

JAGIELLONIAN UNIVERSITY – INTERNATIONAL RELATIONS

ul. Gołębia 24; 31-007 Kraków, Poland

Collegium Novum, Room 8

phone: (+4812) 422-6875

fax: (+4812) 422-1757

e-mail: iro@adm.uj.edu.pl

www.uj.edu.pl/nauka/wspolpraca-miedzynarodowa/

plus
ratio
quam
vis


INTERNATIONAL CO-OPERATION

Halina MICHALIK, MA - Manageress and Liaison officer

Agreements of academic co-operation with Europe

Bilateral exchange with the Czech Republic, France, Italy, Slovakia

Phone: (+4812) 663-1110; (+4812) 422-6875 e-mail: michalik@adm.uj.edu.pl

Maria KANTOR, PhD – Liaison officer

Agreements of academic co-operation with Europe

Bilateral exchange with Austria, Bulgaria, Croatia, Germany, Finland, Hungary, Macedonia, Russia, Holland, Switzerland and Ukraine

IRUN co-ordinator; Reports on international co-operation of the Jagiellonian University

Editor of *Newsletter*

phone: (+4812) 663-1226

e-mail: kantor@adm.uj.edu.pl

Renata DOBROWOLSKA – Liaison officer

Agreements of academic co-operation with Asia, North America and South America

Bilateral exchange with USA, Canada, Chile, China, Japan, Peru, Australia, Singapore

SYLFF Programme co-ordinator

Distribution List *Komunikaty DWM* [International Offers–IRO Announcements]

Webmaster: IRO

phone: (+4812) 663-1196

e-mail: rdob@adm.uj.edu.pl

ADMINISTRATION AND FINANCES

Małgorzata KOMENDA, MA – Deputy manageress and administration officer

Governmental offers: student scholarships and posts for Polish language teachers

phone: (+4812) 663-1104

e-mail: komenda@adm.uj.edu.pl

Małgorzata Malkiewicz, BSc – Secretary

phone: (+4812) 663-1105

e-mail: malkiewicz@adm.uj.edu.pl

Administrative and financial assistance to JU staff and students

Katarzyna DZIWIŁEK, MA – Administration officer

phone: (+4812) 663-1229

e-mail: dziwilek@adm.uj.edu.pl

Joanna KLIŚ, MA – Administration officer

phone: (+4812) 663-1475

e-mail: joanna.klis@uj.edu.pl

Iwona SADOWSKA, MSc – Administration officer

Phone: (+4812) 663-1273

e-mail: i.sadowska@uj.edu.pl

THE INTERNATIONAL STUDENTS OFFICE – ERASMUS LLP

Gołębia 24, Collegium Novum, Room 21

31-007 Kraków;

phone: (+4812) 633 1106; 663-1546; 663-1547; fax: 663-1545

e-mail: bosz@uj.edu.pl erasmus@adm.uj.edu.pl

<http://www.bosz.uj.edu.pl>

THE INTERNATIONAL RESEARCH PROGRAMMES

ul. Gołębia 24; 31-007 Kraków, Poland

Collegium Novum, Room 26

phone: (+4812) 663-1195

e-mail: brzozowska@adm.uj.edu.pl

<http://www.uj.edu.pl/nauka/badania-programy-miedzynarodowe/>

ISSN: 1689-037X

SPRING 2014

JAGIELLONIAN UNIVERSITY
Kraków


The Jagiellonian University has 15 faculties, located on three campuses:

- Faculty of Law and Administration
- Faculty of Philosophy
- Faculty of History
- Faculty of Philology
- Faculty of Polish Studies
- Faculty of Physics, Astronomy and Applied Computer Science
- Faculty of Mathematics and Computer Science
- Faculty of Chemistry
- Faculty of Biology and Earth Sciences
- Faculty of Biochemistry, Biophysics and Biotechnology
- Faculty of Management and Social Communication
- Faculty of International and Political Studies
- Faculty of Medicine with the Division of Dentistry
- Faculty of Pharmacy with the Division of Medical Analytics
- Faculty of Health Sciences

Other JU units:

- Jagiellonian Library
- Medical Library
- Archives
- Jagiellonian University Museum
- Museum of Pharmacy
- Zoological Museum
- Geological Museum
- Anthropological Museum
- Museum of the Faculty of Medicine
- Centre for Pedagogical Training
- Jagiellonian Language Centre
- Careers Office
- Physical Education and Sports Centre
- E-Learning Centre
- Jagiellonian University Extension
- University Hospitals
- Centre for Postgraduate Medical Training
- Regional Laboratory of Physicochemical Analyses and Structural Research
- Centre of Innovation, Technology Transfer and Development of the University
- Botanical Garden
- Academic Choirs
- Song and Dance Ensemble 'Słowianki'
- Guest houses and conference centres
- Publishing House


M. Kantor


J. Sawicz

Editor: JU International Relations
University Publications Officer: Maria Kantor
Language consultant: Maya P. Boncza
Design and translation: Maria Kantor

Printed in Poland by: Towarzystwo Słowaków w Polsce
ISSN 1689-037X

Newsletter is published three times a year in spring, autumn and winter.
<http://www.uj.edu.pl/nauka/wspolpraca-miedzynarodowa/newsletter/>

© Dział Współpracy Międzynarodowej UJ, 2014

COVER: Stained glass commemorating the 650th Jubilee in Collegium Novum


M. Kantor

K. Byrska, J. Dziadowiec, E. Ciaputa, M. Klimkiewicz, J. Matyja, M. Woźniak, K. Byrski

International Students Office moves to new facilities

In December 2013, the JU International Students Office moved to new facilities in Collegium Novum, the main building of the Jagiellonian University. International students will find it very easy to locate this Office as it is now on the ground floor, just to the right from the entrance.

The JU International Students Office offers comprehensive assistance to incoming and outgoing students of all levels (BA, MA and PhD) within the Erasmus Programme, bilateral exchange and governmental scholarships, as well as helps those applying

for short research stays, internships and placements. It also deals with the MAUI-Utrecht network exchange of students and the Australian-European Network (AEN). Finally, the Office is involved in promotion activities, encouraging foreign candidates to study at the Jagiellonian University within the consortium 'Study in Kraków' (www.study-krakow.pl).

In the academic year 2012/13, the International Students Office assisted to ca. 1,600 foreigners and ca. 850 Polish outgoing students.

List of international students at the JU in 2012/2013

Bachelor's programmes (three years)	245
Master's programme (two years)	318
Long cycle Master's programmes (five years)	109
School of Medicine in English	691
PhD programmes	66
Programme Erasmus LLP	701
Short research stays (exchange schemes)	169
Centre of Polish Language and Culture in the World	126
School of Polish Language and Culture	849
Total:	3,274

www.bosz.uj.edu.pl
bosz@uj.edu.pl

List of PhD students according to the faculties

Faculty	PhD students
Biology and Earth Sciences	13
Physics, Astronomy and Applied IT	11
History	9
Mathematics and Computer Science	6
Law and Administration	6
International and Political Studies	5
Philosophical	4
Philological	3
Chemistry	3
Biochemistry, Biophysics and Biotechnology	2
Polish Studies	1
Pharmacy	1
Medicine	1
Management and Social Communication	1
TOTAL:	66

M. Kantor