ΕΠΙΣΗΜΗ ΜΕΤΑΦΡΑΣΗ
TRADUCTION OFFICIELLE
OFFICIAL TRANSLATION

[image: image1.png]OlE)E)EEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEE S E S E S I

|5 HEEE

 Φ092.22/6310
[image: image2.png]

 HELLENIC REPUBLIC

MINISTRY OF NATIONAL EDUCATION & RELIGIOUS AFFAIRS

DEPARTMENT OF POST-GRADUATE

STUDIES & RESEARCH

 [image: image3.png]

APPROVED POST-GRADUATE PROGRAMMES IN HELLENIC EDUCATIONAL INSTITUTES

 [image: image4.png]

[image: image5.png]OlE)E)EEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEE S E S E S I

|5 HEEE

 CONTENTS

	Α/Α
	HIGHER EDUCATION INSTITUTIONS
	P.S.P. NR.
	page

	
	
	
	

	1.
	NATIONAL & KAPODISTRIAN UNIVERSITY OF ATHENS
	96
	………3

	2.
	NATIONAL TECHNICAL UNIVERSITY OF ATHENS
	20
	……..20

	3.
	ARISTOTLE UNIVERSITY OF THESSALONIKI
	61
	……..25

	4.
	ATHENS UNIVERSITY OF ECONOMICS AND BUSINESS
	12
	……..40

	5.
	PANTEION UNIVERSITY OF SOCIAL & POLITICAL SCIENCES
	14
	……..43

	6.
	UNIVERSITY OF ΜACEDONIA FOR ECONOMICS & SOCIAL SCIENCES
	11
	……..45

	7.
	UNIVERSITY OF PATRA
	31
	……..48

	8.
	UNIVERSITY OF IOANNINA
	30
	……..55

	9.
	HAROKOPIO UNIVERSITY
	4
	……..61

	10.
	DEMOCRITUS UNIVERSITY OF THRACE
	19
	……..62

	11.
	UNIVERSITY OF CRETE
	36
	……..67

	12.
	TECHNICAL UNIVERSITY OF CRETE
	7
	……..73

	13.
	UNIVERSITY OF PIRAEUS
	15
	……..75

	14.
	AGRICULTURAL UNIVERSITY OF ATHENS
	10
	……..78

	15.
	UNIVERSITY OF THESSALY
	25
	……..80

	16.
	UNIVERSITY OF THE AEGEAN
	27
	……..85

	17.
	ΙΟΝΙAN UNIVERSITY
	9
	……..90

	18.
	ΑTHENS SCHOOL OF FINE ARTS
	2
	……..92

	19.
	HELLENIC OPEN UNIVERSITY
	24
	..……93

	20.
	UNIVERSITY OF WESTERN MACEDONIA
	4
	……..94

	21.
	UNIVERSITY OF PELOPONNESE
	5
	……..95

	22.
	INTERNATIONAL HELLENIC UNIVERSITY
	3
	……..96

	
	Total number of P.S.Ps in Hellenic H.E.I.
	465

	

	NATIONAL & ΚAPODISTRIAN

UNIVERSITY OF ATHENS

	 DEPARTMENT
	TITLE-SPECIALIZATION
	COMMENTS

	1) THEOLOGY

tel. 210- 7275717
	Α. MASTER OF SCIENCE WITH MAJOR in:

a) Interpretative Theology b) Historical Theology

c) Patristic Studies-History of Dogmas and Symbols
d) Systematic Theology

e) Orthodoxy and Globalization
Β. DOCTORATE DEGREE

	Gov. Gazette 799/Β΄/6-10-93

amend. Gov. Gazette 1091/Β΄/4-12-96

amend. Gov. Gazette 1578/Β΄/18-12-02

 State Budget

	2) THEOLOGY

tel. 210- 7275717
	Α. MASTER OF SCIENCE WITH MAJOR titled:

‘’Gender and Religion’’

Β. DOCTORATE DEGREE

	Gov. Gazette 1014/Β΄/24-7-03

amend. Gov. Gazette 379/Β΄/06-03-08

 own resources

	3) SOCIAL THEOLOGY (former Pastoral Studies)

tel. 210- 7795177, 7275716
	Α. MASTER OF SCIENCE WITH MAJOR in :

a) Biblical Studies b) Εcclesiastical Affairs d) Canon Law e) Pastoral Theology and Education
f) Christian Worship
Β. DOCTORATE DEGREE

	Gov. Gazette 798/Β΄/6-10-93
renam. Gov. Gazette 166/Α΄/6-10-94
amend. Gov. Gazette 515/Β΄/11-4-00

amend. Gov. Gazette 13/Β΄/13-1-03
 State Budget

	4) LAW Sector Public Law

tel. 210- 3607607, 3688656
	Α. MASTER OF SCIENCE WITH MAJOR in fields relating with Public Law

Β. DOCTORATE DEGREE

in fields relating with Public Law

	Gov. Gazette 87/Β΄/10-2-94
amend. Gov. Gazette 628/Β΄/30-7-96
amend. Gov. Gazette 1184/Β΄/16-11-98
amend. Gov. Gazette 1191/Β΄/27-9-00

replac. Gov. Gazette 1023/Β΄/24-7-03

 State Budget

	5) LAW Sector International Studies
tel. 210- 3601168, 3688656
	Α. MASTER OF SCIENCE WITH MAJOR in the Sector International Studies, titled “Law International Studies” specialized in three fields: a. Public Law b.European Law c. Private International and Comparative Law

Β. DOCTORATE DEGREE in the fields: a. Public International Law b. European Law c. Private International and Comparative Law

	Gov. Gazette 111/Β΄/18-2-94
amend. Gov. Gazette 957/Β΄/24-10-97
amend. Gov. Gazette 161/Β΄/16-2-00
replac. Gov. Gazette 44/Β΄/22-1-02

replac. Gov. Gazette 1717/Β΄/19-11-04
amend. Gov. Gazette 1526/Β΄/18-10-06

 State Budget

	6) LAW Sector Criminal Studies

tel. 210-3607607, 3610112, 3688656
	Α. MASTER OF SCIENCE WITH MAJOR (SFC) in Criminal Sciences in the fields:

a) Substantive and Procedural Law
b) Criminology
Β. DOCTORATE DEGREE in Criminal Sciences

	Gov. Gazette 476/Β΄/24-6-94
amend. Gov. Gazette 345/Β΄/2-5-97
amend. Gov. Gazette 1943/Β΄/30-12-05
 State Budget

	7) LAW Sector History-Philosophy –Sociology

tel. 210- 3607607, 3688656
	Α. MASTER OF SCIENCE WITH MAJOR in:

a) History of Law b) Philosophy of Law c) Sociology of Law

d) Ecclesiastical Law
Β. DOCTORATE DEGREE
	Gov. Gazette 333/Β΄/3-5-95

amend.Gov. Gazette 193/Β΄/20-2-03

 State Budget

	8) LAW Sector Α΄ Private Law
tel. 210-3601168, 3688656
	Α. MASTER OF SCIENCE WITH MAJOR

a. for one year – b. for two years

Β. DOCTORATE DEGREE

	Gov. Gazette 763/Β΄/28-8-96
amend. Gov. Gazette 738/Β΄/25-8-97
amend. Gov. Gazette 633/Β΄/24-6-98

replac. Gov. Gazette 774/Β΄/17-6-03

 State Budget

	9) LAW Sector B΄ Private Law
tel. 210-3601168, 3688656

	Α. MASTER OF SCIENCE WITH MAJOR in:

a) Commercial Law b) Labour Law
c) Political Legislation

Β. DOCTORATE DEGREE

	Gov. Gazette 650/Β΄/17-5-99
amend. Gov. Gazette 226/Β΄/15-02-06

 State Budget

	10) LAW

(joint Greek-French

 PSP in cooperation with the Montesquieu-Bordeaux IV University)

tel. 210-3601168, 3688656
	A. MASTER OF SCIENCE WITH MAJOR in Specific Public Law

