

COURSE STRUCTURE AND LANGUAGE SCHEME

YEAR 1	FOUNDATIONS OF PUBLIC HEALTH → 55 ECTS	
	UNIVERSITY OF SHEFFIELD	ENG
	→ Key Issues in Global Public Health → Introduction to Research Methods → Introduction to Statistics & Critical Appraisal → Assessing Health Needs and Addressing Inequalities → Optional modules	
	EASP+UGR	SPA
YEAR 2	→ Principles of Public Health → Research Methods in Public Health → Health Policies and Health Management → Health Promotion → Dissertation preparation	
	INTEGRATION MODULE → 5 ECTS	
	EHESP → Global dimensions of Public Health	ENG
	SPECIALISATION → 30 ECTS	
	EASP+UGR → Health Promotion	SPA
	EHESP	ENG
	→ Advanced biostatistics and epidemiology → Environmental health	
	JAGIELLONIAN UNIVERSITY IN KRAKOW	ENG
	→ Health Economics and Governance of Health System	
	UNIVERSITY OF COPENHAGEN	ENG
	→ Health services and prevention	
	UNIVERSITY OF RENNES 1 / EHESP → Law, Health and Ethics	FRE
	IEP / EHESP / UNIVERSITY OF RENNES 1	FRE
	→ Health policy and programmes management	
	DISSERTATION + FIELD WORK/PLACEMENT → 28 ECTS	
	→ in the specialisation country or, → with associated members centres (IRD, WHO, Fondation Mérieux, HOPE) or, → at Mailman School of Public Health (USA*)	
	* Only for Specialisations offered by EHESP in English	
	INTEGRATION MODULE → 2 ECTS	
	EHESP → Answering an international call for tender	ENG

Students can choose to begin the first year of the programme either in English at the University of Sheffield (School of Health and Related Research, SchARR, UK), or in Spanish at the Andalusian School of Public Health – University of Granada (EASP – UGR, Spain). The year 2 Specialisation Course has to be in a different country than Year 1.

PARTICIPATION COSTS AND APPLICATION

The Consortium has agreed the following participation costs, irrespective of the pathway followed, for the two-year course:

- **€12.000,00 for all European students.**
- **€18.000,00 for all third-country students.**

The on-line application form can be found at the EUROPUB-HEALTH webpage together with all the necessary instructions:

www.europubhealth.org

FUNDING AND ERASMUS MUNDUS SCHOLARSHIPS

CATEGORY A → Scholarships for Third-country students* which includes a one-off start-up allowance (€4,000 per academic year), the tuition fees and insurance (€8,000 per academic year), as well as a monthly allowance of €1,000.

Application deadline → **December 10th 2012**

CATEGORY B → Scholarships for European students, or Non-European students having stayed in Europe for more than 12 months in the last five years**, which cover the tuition fees and insurance (€4,000 per academic year), as well as a monthly allowance of €500.

Application deadline → **December 10th 2012**

SELF-FUNDED OR OTHER FUNDING

Application deadline → **April 5th 2013**

SCHOLARS → Scholars enrolled in a Third Country High Education Institution can apply for teaching/research visits at Consortium institutions, for periods of time between 2 weeks and 3 months. The grant is calculated on the basis of €1,200 per week.

Application deadline → **September 20th 2013**

* and ** See full list of eligibility criteria on our website.

www.europubhealth.org

**EUROPEAN
PUBLIC
HEALTH
MASTER**

ERASMUS MUNDUS MASTERS COURSE EUROPUBHEALTH

Seven renowned European universities are collaborating to deliver Europubhealth, an innovative integrated 2 year Master course for high quality students who wish to embark on a career in public health at the local, national, or global level. Since 2006, the programme has brought together established centres of excellence in public health to provide a unique, innovative and globally attractive European offer. In addition, we now offer opportunities for placement at all seven partner institutions, as well as at the American Mailman School of Public Health of Columbia University. This aims to produce graduates who are able to :

- Analysing and addressing the determinants of health problems from a population perspective.
- Proposing, planning, implementing and evaluating culturally appropriate, evidence-based policies and interventions for the effective improvement of population health in international, national, and local contexts.

ACCESS PROFILES AND CAREER OPPORTUNITIES

Interdisciplinary by nature, Europubhealth is open to students with diverse but complementary profiles drawn from health sciences (including doctors, nurses, veterinaries, pharmacists) or social science backgrounds (including, for example, sociology, economics, psychology, anthropology, geography, political sciences, law).

Depending on the specialisation, students are trained to undertake different public health functions such as health surveillance and protection, health promotion, planning and regulation, organising, delivering and evaluating the effectiveness of health services.

PARTICIPATING INSTITUTIONS IN THE CONSORTIUM

COORDINATING INSTITUTION

- EHESP School of Public Health (FRANCE)

PARTNERS

- University of Granada – Andalusian School of Public Health (SPAIN)
- University of Sheffield (UK)
- University of Copenhagen (DENMARK)
- University of Rennes 1 (FRANCE)
- Institute of Political Studies of Rennes (FRANCE)
- Jagiellonian University in Krakow (POLAND)

ADDITIONAL PRACTICUM OPPORTUNITIES

- Columbia University Mailman School of Public Health (USA)

ASSOCIATED PARTNERS

- European Hospital and Healthcare Federation – HOPE (BELGIUM)
- Maastricht University (NETHERLANDS)
- IRD, French Research Institute for Development (FRANCE)
- World Health Organisation (SWITZERLAND)
- Mérieux Foundation (FRANCE)

AWARDED DEGREE

The Consortium will offer a **double degree** recognised and composed by two national official degrees. These two diplomas are delivered by the two principal institutions of mobility, it is by year one institution and year two specialisation's institutions. In addition, the Consortium automatically issues a **joint Diploma Supplement** to successful students.

ADMISSION CRITERIA

To be eligible, applicants must fulfil the following conditions agreed by the Consortium:

- A **university Bachelor degree or recognised equivalent** (180 ECTS) in one of the disciplines mentioned in the access profile.
- Necessary **proficiency in the languages** suitable for the mobility combinations chosen (English; English+Spanish; English+French; Spanish+English+French):
 - **C1 English** for students going to Sheffield (IELTS 7.5; internet-based TOEFL 103) **or B2 English** for specialisations in English and Integration Modules (IELTS 6; internet-based TOEFL 79/80).
 - French (DEL F B2; TCF 450; TEF 585).
 - Spanish (DELE Intermedio).
- A complete **on-line application**, together with all supporting documentation required (diplomas, certificates, language certificates, letters of recommendation, etc) **before the deadline**.
<http://emundus.izp.cm-uj.krakow.pl/>
- In addition, applicants applying for an Erasmus Mundus scholarship must meet the eligibility criteria as defined in the relevant Call for Proposals.