹
- Law and Labour, 2 specialisations (LLM)⁴
- Public Policy and Human Development*** (MSc)¹
- Tax Law, 3 specialisations (LLM)²

Graduate programmes for professionals

- Advanced Master Intellectual Property Law and Knowledge Management (MSc or LLM)¹

Media, Technology & Innovation

- Cultures of Arts, Science and Technology (research) (MSc)¹
- European Studies on Society, Science and Technology, approx. 15 specialisations (MA)¹
- Media Studies: Digital Cultures (MA)¹

Politics & Governance

- European Public Affairs (MA)¹
- European Studies, 3 specialisations (MA)¹
- European Studies (research), 3 specialisations (MSc)¹
- European Studies on Society, Science and Technology, 17 specialisations (MA)¹
- Governance and Leadership in European Public Health (MSc)¹
- Public Policy and Human Development*** (MSc)¹
- Sustainability, Science, Policy and Society (MSc)¹

Sciences

- Artificial Intelligence (tUL at UM)**** (MSc)¹
- Biobased Materials (MSc)¹
- Biomedical Sciences (tUL at UM and UHasselt)****, 6 specialisations (MSc)¹
- Data Science for Decision Making (tUL at UM)**** (MSc)¹
- Systems Biology (MSc)¹

New initiatives at UM

- Advanced Master in Privacy, Cybersecurity, Data Management and Leadership, expected start date: 1-2-2021

The programme under 'New initiatives at UM' is currently in the process NVAO accreditation. More information about these programmes and their expected starting dates will be published on our website: www.maastrichtuniversity.nl

Tuition fee: for more information about the tuition fees please visit:

www.maastrichtuniversity.nl/tuitionfeesguide.

* Language of instruction:

1. Only in English
2. Part Dutch, part English
3. Available in both English and Dutch
4. Only in Dutch

** M Digital Business and Economics:

Previously titled M Information and Network Economics

*** M Public Policy and Human Development:

This programme is offered as a double degree in collaboration with United Nations University (UNU-MERIT)

**** Abbreviations:

- tUL = transnationale Universiteit Limburg
- UM = Universiteit Maastricht
- UHasselt = Universiteit Hasselt

***** M Physician- Clinical Investigator (research)

The official name of the programme is M Medicine – Clinical Research (research)

Contact information

Marketing & Communications Office
Faculty of Arts and Social Sciences
P.O. Box 616
6200 MD Maastricht
The Netherlands

Phone: +31 43 388 3388

Email: info-fasos@maastrichtuniversity.nl
www.maastrichtuniversity.nl/fasos

For more information about our master's programmes, please visit the programme of your choice at www.maastrichtuniversity.nl/masters

You can also find the Faculty of Arts and Social Sciences on Facebook, Twitter, LinkedIn, YouTube and Instagram.

www.maastrichtuniversity.nl/fasos