B. DOCTORATE DEGREE in Specific Public Law
	Gov. Gazette 1193/Β΄/31-08-06

 State Budget

	11) POLITICAL SCIENCE AND PUBLIC MANAGEMENT

tel. 210-3628745, 3688919
	A. MASTER OF SCIENCE WITH MAJOR in: State and Public Politics
B. DOCTORATE DEGREE
	Gov. Gazette 298/Β΄/17-4-95
amend. Gov. Gazette 975/Β΄/15-9-98

amend. Gov. Gazette 342/Β΄/24-3-03

amend. Gov. Gazette 1058/Β΄/27-07-05

amend. Gov. Gazette 1222/Β΄/17-07-07

amend. Gov. Gazette 2484/Β΄/31-12-07

 Tuition fees

	12) POLITICAL SCIENCE AND PUBLIC MANAGEMENT

tel. 210-3628745, 3688919
	A. MASTER OF SCIENCE WITH MAJOR titled “European and International Studies" in the fields:
a) European Economy and Politics b) Regional and International Studies

B. DOCTORATE DEGREE
	Gov. Gazette 55/Β΄/28-01-94 amend. Gov. Gazette 991/Β΄/30-12-94

amend. Gov. Gazette 1137/Β΄/ 22-12-97

replac. Gov. Gazette 660/Β΄/1-7-98

amend. Gov. Gazette 575/Β΄/12-5-03

amend. Gov. Gazette 753/Β΄/19-5-04

 Tuition fees

	13) POLITICAL SCIENCE AND PUBLIC MANAGEMENT

(Interdepartmental PSP in cooperation with the Department of Preschool Age Education)

 tel. 210-3628745, 3688919
	A. MASTER OF SCIENCE WITH MAJOR titled: «Political Science and Sociology» in the fields:

a) Political Science
b) Sociology
B. DOCTORATE DEGREE
	Gov. Gazette 55/Β΄/94
amend. Gov. Gazette 298/Β΄/17-04-95
amend. Gov. Gazette 738/Β΄/25-08-97

replac.Gov. Gazette 673/Β΄/3-7-98

amend. Gov. Gazette 575/Β΄/12-5-03

amend. Gov. Gazette 201/Β΄/13-02-06

 Tuition fees

	14) POLITICAL SCIENCE AND PUBLIC MANAGEMENT

tel. 210-3628745, 3689700
	A. MASTER OF SCIENCE WITH MAJOR in

South-Eastern Europe Studies

	Gov. Gazette 1883/Β΄/15-10-99

amend. Gov. Gazette 753/Β΄/19-5-04

 Tuition fees

	15) COMMUNICATION AND MASS COMMUNICATION MEDIA

tel. 210- 3226855, 3220820, 3689384, 3220091
	A. MASTER OF SCIENCE WITH MAJOR in the fields:

a) Political Communication and New Technologies, and

b) Cultural Studies and Human Communication

B. DOCTORATE DEGREE

	Gov. Gazette 1018/Β'/11-12-95
amend. GOV. GAZETTE Gov. Gazette 633/Β'/24-6-98
amend. GOV. GAZETTE Gov. Gazette 873/Β΄/17-7-00

replac. Gov. GAZETTE Gov. Gazette 672/Β΄/30-5-03

amend. GOV. GAZETTE Gov. Gazette 275/Β΄/02-03-07

 State Budget

	16) METHODOLOGY OF HISTORY AND THEORY OF SCIENCE (Interuniversity PSP in cooperation with the General Department of N.T.U.A., called Department of Applied Mathematics and Natural Sciences)

tel. 210- 7275516, 7275518
	A. MASTER OF SCIENCE WITH MAJOR in: History and Philosophy of Sciences and Technology
B. DOCTORATE DEGREE in History and Philosophy of Sciences and Technology

	Gov. Gazette 211/Β'/2-4-96

replac. Gov. Gazette 988/Β'/18-9-98

replac. Gov. Gazette 903/Β΄/4-7-03

 State Budget

	17) METHODOLOGY OF HISTORY AND THEORY OF SCIENCE (Interuniversity Interdepartmental PSP in cooperation with the Departments of Information Technology and Telecommunications (ex-Informatics) of N.K.U.A., Philosophy, Pedagogy and Psychology of N.K.U.A., Information Technology E.U.A.)

tel. 210- 7275516, 7275518
	A. MASTER OF SCIENCE WITH MAJOR in “Basic and Applied Science of Knowledge'' in the fields:

a) Science of Knowledge

b) Applications of Cognitive Science

B. DOCTORATE DEGREE in “Basic and Applied Science of Knowledge”

	Gov. Gazette 1073/Β'/14-10-98

amend. Gov. Gazette 1196/Β΄/26-8-03

amend. Gov. Gazette 484/Β΄/18-04-06

 Tuition fees

	18) PHILOLOGY

tel. 210-7277309, 7277310
	A. MASTER OF SCIENCE WITH MAJOR titled ΄΄Korais΄΄:

a) Ancient Greek Literature b) Latin Literature

c) Byzantine Literature

d) Folklore

e) Modern Greek Literature
f) Linguistics
B. DOCTORATE DEGREE

	Gov. Gazette 482/Β΄/31-5-95

replac. Gov. Gazette 1317/Β΄/16-9-03

 State Budget

	19) PHILOLOGY

(Interdepartmental PSP in cooperation with the Department of Electrical and Computer Engineering of N.T.U.A.)

tel. 210- 7277853-7277859
	A. The PSP titled "ΤΕCHNOLANGUAGE" awards MASTER OF SCIENCE WITH MAJOR in Language Technology
B. DOCTORATE DEGREE

	Gov. Gazette 1085/Β΄/16-10-98

amend. Gov. Gazette 1022/Β΄/24-7-03

 State Budget

	20) PHILOLOGY (Interdepartmental PSP of Literature in cooperation with the Department of Philosophy-Pedagogy-Psychology)

tel. 210-7277853, 7277859
	A. MASTER OF SCIENCE WITH MAJOR in Teaching Modern Greek as a Foreign Language

B. DOCTORATE DEGREE

	Gov. Gazette 951/Β΄/ 31-12-93
amend. Gov. Gazette 1208/Β΄/26-11-98

amend. Gov. Gazette 774/Β΄/17-6-03

 State Budget

	21) HISTORY- ARCHAEOLOGY

tel. 210-7277319
	A. MASTER OF SCIENCE WITH MAJOR in the fields
a) Prehistoric Archaeology
b) Classical Archaeology
c) Byzantine Archaeology
d) History of Modern Art e) History of Greek and Roman Antiquity

f) Byzantine History g) Newer and Modern Greek History

h) European History
B. DOCTORATE DEGREE
	Gov. Gazette 300/Β΄/21-4-94
amend. Gov. Gazette 388/Β΄/14-5-97

amend. Gov. Gazette 672/Β΄/30-5-03

 State Budget

	22) HISTORY- ARCHAEOLOGY

(in cooperation with the Department of Geology of N.K.U.A. and joined with the Department of Preservation of Antiquities & Works of Art of the School of Graphical Arts and Artistic Studies of T.E.I. Athens)

tel. 210-7277319
	A. MASTER OF SCIENCE WITH MAJOR titled: ΄΄Museum Studies΄΄
B. DOCTORATE DEGREE
	Gov. Gazette 823/Β΄/25-6-03

amend. Gov. Gazette 579/Β’/04-04-08

 Tuition fees

	23) HISTORY- ARCHAEOLOGY (Interuniversity Interdepartmental PSP in cooperation with the Dep. of Architecture and Cultural Technology and Communication of the University of Aegean)

tel. 210-7277319
	MASTER OF SCIENCE WITH MAJOR in Monument Management
	Gov. Gazette 573/Β΄/20-4-07

