

**GO THE
EXTRA
MILE IN
MAAS-
TRICHT**

Draai om voor Nederlandse versie

**Bachelor's
Open Day
Programme
Saturday
12 November
2016**

Maastricht University

Contents

Overview of the day 3

City centre

Business & Economics 5

- Econometrics & Operations Research
- Economics & Business Economics
- Fiscal Economics
- International Business

Arts & Culture 5

European Studies 6

Knowledge Engineering 6

Maastricht Science Programme (Liberal Arts & Sciences) 6

Law 7

- European Law School

University College Maastricht (Liberal Arts & Sciences) 7

Randwyck

Health

- Biomedical Sciences 8

- European Public Health 8

- Medicine & International Track in Medicine 8

- Health Sciences 9

Psychology 9

University College Venlo (Liberal Arts & Sciences) 9

Map of Maastricht 10

Colophon

Cover design: Zuiderlicht, based on a design by YoungWorks

Initial design inside pages: design studio Emilio Perez

Lay-out inside pages: Zuiderlicht

Photography: Harry Heuts

Overview of the day

Welcome at Maastricht University, the youngest and most international university in the Netherlands. Get ready for a unique experience! During the Bachelor's Open Day we want you to do more than simply learn about our different bachelor's programmes, we want to give you a taste of what it is like to study at Maastricht University and live in the city of Maastricht. Maastricht University's buildings are located on two campuses; the city centre and Randwyck. The programmes in this booklet are divided accordingly. The Bachelor's Open Day is organised in three rounds for greater flexibility. There will be a 30-minute break between the rounds.

round 1: 09.30 - 11.30

round 2: 12.00 - 14.00

round 3: 14.30 - 16.30

In short, you have the opportunity to learn about three different bachelor's programmes, go on guided tours and get general information about the university. Please bear in mind that it may take up to 30 minutes to travel between the various locations.

The icons below show how information is presented:

Presentation

Interactive session

Experience it yourself

Information session for parents

Information fairs

Presentation: Information on study programmes

During the different rounds you will receive information about the programmes and the Problem-Based Learning method.

Interactive session & **Experience it yourself**

You will be able to participate in forums, PBL sessions, watch demonstrations and take part in tours, for example through laboratories and practice rooms.

Information session for parents

We are offering special sessions for parents, where information is provided on costs, safety issues, accommodation etc.

Information fairs

There are a number of information fairs where you can get information about admission requirements (including the so-called 'matching' procedure for non-fixus programmes), enrolment, tuition fees, accommodation, student associations, study and sports facilities and for example the courses the University Language Centre offers.

The general information fairs are located here:

- in the city centre at the Student Services Centre ([Bonnefantenstraat 2](#));
- in Randwyck in the 'Trefcentrum' ([Universiteitssingel 40](#)).

Each faculty also has a smaller information fair where you can get more specific information about the bachelor's programmes of that faculty. Throughout the Bachelor's Open Day, students, staff members and alumni are available to answer your questions about our programmes, the university and Maastricht as a student city.

International fair

At the Student Services Centre you will find information for international visitors. Students of various nationalities are present to speak with you in your own language. If you did not make an appointment to meet with an international student, just drop by!

New application deadline!

Please note! As of academic year 2017/18, all Dutch universities will select their students for the programmes Economics and Business Economics, Medicine, International Business and Psychology themselves. The new application deadline is January 15, 2017! More information can be found on the information fairs.

Maastricht University and city tour

Guided tours are available at **11.30** and **14.00** (duration one hour), departing from the entrance of the Student Services Centre ([Bonnefantestraat 2](#)). These tours will pass along the university buildings and sights of Maastricht.

Tour University Sports Centre

This is the amazing indoor sports accommodation of Maastricht University. There will be guided tours to the sports centre at **11.30** and **14.00** (duration 30 minutes), departing from the UM Sports stand located at Student Life stands on the information fair in Randwyck.

Free bus service and parking

A free bus service, bus number **120 Maastricht University**, connects the university buildings and the free parking from **8.30** until **18.00** every 5-10 minutes and from **18.00** every 25-30 minutes. You can park your car for free in the parking lots on the Universiteitssingel (UNS). For additional parking in the city centre please check the Q-Park website: www.q-park.nl

Social Media

Via our various social media channels you can follow all activities during the Bachelor's Open Day. Follow #UMBOD16 to view messages, photos and films, posted by our social media reporters.