 State Budget

	24) PHILOSOPHY, PEDAGOGY AND PSYCHOLOGY

tel. 210- 7277315, 7277316, 7277317
	A. MASTER OF SCIENCE WITH MAJOR in School Psychology

B. DOCTORATE DEGREE in School Psychology

	Gov. Gazette 952/Β΄/31-12-93
replac. Gov. Gazette 305/Β΄/7-5-96

amend. Gov. Gazette 285/Β΄/7-3-05

amend. Gov. Gazette 214/Β΄/22-2-07

 State Budget

	25) PHILOSOPHY, PEDAGOGY AND PSYCHOLOGY

tel. 210- 7277315, 7277316, 7277317
	A. MASTER OF SCIENCE WITH MAJOR in Clinical Psychology
B. DOCTORATE in Clinical Psychology

	Gov. Gazette 305/Β΄/7-5-96
corr. Gov. Gazette 556/Β΄/10-7-96

amend. Gov. Gazette 1718/Β’/19-11-04

amend. Gov. Gazette 253/Β’/25-02-05

amend. Gov. Gazette 415/Β΄/26-03-07

 State Budget

	26) PHILOSOPHY, PEDAGOGY AND PSYCHOLOGY

tel. 210- 7277315, 7277316, 7277317
	A. MASTER OF SCIENCE WITH MAJOR in Theory, Practice and Evaluation of the Educational Process in:

1. Educational Planning and Teaching

2. Educational Evaluation

3. Environmental Education

4. Intercultural Education

5. Modern Technologies in Education
B. DOCTORATE DEGREE
	Gov. Gazette 55/Β΄/28-1-94
amend. Gov. Gazette 490/Β΄/22-5-98

amend. Gov. Gazette 41/Β΄/22-1-03

amend.Gov. Gazette 1788/Β’ /08-12-06

 State Budget

	27) PHILOSOPHY, PEDAGOGY AND PSYCHOLOGY

tel. 210- 7277315, 7277316, 7277317
	A. MASTER OF SCIENCE WITH MAJOR in Advisory and Professional Orientation
B. DOCTORATE DEGREE
	Gov. Gazette 55/Β΄/28-1-94
amend. Gov. Gazette 849/Β΄/12-8-98

amend. Gov. Gazette 1578/Β΄/ 18-12-02

amend. Gov. Gazette 1209/Β΄/6-8-04

 State Budget

	28) PHILOSOPHY, PEDAGOGY AND PSYCHOLOGY

tel. 210- 7277315, 7277316, 7277317
	A. MASTER OF SCIENCE WITH MAJOR in :
a) Systematic Philosophy
b) History of Philosophy

c) Ethics
B. DOCTORATE DEGREE in Philosophy

	Gov. Gazette 650/Β΄/17-5-99

replac. Gov. Gazette 1920/Β’/24-12-04

amend. Gov. Gazette 214/Β’/22-02-07

amend. Gov. Gazette 579/Β’/04-04-08

 State Budget

	29) PHILOSOPHY, PEDAGOGY AND PSYCHOLOGY (jointly with the General Department of Pedagogical Lessons of the Higher Pedagogical School and Technological Education) (ΑSPΑΙΤΕ))

Tel. 210- 7277315, 7277316, 7277317
	MASTER OF SCIENCE WITH MAJOR in “Teaching Specialization Lessons with New Technologies”

	Gov. Gazette 61/Β’/21-01-05

amend. Gov. Gazette 379/Β΄/06-03-08

 State Budget

	30) PEDAGOGICAL DEPARTMENT FOR PRIMARY EDUCATION

tel. 210-3639735, 3688197
	A. MASTER OF SCIENCE WITH MAJOR in:

A. Special Education and Psychology
Special Education – Speech Therapy- Counselling

B. Sciences of Education
Ι) Applied Pedagogy

ΙΙ) Comparative Pedagogy WITH MAJOR in Total Quality Management in Greek and European Educational Organizations and Programmes

ΙΙΙ) Sociobiology, Neuroscience and Education

C. Μathematics and Information Technology
Ι) Mathematics in Education

ΙΙ) Information Technology in Education

D. Department of Natural Sciences,Technology and Environment
Natural Sciences in Education

Ε. Humanitarian Studies
Ι) Language Teaching – Literature, Theatre and Education

ΙΙ) History and History Teaching – Folklore and Civilization

ΙΙΙ) Sociology of Work: Policies of Labour Market – Minorities – Childhood
B. DOCTORATE DEGREE in the relevant fields and specific departments

	Gov. Gazette 628/Β΄/22-8-94
amend. Gov. Gazette 796/Β΄/24-10-94
amend. Gov. Gazette 388/Β΄/14-5-97
amend. Gov. Gazette 515/Β΄/11-4-00
amend. Gov. Gazette 945/Β΄/24-7-01

replac. Gov. Gazette 660/Β΄/29-5-03

amend. Gov. Gazette 1717/Β’/19-11-04

amend. Gov. Gazette 592/Β΄/11-05-06

amend. Gov. Gazette 573/Β΄/20-4-07

amend. Gov. Gazette 191/Β΄/08-02-08

 Tuition fees

	31) PEDAGOGICAL DEPARTMENT FOR PRIMARY EDUCATION

(PSP in cooperation with the General Dep. of Mathematics of the Technical Applications School of T.E.I. Piraeus)

tel. 210-3639735, 3688197
	MASTER OF SCIENCE WITH MAJOR titled :

 «Educational Technology and Human Resources Development»
	Gov. Gazette 117/Β΄/01-02-06

corr. Gov. Gazette 228/Β΄/20-02-06

 Tuition fees

	32) DEPARTMENT FOR PRE-SCHOOL AGE EDUCATION
(joint PSP in cooperation with the Institute of Education (ΙοΕ) of London University

tel. 210- 3688040
	MASTER OF SCIENCE WITH MAJOR titled : «Education and Human Rights».

Awards a singular or separate MSc degree depending on the courses attended.

	Gov. Gazette 670/Β΄/5-9-94
amend. Gov. Gazette 705/Β΄/6-6-01

replac. Gov. Gazette 611/Β΄/19-5-03

replac. Gov. Gazette 1432/Β΄/28-09-06

replac. Gov. Gazette 2116/Β΄/14-10-08

 State Budget

	33) DEPARTMENT FOR PRE-SCHOOL AGE EDUCATION

 (Interuniversity Interdepartmental PSP in cooperation with the Dep. of Communication and Mass Media of N.K.U.A. and the Dep. of Architecture of the University of Thessaly jointly with the Dep. of Electronics of T.E.I Piraeus.)

tel. 210- 3688040
	A. MASTER OF SCIENCE WITH MAJOR in Technologies of Information and Communication for Education

B. DOCTORATE DEGREE in Technologies of Information and Communication for Education
	Gov. Gazette 1247/Β’/06-09-05

amend. Gov. Gazette 1144/Β΄/09-07-07

 Tuition fees

	34) DEPARTMENT FOR PRE-SCHOOL AGE EDUCATION

tel. 210- 3688040
	A. MASTER OF SCIENCE WITH MAJOR in Special Education
	Gov. Gazette 2051/Β’/03-10-08

 Tuition fees

	35) GERMAN LANGUAGE AND LITERATURE

tel. 210-7277306-8
	A. MASTER OF SCIENCE WITH MAJOR in:

Ι. Literature

ΙΙ. Linguistics

B. DOCTORATE DEGREE

	Gov. Gazette 592/Β΄/11-05-06

 State Budget

	36) FRENCH LANGUAGE AND LITERATURE (interdepartmental-interuniversity PSP in cooperation with the Departments of English Language and Literature of N.K.U.A., German Language and Literature N.Κ.U.A., Ιtalian Language and Literature A.U.TH)

tel. 210- 7277753
	A. MASTER OF SCIENCE WITH MAJOR in TRANSLATION –SCIENCE OF TRANSLATION in:

1. English Language 2. French Language 3. German Language 4. Spanish Language 5. Ιtalian Language

	Gov. Gazette 628/Β΄/23-6-98

amend. Gov. Gazette 1627/Β΄/18-8-99

amend. Gov. Gazette 575/Β΄/12-5-03

 State Budget

	37) FRENCH LANGUAGE AND LITERATURE

tel. 210- 7277793

 210- 7277423
	A. MASTER OF SCIENCE WITH MAJOR titled:

‘’French Language and Literature’’ in:

1. Teaching French as a foreign Language

2. French Literature

3. History of French Civilization

B. DOCTORATE DEGREE in the above fields
	Gov. Gazette 324/Β΄/11-2-04

amend. Gov. Gazette 577/Β’/28-04-05
amend. Gov. Gazette 1565/Β΄/25-10-06

 State Budget

	38) ENGLISH LANGUAGE AND LITERATURE

(interdepartmental PSP in cooperation with the Dep. of German Language and Literature of N.K.U.A.)

tel. 210- 7277452,3,4
	 MASTER OF SCIENCE WITH MAJOR in
‘’Theory of Lexicography and Applications’’

	Gov. Gazette 969/Β΄/15-7-03

amend. Gov. Gazette 332/Β΄/29-02-08

 State Budget

	39) ENGLISH LANGUAGE AND LITERATURE

tel. 210- 7277452,3,4
	A. MASTER OF SCIENCE WITH MAJOR in:

1.Applied Linguistics

2. Translation

3. Lexicography / Terminology

4. Literature, Civilization and Ideology

B. DOCTORATE DEGREE

	Gov. Gazette 324/Β΄/11-2-04
amend. Gov. Gazette 284/Β΄/02-03-07

 State Budget

	40) PHYSICS

tel. 210-7225 976, 7276803
	A. MASTER OF SCIENCE WITH MAJOR in

 Ι. BASIC PHYSICS:

a) Physics of Materials
b) Nuclear and Physics of Elementary Particles
c) ΑstroPhysics, Αstronomy and Engineering
ΙΙ. APPLIED PHYSICS WITH MAJOR in:

Environmental Physics

B. DOCTORATE DEGREE in Natural Sciences:

a. BASIC PHYSICS

b. APPLIED PHYSICS

	Gov. Gazette 450/Β΄/16-6-94
amend. Gov. Gazette 305/Β΄/ 7-5-96
amend. Gov. Gazette 512/Β΄/3-7-96
amend. Gov. Gazette 989/Β΄/18-9-98
corr. Gov. Gazette 1153/Β'/3-11-98

replac. Gov. Gazette 825/Β΄/25-6-03

 State Budget

	41) PHYSICS

(in cooperation with the Dep. of Information Technology and Telecommunications)

tel. 210-7225 976, 7276803
	A. MASTER OF SCIENCE WITH MAJOR in:

a) ΄΄Electronics and Radioelectrology΄΄ with additional SPECIALIZATION in:

- Τelecommunications

- Processing and Circulation of Information

b) ΄΄Electronic Automation΄΄ with additional SPECIALIZATION in:

- Information Technology and

- Information Systems

	Gov. Gazette 254/Β΄/8-4-94

amend. Gov. Gazette 1157/Β΄/13-8-03

 State Budget

	42) CHEMISTRY

tel. 210- 7242906, 7274386
	A. MASTER OF SCIENCE WITH MAJOR in:

a) Analytical Chemistry b) Physical Chemistry c) Οrganic Chemistry d) Industrial Chemistry e) Food Chemistry f) ΒioChemistry g) Clinical Chemistry h) Inorganic Chemistry and Technology i) Chemistry and Technology of Environment

B. DOCTORATE DEGREE in Chemistry

	Gov. Gazette 511/Β΄/4-7-94
amend. Gov. Gazette 700/Β΄/10-7-98
amend. Gov. Gazette 1191/Β΄/ 27-9-00
amend. Gov. Gazette 668/Β΄/30-4-07

amend. Gov. Gazette 2409/Β΄/21-12-07

 State Budget

	43) CHEMISTRY

tel. 210- 7242906, 7274386
	A. MASTER OF SCIENCE WITH MAJOR titled: ''Science of Polymers and Applications''

B. DOCTORATE DEGREE

	Gov. Gazette 673/Β'/3-7-98

amend. Gov. Gazette 1495/Β΄/ 22-7-99

amend. Gov. Gazette 672/Β΄/30-5-03

amend. Gov. Gazette 1912/Β΄/29-12-06

amend. Gov. Gazette 2409/Β΄/21-12-07

 State Budget

	44) CHEMISTRY

(interuniversity PSP in cooperation with the Dep. of Chemical Engineering N.T.U.A., Chemistry A.U.TH., Chemistry Ιoannina)
tel. 210- 7274386
	A. MASTER OF SCIENCE WITH MAJOR in the field of Teaching Chemistry and New Educational Technologies and specifically in : a) Teaching Chemistry b) Modern Methods of Teaching Chemistry
B. DOCTORATE DEGREE

	Gov. Gazette 1063/Β'/12-10-98
amend. Gov. Gazette 515/Β΄/ 11-4-00

amend. Gov. Gazette 855/Β΄/30-6-03

 State Budget

	45) CHEMISTRY

(in cooperation with the Dep. of Chemistry of A.U.T., of University of Patra, University of Crete, University of Ioannina and the General Department of the Agricultural University of Athens)

tel. 210- 7242906, 7274386
	A. MASTER OF SCIENCE WITH MAJOR in :

‘’Οrganic Syntheses and Applications in Chemical Industry’’

	Gov. Gazette 1737/Β΄/26-11-03

 State Budget

	46) CHEMISTRY

(interuniversity -interdepartmental PSP in cooperation with the Department of Chemistry of A.U.TH.)

tel. 210- 7242906, 7274386
	A. MASTER OF SCIENCE WITH MAJOR titled:

‘’Chemical Analysis – Quality Control’’

B. DOCTORATE DEGREE

	Gov. Gazette 1694/Β΄/19-11-03

amend. Gov. Gazette 766/Β΄/30-04-08

 State Budget

	47) CHEMISTRY

(PSP in cooperation with the Dep. of Petrol and Natural Gas Technology of T.E.I Kavala, and in cooperation with the National Centre for Research and Technology (CERTH)

tel. 210- 7274386
	A. MASTER OF SCIENCE WITH MAJOR titled ‘‘Catalysis and its Applications’’ in :

a) Homogeneous Catalysis

b) Heterogeneous Katalysis

c) Applied Catalysis

B. DOCTORATE DEGREE

	Gov. Gazette 1797/Β'/06-12-04

amend. Gov. Gazette 379/Β΄/06-03-08

 State Budget

	48) BIOLOGY

(interdepartmental PSP in cooperation with the Medical School of N.K.U.A.)