More in-depth information

Have you become enthusiastic about studying at Maastricht University and would you like to experience a study day of the programme of your choice? Then please sign up for an Experience day or Student-for-a-day at www.maastrichtuniversity.nl/meetum.

Talk2students

Need help with your application, housing, or student life in Maastricht? This international student team will help you to answer your questions.

Phone: +31 43 38 85368, Skype: [talk2students-um](#)

WhatsApp: +31 6 200 44571

Email: talk2students@maastrichtuniversity.nl

General contact information

Maastricht University, Student Services Centre

P.O. Box 616, 6200 MD Maastricht

Phone: +31 43 388 5388 (Monday through Friday: 9.00 to 17.00)

Email: study@maastrichtuniversity.nl

City centre

Business & Economics Tongersestraat 53

Activity	Round 1	Round 2	Round 3	Room
 International Business and Economics & Business Economics	10.00-10.30 11.00-11.30	12.00-12.30 13.00-13.30	14.30-15.00	Lecture Hall, Room A-1.01
 Student Story International Business	11.00-11.30	12.00-12.30 13.00-13.30		Room H0.04
 Student Story Economics & Business Economics	11.00-11.30	12.00-12.30 13.00-13.30		Room D0.03
 Econometrics & Operations Research	10.00-10.30	12.00-12.30	14.30-15.00	Aula, Room H0.01
 Fiscal Economics (Dutch)	11.00-11.30	12.00-12.30 13.00-13.30	14.30-15.00	Room H0.06
 PBL – Problem-Based Learning sessions	11.00-11.30	12.00-12.30 13.00-13.30	14.30-15.00	Room G0.03, G0.05, G0.13, G0.19
 Admissions	11.00-11.30	12.00-12.30 13.00-13.30	14.30-15.00	Room C-1.09
 Information session for parents	11.00-11.30	12.00-12.30 13.00-13.30	14.30-15.00	Room A0.23, A0.24
 Information fair	All-day activity 10.30-15.30			Mensa (university restaurant), Room B0.11

Arts & Culture Grote Gracht 90 - 92

Activity	Round 1	Round 2	Round 3	Room
 Introduction to the study programme				
 Information session led by students and graduates	10.00-11.30	12.00-13.30	14.30-16.00	Room 1.003 (Spiegelzaal)
 Ask about the programme and what it's like to study in Maastricht				
 Information session for parents	10.15-11.00	12.15-13.00		Room 0.039
 Information fair	All-day activity 09.30-16.30			Room 0.16

Arts & Culture is also taught in Dutch as Cultuurwetenschappen. Presentations in room 0.001.

European Studies Grote Gracht 90 - 92

Activity	Round 1	Round 2	Round 3	Room
 Introduction to the study programme				
 Information session led by students and graduates	10.00-11.30	12.00-13.30	14.30-16.00	Turnzaal A0
 Ask about the programme and what it's like to study in Maastricht				
 Information session for parents	10.15-11.00	12.15-13.00		Room 0.07
 Information fair	All-day activity 09.30-16.30			Room 0.16

Knowledge Engineering Tapijnkazerne 21, Building Z

Activity	Round 1	Round 2	Round 3	Room
 Introduction to the study programme	09.30-10.15	12.00-12.45	14.30-15.15	Room 0.011
 Information session for parents	10.15-11.00	12.45-13.30	15.15-16.00	Room 0.011
 Various demonstrations & activities	All-day activity 09.30-16.30			Tapijnkazerne 21, Building Z
 Information fair	All-day activity 09.30-16.30			Tapijnkazerne 21, Building Z

Liberal Arts & Sciences: Maastricht Science Programme Kapoenstraat 2

Activity	Round 1	Round 2	Round 3	Room
 Introduction to the study programme	09.30-10.15	12.00-12.45	14.30-15.15	Lecture hall, Room 0.009/ 1.009
	10.30-11.15	13.00-13.45	15.30-16.15	
 A curriculum of choice in the natural sciences	09.30-10.15	12.00-12.45	14.30-15.15	Room 1.034/ 2.006
	10.30-11.15	13.00-13.45	15.30-16.15	
 Research-Based Learning in natural sciences	09.30-10.15	12.00-12.45	14.30-15.15	Lenculenstraat 14, Room 0.005/0.006
	10.30-11.15	13.00-13.45	15.30-16.15	
 Information/Science fair	All-day activity 09.30-16.30			Courtyard