tel. 210- 7274247-8, 7274060
	MASTER OF SCIENCE WITH MAJOR titled ‘’Applications of Biology in Medicine’’
	Gov. Gazette 1132/Β΄/29-10-98
corr. Gov. Gazette 1252/Β΄/17-6-99

amend. Gov. Gazette 690/Β΄/3-6-03

amend. Gov. Gazette 1244/Β’/06-09-05

 State Budget

	49) BIOLOGY

(interdepartmental PSP in cooperation with the Departments of Chemistry and Νursing School of N.K.U.A.)

tel. 210-7274247-8, 7274060
	A. MASTER OF SCIENCE WITH MAJOR in :

 Clinical ΒioChemistry – Molecular Diagnosis

	Gov. Gazette 575/Β΄/12-5-03

amend. Gov. Gazette 668/Β΄/30-4-07

amend. Gov. Gazette 245/τ.Β΄/14-02-08

 Tuition fees

	50) BIOLOGY

tel. 210-7274247-8, 7274060
	A. MASTER OF SCIENCE WITH MAJOR titled:

΄΄Current Trends in Teaching Biology Lessons and New Technologies΄΄

	Gov. Gazette 773/Β΄/17-6-03

amend. Gov. Gazette 573/Β΄/20-4-07

 State Budget

	51) BIOLOGY

tel. 210-7274247-8, 7274060
	A. MASTER OF SCIENCE WITH MAJOR titled:

΄΄Bioinformatics΄΄

	Gov. Gazette 773/Β΄/17-6-03

amend. Gov. Gazette 573/Β΄/20-4-07

amend. Gov. Gazette 245/τ.Β΄/ 14-02-08

 Tuition fees

	52) BIOLOGY

tel. 210-7274247-8, 7274060
	A. MASTER OF SCIENCE WITH MAJOR titled:

΄΄Microbe Bio-Technology ΄΄

	Gov. Gazette 774/Β΄/17-6-03

amend. Gov. Gazette 590/Β΄/23-04-07

amend. Gov. Gazette 245/τ.Β΄/ 14-02-08

 State Budget

	53) BIOLOGY (interdepartmental PSP in cooperation with the Departments of PHYSICS, CHEMISTRY, GEOLOGY AND GEOENVIRONMENT)

tel. 210-7284248, 7274061, 7274418
	A. MASTER OF SCIENCE WITH MAJOR in OCEANOGRAPHY and specifically in: a) Biological Oceanography b) Geological Oceanography c) Physics Oceanography d) Chemical Oceanography

B. DOCTORATE DEGREE

	Gov. Gazette 258/Β’/12-4-94

replac. Gov. Gazette 1132/Β΄/29-10-98

amend. Gov. Gazette 544/Β΄/6-5-03

amend. Gov. Gazette 1612/Β΄/22-11-05

corr. Gov. Gazette 1632/ Β΄/07-11-06

 State Budget

	54) MATHEMATICS

(and interdepartmental-interuniversity PSP in cooperation with the Dep. F.P.P. and P.H.S. of Athens University and the Mathematics and Statistics and Educational Science of Cyprus University)

Tel. 210- 7240454, 7274369
	A. (1) MASTER OF SCIENCE WITH MAJOR of the Mathematics Department in : a) Mathematics (THEORETICAL MATHEMATICS) b) Applied Mathematics

c) Statistics and Business Research

(2) MASTER OF SCIENCE WITH MAJOR of the Mathematics Department (interdepartmental-interuniversity)

in Mathematics

(Teaching and Methodology of Mathematics)
B. DOCTORATE DEGREE in Mathematics

	Gov. Gazette 952/Β΄/31-12-93
replac. Gov. Gazette 1303/Β΄/24-6-99

replac. Gov. Gazette 575/Β΄/12-5-03

 State Budget

	55) MATHEMATICS (interdepartmental-interuniversity PSP in cooperation with the Departments of Medicine of Athens and Mathematics of Ioannina)

tel. 210-7240454, 7462045

	A. MASTER OF SCIENCE WITH MAJOR in Biostatistics

B. DOCTORATE DEGREE in Biostatistics
	Gov. Gazette 1267/Β’/21-12-98

amend. Gov. Gazette 342/Β΄/24-3-03

 Tuition fees

	56) MATHEMATICS (interdepartmental PSP in cooperation with the Dep. of Economic Sciences of Athens, Economic Sciences of E.U.A)

tel. 210-7240454, 7274369

	A. MASTER OF SCIENCE WITH MAJOR in ‘’Mathematics of the Market and Production’’
	Gov. Gazette 1190/Β΄/ 19-11-98
amend. Gov. Gazette 1549/Β’/14-12-00

amend. Gov. Gazette 1023/Β΄/24-7-03

 Tuition fees

	57) MATHEMATICS (interuniversity PSP in cooperation with the Dep: Information Technology of the The Athens University, Electrical and Computer Engineering of N.T.U.A., General Dep. N.T.U.A., Computer Engineering and Information Technology of the University of Patra, Methodology of History and Theory of Science of Athens University)

tel. 210-7240454, 7274369

	A. MASTER OF SCIENCE WITH MAJOR in

 ‘’Logic and Theory of Algorithms and Computing’’ in:

1. Logic and Theory of Algorithms and Computing

2. Mathematic Logic

3. Information Technology Logic
B. DOCTORATE DEGREE
	Gov. Gazette 241/Β’/11-4-96
corr. Gov. Gazette 533/Β’/30-6-97

replac. Gov. Gazette 73/Β’/ 8-2-99

amend. Gov. Gazette 272/Β΄/10-2-04

 State Budget

	58) INFORMATION TECHNOLOGY AND TELECOMMUNICATIONS

tel. 210-7275154, 7275314
	A. MASTER OF SCIENCE WITH MAJOR titled: ‘’Information Technology and Telecommunications’’ WITH MAJOR in:

a) Computing Science

b) Advanced Informatics Systems c)Technology of Computer Systems

d) Systems of Communications and Networks
e) Signal Processing for Communications and Multimedia
f) New Technologies of Information Technology and Communications

B. DOCTORATE DEGREE

	Gov. Gazette 786/Β’/6-10-93
amend. Gov. Gazette 1074/Β’/30-8-00

replac. Gov. Gazette 1052/Β΄/13-7-04

corr. Gov. Gazette 1240/Β΄/12-8-04

amend. Gov. Gazette 581/Β΄/28-04-05

 Tuition fees

	59) INFORMATION TECHNOLOGY AND TELECOMMUNICATIONS

(interdepartmental PSP in cooperation with the Department of Physics)

tel. 210- 7247495,

7275154, 7275314
	A. MASTER OF SCIENCE WITH MAJOR in Microelectronics in the fields :

1. Technology of Integrated Circuits

2. Designing of Integrated Circuits
B. DOCTORATE DEGREE

	Gov. Gazette 942/Β’/2-9-98

amend. Gov. Gazette 1022/Β΄/24-7-03

 State Budget

	60) INFORMATION TECHNOLOGY AND TELECOMMUNICATIONS

(interdepartmental PSP in cooperation with the Dep. of Economic Sciences of

N.K.U.A.)

tel. 210- 7247495,

7275154, 7275314
	A. MASTER OF SCIENCE WITH MAJOR in

‘’Management and Economics of Network Telecommunications’’

B. DOCTORATE DEGREE in the scientific field of the PSP

	 Gov. Gazette 1844/Β’/10-12-03

amend. Gov. Gazette 569/Β΄/08-05-06

 Tuition fees

	61) INFORMATION TECHNOLOGY AND TELECOMMUNICATIONS

(PSP jointty with the Dep. of Technology of Medical Equipment of ΤΕΙ Αthens and in cooperation with the Foundation for Medical-Biological Researches of the Academy of Athens and the Institute of Information Technology and Telecommunications of NCSR Demokritos)

tel. 210- 7247495,

7275154, 7275314
	A. MASTER OF SCIENCE WITH MAJOR (Μ.D.Ε.) titled : «Technologies of Information Technology in Medicine and Biology» in the fields :

a) Information Technology in Medicine

b) ΒιοInformation Technology

B. DOCTORATE DEGREE
	 Gov. Gazette 640/Β΄/23-05-06

 Tuition fees

	62) ECONOMICS (interdepartmental – interuniversity PSP in cooperation with the Department of Mathematics of the University of Aegean)

Tel. 210-3223187
	A. MASTER OF SCIENCE WITH MAJOR in ΄΄Applied Economics and Finance΄΄ in the fields:

a) Finance of Business and Markets

b) International Economy and Economic Policy

c) Applied Accounting and Auditing

	Gov. Gazette 505/Β΄/30-6-94

replac. Gov. Gazette 1225/Β΄/1-12-98

replac. Gov. Gazette 1317/Β΄/16-9-03

replac. Gov. Gazette 1375/Β΄/04-10-05

 Tuition fees

	63) ECONOMICS

tel. 210-3223187
	A. MASTER OF SCIENCE WITH MAJOR in

΄΄Economics΄΄
B. DOCTORATE DEGREE

in ΄΄Economics΄΄

	Gov. Gazette 1501/Β΄/10-10-03

 State Budget

	64) MEDICINE
(interdepartmental PSP in cooperation with the Dep. of Biology and Physics of The Athens University and the Medicine A.U.TH, Medicine of Thrace, Medicine of Ioannina, Medicine of Crete, the

Greek Atomic Energy Commission (GAEC) and the “NCSR’ Demokritos)

tel. 210-7462045
	A. MASTER OF SCIENCE WITH MAJOR in the field Medical Physics-Radiation Physics

B. DOCTORATE DEGREE

in Medical Physics – Radiation Physics
	Gov. Gazette 670/Β΄/5-9-94

replac. Gov. Gazette 1002/Β’/24-9-98

replac. Gov. Gazette 969/Β΄/15-7-03

 Tuition fees

	65) MEDICINE

tel. 210- 7712872, 7462045
	A. MASTER OF SCIENCE WITH MAJOR titled:
’’Clinical Medicine, Laboratory Medicine, Preventative and Social Medicine’’ in the fields:

1. Laboratory Medicine

2. Clinical Medicine

3. Preventative and Social Medicine

B. DOCTORATE DEGREE

	Gov. Gazette 848/Β’/12-8-98
amend. Gov. Gazette 1564/Β’/23-11-01

replac. Gov. Gazette 1694/Β΄/19-11-03

corr. Gov. Gazette 14/Β΄/12-1-04

corr. Gov. Gazette 1850/Β΄/11-12-03

 State Budget

	66) MEDICINE

(interdepartmental PSP in cooperation with the Dep. of Biology and Nursing of N.K.U.A. and the Foundation for Medical-Biological Researches of the Academy of Athens (ΙΙΒΕΑA) , the Research Centre for BioMedical Sciences A. Fleming and the Hellenic Pasteur Institute)
tel. 210- 7712872, 7462045
	A. MASTER OF SCIENCE WITH MAJOR in

‘’Molecular Medicine’’ in three fields:

1. Functional Genomics and Proteomics

2. Νeurobiology

3. Advanced Molecular Diagnostics

B. DOCTORATE DEGREE

(PhD) in ‘’Molecular Medicine’’

in two fields:

1. Functional Genomics and Proteomics

2. Νeurobiology

	Gov. Gazette 1400/Β’/30-9-03
amend. Gov. Gazette 332/Β΄/29-02-08

 Tuition fees

	67) MEDICINE

tel. 210- 7712872, 7462045
	A. MASTER OF SCIENCE WITH MAJOR titled:
’’Interventional Radiology’’

B. DOCTORATE DEGREE

in Radiology

	Gov. Gazette 1737/Β’/26-11-03

amend. Gov. Gazette 967/Β’/26-05-08
 Tuition fees

	68) MEDICINE

(interdepartmental PSP in cooperation with the Dep. of Philosophy, Pedagogy and Psychology of Athens University jointly with the Dep. of Health Visitors and Public Hygiene of the School for Health and Care Professions of ΤΕΙ Αthens)

tel.210- 7712872, 7462045

	MASTER OF SCIENCE WITH MAJOR in the field of Health Promotion and Education
	Gov. Gazette 1990/Β’/31-12-04

amend. Gov. Gazette 204/Β΄/17-02-05

amend. Gov. Gazette 379/Β΄/06-03-08

 Tuition fees

	69) MEDICINE (PSP jointly with the Dep. of Αesthetics and Cosmetology of the School for Health and Care Professions of ΤΕΙ Αthens)

and in cooperation with the National Research Foundat)

tel. 210- 7712872, 7462045
	MASTER OF SCIENCE WITH MAJOR in the field Environment and Health, Management of Environmental Issues with Health Consequences (‘’Environment and Health. Capacity Building for Decision Making’’)

	Gov. Gazette 1990/Β’/31-12-04

amend. –add. Gov. Gazette 204/Β΄/17-02-05

amend. Gov. Gazette 214/Β΄/ 22-02-07

 Tuition fees

	70) MEDICINE
 (PSP jointly with the Dep. of Αutomation of ΤΕΙ Piraeus)

tel. 210- 7712872, 7462045
	MASTER OF SCIENCE WITH MAJOR titled ‘’ Minimally Interventional Surgery, Robotic Surgery and Τele-Surgery ’’ in the fields :

a.’’ Minimally Interventional Surgery, Robotic Surgery and Τele-Surgery WITH MAJOR in General Surgery’’ (ΚΙ)

b. ‘’ Minimally Interventional Surgery and Τele-Surgery with a SPECIALIZATION in Organ Transplant Surgery ‘’

B. DOCTORATE DEGREE
	Gov. Gazette 141/Β’/07-02-05

amend. Gov. Gazette 869/Β΄/04-06-07

 Tuition fees

	71) MEDICINE

(jointly with the Dep. of Nursing Α΄ of the School for Health and Care Professions of TEI Athens)

tel. 210- 7712872, 7462045

	MASTER OF SCIENCE WITH MAJOR in Intensive Care Units- Cardiological Nursing
	Gov. Gazette 222/Β’/18-02-05
 Tuition fees

	72) MEDICINE

(interdepartmental PSP in cooperation with the Dep. of Political Science and Public Administration of the Athens University and jointly with the Dep. for Health and Care Professions of TEI Crete)

Tel. 210- 7712872, 7462045
	A. MASTER OF SCIENCE WITH MAJOR titled : ’’Professional and Environmental Health– Administration and Economic Evaluation’’ in Professional and Environmental Health in two fields :

a) Protection and Prevention of Risks at Work and the Environment

b) Administration and Economic Evaluation

B. DOCTORATE DEGREE
	Gov. Gazette 456/Β’/08-04-05

 Tuition fees

	73) MEDICINE

(PSP jointly with the Dep. of Nursing Α΄of the School for Health and Care Professions of T.E.I. Athens)

tel. 210-7712872, 7462045
	MASTER OF SCIENCE WITH MAJOR in «Clinical Pediatrics and Nursing – Research »

	Gov. Gazette 1036/Β΄/01-08-06

 Tuition fees

	74) MEDICINE

 (PSP jointly with the Dep. of Nursing Α΄ of the School for Health and Care Professions of T.E.I. Athens)

tel. 210-7712872, 7462045

	MASTER OF SCIENCE WITH MAJOR in «Intensive Care Units and Emergency Nursing»
	Gov. Gazette 1036/Β΄/01-08-06