Law (European Law School) Bouillonstraat 1 - 3

Activity	Round 1	Round 2	Round 3	Room
 Introduction to the programme (incl. word of welcome Dean): European Law School	09.30-10.30	12.00-13.00	14.30-15.30	Statenzaal, Room C.1.302
 Moot Court - demo	10.45-11.30	13.15-14.00	15.45-16.30	Statenzaal, Room C.1.302
 Introduction to the programme: Maastricht University Law College	10.45-11.15	13.15-13.45	15.45-16.15	Room B.0.115
 Information session for non-Dutch parents		12.00-13.00		Room B.0.113
 Information fair	All-day activity 09.30-16.30			Room B.0.006

Liberal Arts & Sciences: University College Maastricht (UCM) Zwingelput 4

The complete programme consists of three sessions as mentioned below and lasts one hour and fifteen minutes. Should you arrive late or in between sessions, we will provide back-up sessions.

Activity	Round 1	Round 2	Round 3	Room
 Introduction to Liberal Arts & Sciences and UCM				Lecture Hall, Room 0.014
 Information session about the curriculum	09.30-10.45	12.00-13.15	14.30-15.45	Lecture Hall, Room 0.014
 PBL - Problem-Based Learning sessions				Room 0.039
 Tour of the UCM building	All-day activity 10.00-16.00			UCM building
 Information fair	All-day activity 09.30-16.30			Common Room

Randwyck

Biomedical Sciences Universiteitssingel 40 - 50

Activity	Round 1	Round 2	Round 3	Room
 Introduction to the study programme	10.30-11.30	13.00-14.00	15.30-16.30	50, Blauwe zaal, Room 0.402
 PBL - Problem-Based Learning sessions		12.30-13.00	15.00-15.30	40, Tongerenzaal, Room 0.771
 Information session for parents		12.00-12.45	14.30-15.15	50, Paarse zaal, Room 1.139
 Guided tour of the research and skills laboratories	All-day activity 09.30-16.30			40, Level 1
 Information fair	All-day activity 09.30-16.30			40, Level 1

European Public Health Universiteitssingel 40 - 50

Activity	Round 1	Round 2	Round 3	Room
 Introduction to the study programme	09.30-10.30	12.00-13.00	14.30-15.30	40, Akenzaal, Room 0.673
 PBL - Problem-Based Learning sessions		12.30-13.00	15.00-15.30	40, Tongerenzaal, Room 0.771
 Information session for parents		12.00-12.45	14.30-15.15	50, Paarse zaal, Room 1.139
 Information fair	All-day activity 09.30-16.30			40, Level 1

Medicine / International Track in Medicine Universiteitssingel 40 - 50

Activity	Round 1	Round 2	Round 3	Room
 Introduction to the study programme Medicine (Dutch)	09.30-10.30	12.00-13.00	14.30-15.30	40, Maastrichtzaal, Room 0.647
 Introduction to the study programme International Track in Medicine	10.30-11.30	13.00-14.00	15.30-16.30	40, Akenzaal, Room 0.673
 PBL - Problem-Based Learning sessions		12.30-13.00	15.00-15.30	40, Tongerenzaal, Room 0.771
 Information session for parents		12.00-12.45	14.30-15.15	50, Paarse zaal, Room 1.139
 Skillslab: demonstrations in skills and anatomy training	All-day activity 09.30-16.30			UNS5
 Information fair	All-day activity 09.30-16.30			40, Level 1

Health Sciences Universiteitssingel 40 - 50

Activity	Round 1	Round 2	Round 3	Room
 Introduction to the study programme (Dutch)	09.30-10.30	12.00-13.00	14.30-15.30	50, Blauwe zaal, Room 0.402
 Mini-class track Biology and Health (Dutch)	10.40-11.00	13.10-13.30	15.40-16.00	50, Coen Hemkerzaal, Room 0.480
 Mini-class track Policy, Management and Evaluation of Health Care (Dutch)	10.40-11.00	13.10-13.30	15.40-16.00	50, Groene zaal, Room 0.406
 Mini-class track Mental Health Sciences (Dutch)	11.10-11.30	13.40-14.00	16.10-16.30	50, Coen Hemkerzaal, Room 0.480
 Mini-class track Prevention and Health (Dutch)	11.10-11.30	13.40-14.00	16.10-16.30	50, Groene zaal, Room 0.406
 PBL - Problem-Based Learning sessions		12.30-13.00	15.00-15.30	40, Tongerenzaal, Room 0.771
 Präsentation für die deutschen Besucher (German)		12.00-13.15		50, Bonte zaal, Room 1.131
 Information session for parents		12.00-12.45	14.30-15.15	50, Paarse zaal, Room 1.139
 Information fair	All-day activity 09.30-16.30			40, Level 1