 Tuition fees

	75) MEDICINE

tel. 210-7712872, 7462045

	A.MASTER OF SCIENCE WITH MAJOR titled:

’’ Stress Control and Health Promotion ’’

B. DOCTORATE DEGREE
	Gov. Gazette 1565/Β΄/25-10-06

amend. Gov. Gazette 415/Β΄/26-03-07

 Tuition fees

	76) MEDICINE

tel. 210-7712872, 7462045

	MASTER OF SCIENCE WITH MAJOR in the field «International Medicine – Health Crisis Management»
	Gov. Gazette 1787/Β΄/08-12-06

 Tuition fees

	77) MEDICINE

(PSP jointly with the Midwifery Department of T.E.I. Athens)

tel. 210-7712872, 7462045

	MASTER OF SCIENCE WITH MAJOR in ‘’Research in Women’s Reproduction’’

B. DOCTORATE DEGREE
	Gov. Gazette 1518/Β΄/17-8-07

 Tuition fees

	78) MEDICINE

(PSP jointly with the Dep. for Basic Medical Lessons of T.E.I. Athens)

tel. 210-7712872, 7462045

	MASTER OF SCIENCE WITH MAJOR in the field of Cardiopulmonary Resuscitation
	Gov. Gazette 1518/Β΄/17-8-07

 Tuition fees

	79) MEDICINE

(PSP jointly with the Dep. of Nursing Β΄ and Public Health of T.E.I. Athens)
tel. 210-7712872, 7462045

	MASTER OF SCIENCE WITH MAJOR in ‘’Laboratory and Clinical Nursing Cardiology’’
	Gov. Gazette 1518/Β΄/17-8-07

 Tuition fees

	80) MEDICINE

tel. 210-7712872, 7462045

	MASTER OF SCIENCE WITH MAJOR in «Metabolic Bone Diseases»
	Gov. Gazette 1518/Β΄/17-8-07

 Tuition fees

	81) DENTISTRY

tel. 210- 7785587, 7461120
	A. MASTER OF SCIENCE WITH MAJOR (SFC):
1.Social Dentistry
2.Oral Biology
3.Dental Biomaterials
4.Oral Biological Pathology

5.Oral Biological Pathology in the field of Maxillofacial Surgery

6.Oral Diagnostics and Radiology

7.Οrthodontics

8.Pediatric Dentistry

9.Dental Surgery

10.Periodontics

11.Εndodontics

12. Prosthodontics

13.Oral Medicine

14. Clinical Addressing Oral and Maxillofacial Pain
B. DOCTORATE DEGREE in the four basic Dental Sciences,

Social Dentistry, Oral Biology, Dental Materials and Oral Biological Pathology

	Gov. Gazette 260/Β’/12-4-94

replac. Gov. Gazette 989/Β’/18-9-98

amend. Gov. Gazette 1506/Β΄/3-12-02

amend. Gov. Gazette 355/Β΄/18-03-05

amend. Gov. Gazette 772/Β΄/28-06-06

amend. Gov. Gazette 766/Β΄/30-04-08

 Tuition fees

	82) DENTISTRY

(PSP jointly with the Dep. of Dental Technology of Τ.Ε.Ι. Αthens)

tel. 210- 7785587, 7461120
	MASTER OF SCIENCE WITH MAJOR titled : ‘’Materials of Dental Technology’’
	Gov. Gazette 787/Β΄/30-06-06

corr. Gov. Gazette 1352/Β΄/14-09-06

 Tuition fees

	83) PHARMACY

 (in cooperation with the Pharmacy School of AUTH)

tel. 210- 7230856, 7274351, 7274355
	A. MASTER OF SCIENCE WITH MAJOR titled:

‘’Production and Control of Pharmaceutical Compounds’’ in the fields: a. Production of Pharmaceutical Compounds (Composition) b.Control of Pharmaceutical Compounds (Pharmaceutical Analysis)

	Gov. Gazette 1064/Β’/12-10-98

amend. Gov. Gazette 619/Β΄/20-5-03

amend. Gov. Gazette 1144/Β΄/09-07-07

 State Budget

	84) PHARMACY

 tel. 210- 7230856, 7274351-5
	A. MASTER OF SCIENCE WITH MAJOR in the field ‘’Industrial Pharmacy’’

	Gov. Gazette 1063/Β’/12-10-98

amend. Gov. Gazette 619/Β΄/20-5-03

amend. Gov. Gazette 1707/Β΄/22-11-06

amend. Gov. Gazette 2472/Β΄/31-12-07

 Tuition fees

	85) PHARMACY

tel. 210- 7274351, 7274355
	A. MASTER OF SCIENCE WITH MAJOR in the fields : 1. Clinical Pharmacy
2.Βiopharmacy - Pharmacokinetics 3. Pharmaceutical Technology 4.Cosmetics- Cosmetology 5. Synthetic Pharmaceutical Chemistry 6. Pharmaceutical Analysis-Quality Control 7.Pharmacognosy of Bioactive Natural Products

8. Isolation, Development, Production and Control of Bioactive Natural Products (Medication, Cosmetics, Special Food Products)
9. Radiopharmaceutical Chemistry
B. DOCTORATE DEGREE in PHARMACEUTICS
	Gov. Gazette 966/Β’/31-12-93
amend. Gov. Gazette 388/Β’/14-5-97
amend. Gov. Gazette 633/Β’/24-6-98

amend. Gov. Gazette 774/Β΄/17-6-03

amend. Gov. Gazette 1707/Β΄/22-11-06

 Tuition fees

	
	
	

	86) NURSING

tel. 210- 7774149, 7462063
	A. MASTER OF SCIENCE WITH MAJOR in the following :

1) Βasic Sciences

2) Public Health

3) Community Nursing

4) Mental Health

5) Clinical Nursing

in the fields:

a) Gastroenterological Nursing

b) Intensive and Εmergency Nursing

c) Oncological Nursing and Relief Care

d) Pediatric Nursing

e) Infection Prevention and Control

f) Surgery Nursing

B. DOCTORATE DEGREE

	Gov. Gazette 248/Β’/7-4-94
replac. Gov. Gazette 306/Β’/7-5-96
amend. Gov. Gazette 73/Β’/8-2-99

replac. Gov. Gazette 43/Β΄/22-1-03
 Tuition fees

	87) NURSING (interdepartmental PSP in cooperation with the Dep. of Nursing, Information Technology, Economic Sciences N.K.U.A., General Department A.U.TH., Medical Department Ιoannina, Information Technology and Industrial Management and Technology of the University of Piraeus)

tel. 210- 7774149, 7462063
	A. MASTER OF SCIENCE WITH MAJOR in:

1. Organization and Management of Health Services

2. Information Technology of Health
B. DOCTORATE DEGREE
	Gov. Gazette 1085/Β’/16-10-98
corr. Gov. Gazette 28/Β’/25-1-99

amend. Gov. Gazette 1200/Β΄/26-8-03

 Tuition fees

	88) NURSING

(interuniversity PSP in cooperation with the Medicine Dep. of the University of Crete)

tel. 210- 7774149, 7462063
	A. MASTER OF SCIENCE WITH MAJOR in Medicine and Work Hygiene

B. DOCTORATE DEGREE
	Gov. Gazette 1518/Β΄/17-8-07

 Tuition fees

	89) NURSING

tel. 210- 7774149, 7462063
	A. MASTER OF SCIENCE WITH MAJOR in Intercultural Nursing