Psychology Universiteitssingel 40 - 50

Activity	Round 1	Round 2	Round 3	Room
 Introduction to the study programme (Dutch)	10.30-10.55			40, Maastrichtzaal, Room B0.647
 Introduction to the study programme		13.00-13.25	15.30-15.55	40, Maastrichtzaal, Room B0.647
 PBL - Problem-Based Learning sessions (Dutch)	11.00-11.25			40, Maastrichtzaal, Room B0.647
 PBL - Problem-Based Learning sessions		13.30-13.55	16.00-16.25	40, Maastrichtzaal, Room B0.647
 Information session for parents (Dutch)	10.55-11.25			50, Paarse zaal, Room H1.319
 Information session for parents		12.00-12.45	14.30-15.15	50, Paarse zaal, Room H1.319
 Demonstration research laboratory (Dutch)	All-day activity 11.30-13.00, 13.30-16.00			40, Level 1
 Information fair	All-day activity 09.30-16.30			40, Level 1

Liberal Arts & Sciences: University College Venlo (ucv) Universiteitssingel 40

Activity	Round 1	Round 2	Round 3	Room
 Introduction to the study programme	09.30-10.45	12.00-13.15	14.30-15.45	40, Room 1.756
 Information session led by students.				40, Room 1.756
 Ask about the programme and what it's like to study in Venlo				
 Information fair	All-day activity 09.30-16.30			40, Level 1

Plattegrond van Maastricht / Map of Maastricht

Bachelor Open Dag-locaties / Bachelor's Open Day locations

Hierboven de plattegrond van de verschillende gebouwen, gratis parkeerplaatsen en busroute. Tussen de verschillende gebouwen en de gratis parkeerplaatsen rijden gratis pendelbussen, **lijn 120 Maastricht University**: van 8.30 tot 18.00 uur elke 10 minuten en na 18.00 uur elke 25-30 minuten.

Above the map of the different university buildings, free parking and bus route. A free bus service, bus number 120 Maastricht University, connects the buildings and the free parking from 8.30 until 18.00 every 10 minutes and from 18.00 every 25-30 minutes.

Treinstations / Train stations

Bushalte / Bus stop

Gratis pendel bussen / Free shuttle busses

Betaalde parkeerplaatsen / Paid parking lots

Gratis parkeerplaatsen / Free parking lots

Binnenstad / City centre

1 Bonnefantenstraat 2

Studenten Service Centrum / Student Services Centre
Algemene informatiemarkt / general information fair

2 Tapijnkazerne 21

Tapijnkazerne – Gebouw Z
Knowledge Engineering

3 Bouillonstraat 1-3

European Law School
Fiscaal Recht (*Tax Law*)
Rechtsgeleerdheid (Dutch Law)

4 Kapoenstraat 2

Maastricht Science Programme

5 Tongersestraat 53

Econometrics & Operations Research
Economics and Business Economics
Fiscale Economie (*Fiscal Economics*)
International Business
Mensa / university restaurant

6 Grote Gracht 90-92

Cultuurwetenschappen / Arts and Culture
European Studies

7 Zwingelput 4

University College Maastricht

8 Grote Looiersstraat 17

Universiteitsbibliotheek binnenstad / University Library inner city

Randwyck

9 10 Universiteitssingel 40 & 50

Biomedische Wetenschappen (*Biomedical Sciences*)
European Public Health
Geneeskunde & International Track in Medicine
Gezondheidswetenschappen (*Health Sciences*)
Psychologie / *Psychology*
University College Venlo
Algemene informatiemarkt / general information fair
Mensa / university restaurant
Universiteitsbibliotheek Randwyck / University Library Randwyck

11 P. Debyeplein 15

Universitair Sportcentrum / University Sports Centre