B. DOCTORATE DEGREE
	Gov. Gazette 1518/Β΄/17-8-07

 Tuition fees

	90) NURSING

tel. 210- 7774149, 7462063
	A. MASTER OF SCIENCE WITH MAJOR in Crisis Management, Mass Destructions and Emergencies in the following two fields:

Ι. Emergency Health Care

ΙΙ. Organization and Management

B. DOCTORATE DEGREE
	Gov. Gazette 664/Β΄/29-05-06

corr. Gov. Gazette 1252/Β΄/08-09-06

corr. Gov. Gazette 1499/Β΄/10-10-06

 Tuition fees

	91) GEOLOGY AND GEOENVIRONMENT

(EX- GEOLOGY)

tel. 210-7237475, 7274061, 7274418
	A. MASTER OF SCIENCE WITH MAJOR in:

1. Applied Environmental Geology

2.Stratigraphy- Paleontology
3. Geography and Environment
4. Dynamic Tectonics and Applied Geology

5. Geophysics Seismology
B. DOCTORATE DEGREE

	Gov. Gazette 252/Β΄/7-4-94
amend. Gov. Gazette 737/Β’/ 25-8-97

amend. Gov. Gazette 345/Β’/ 21-3-02

amend. Gov. Gazette 13/13-1-03

amend. Gov. Gazette 1247/Β’/ 06-09-05

corr. Gov. Gazette 1632/Β΄/07-11-06

amend. Gov. Gazette 1708/Β΄/22-11-06

amend. Gov. Gazette 2261/Β΄/ 05-11-08

 State Budget

	92) GEOLOGY AND GEOENVIRONMENT

 (EX-GEOLOGY)

(PSP jointly with the Dep.for Geoinformation Technology and Topography of ΤΕΙ Serres)

tel. 210-7237475, 7274061, 7274418
	A. MASTER OF SCIENCE WITH MAJOR in the field of Prevention and Management of Natural Catastrophies (PMNC)

B. DOCTORATE DEGREE
	Gov. Gazette 1797/Β’/06-12-04

amend. Gov. Gazette 928/Β΄/11-06-07

 own resources

	93) PHYSICAL EDUCATION AND SPORT SCIENCE

tel. 210- 7276039, 7276018
	A. MASTER OF SCIENCE WITH MAJOR titled: «Physical Education and Sport Science» in one of the fields :

a) Social and Humanitarian Studies in Physical Education and Sport Science

b) Coaching

B. DOCTORATE DEGREE in Physical Education and Sport Science

	Gov. Gazette 1718/Β’/19-11-04

amend. Gov. Gazette 1247/Β’/06-09-05

amend. Gov. Gazette 766/Β’/30-04-08

 State Budget

	94) PHYSICAL EDUCATION AND SPORT SCIENCE
tel. 210- 7276039, 7276018
	A. MASTER OF SCIENCE WITH MAJOR in

 The Biology of Exercising

DOCTORATE DEGREE
	Gov. Gazette 660/Β’/1-7-98

 State Budget

	95) THEATRICAL STUDIES
(ex interdepartmental PSP in cooperation with the Dep. for Musical Studies of the Ionian University)
tel. 210-7277300, 7277928, 7277931
	A. MASTER OF SCIENCE WITH MAJOR in Theatrology titled ’’Theatre: Theory and Action – History and the Now ‘’ (previously titled: ‘’ The Greek Theatre from Antiquity until Today: Theory and Performance ’’)

B. DOCTORATE DEGREE in

Theatrical Studies

	Gov. Gazette 120/ Β’/23-2-94

replac. Gov. Gazette 848/Β΄/12-8-98

amend. Gov. Gazette 575/Β΄/12-5-03

amend. Gov. Gazette 1835/Β΄/27-12-05
amend. Gov. Gazette 3/Β΄/07-01-2008

 State Budget

	96) MUSICAL STUDIES
(interdepartmental PSP in cooperation with the Dep. of Communication and Μass Media)

tel.210-7277301-2

	A. MASTER OF SCIENCE WITH MAJOR in «Musical Culture and Communication»

B. DOCTORATE DEGREE

	Gov. Gazette 928/Β’/ 11-06-07

 Own Resources

 JOINT DOCTORATE DEGREES
	1.
	National & Kapodistrian University of Athens in cooperation with the University of Picardie ‘’Jules Verne’’ in France

tel.210-3605556, 3620003

	Gov. Gazette 191/Β΄/08-02-08

	NATIONAL TECHNICAL UNIVERSITY OF ATHENS

	DEPARTMENT
	ΤΙΤLE- SPECIALIZATION
	COMMENTS

	1) CIVIL ENGINEERING

(Interdepartmental PSP in cooperation with the Dep. of : Electrical and Computer Engineering N.T.U.A. Mining Engineering and Metallurgy N.T.U.A., Applied Mathematical and Physical Sciences N.T.U.A., Civil Engineering London University)

tel. 210-7723450

	A. MASTER OF SCIENCE WITH MAJOR in ‘’Structural Design and Construction Analysis’’

B. DOCTORATE DEGREE
	Gov. Gazette 834/Β’/12-8-98

corr. Gov. Gazette 1137/Β’/29-10-98

amend. Gov. Gazette 1235/Β΄/23-9-02

replac. Gov. Gazette 423/Β΄/07-04-06

amend. Gov. Gazette 415/Β΄/26-03-07

 State Budget

	2) CIVIL ENGINEERING (interdepartmental PSP in cooperation with the Dep. of : Rural Surveying Engineering, Mining Engineering and Metallurgy, Applied Mathematical and Physical Sciences, Civil Engineering of the Imperial College of the London University)

tel. 210-7722265
	A. MASTER OF SCIENCE WITH MAJOR in ‘’Science and Water Resources Technology’’
B. DOCTORATE DEGREE
	Gov. Gazette 747/Β’/24-7-98

corr. Gov. Gazette 975/Β΄/15-9-98

amend. Gov. Gazette 1346/Β΄/17-10-02

amend. Gov. Gazette 895/Β΄/01-07-05

amend. Gov. Gazette 191/Β΄/08-02-08

 State Budget

	3) MINING ENGINEERING – METALLURGY

(interdepartmental PSP in cooperation with the Dep. of Civil Engineering N.T.U.A.)

tel. 210- 7722064
	A. MASTER OF SCIENCE WITH MAJOR in ‘’Design and Construction of Underground Works’’
B. DOCTORATE DEGREE
	Gov. Gazette 747/Β’/24-7-98

amend. Gov. Gazette 1235/Β΄/23-9-02
amend. Gov. Gazette 1737/Β΄/26-11-03

amend. Gov. Gazette 885/Β΄/12-07-06

amend. Gov. Gazette 2409/Β΄/21-12-07

amend. Gov. Gazette 2264/Β΄/05-11-08

 State Budget

	4) MECHANICAL ENGINEERING (interdepartmental PSP in cooperation with the Dep. of: Electrical and Computer Engineering, Νaval Architecture Engineering, Chemical Engineering, Mining Engineering and Metallurgy, Applied Mathematical and Physical Sciences of N.T.U.A.)

tel. 210- 7722330
	A. MASTER OF SCIENCE WITH MAJOR in the field of “Automation Systems” with the following specializations:

1. Manufacturing and Production Systems 2. Automatic Control or Robotic Systems
B. DOCTORATE DEGREE

	Gov. Gazette 747/Β’/24-7-98

amend. Gov. Gazette 1337/Β΄/16-10-02

amend. Gov. Gazette 1244/Β’/06-09-05

amend. Gov. Gazette 191/Β΄/08-02-08

 State Budget

	5) MECHANICAL ENGINEERING (interdepartmental-interuniversity PSP in cooperation with the Dep. of: Chemical Engineering, Electrical Engineering, and Αccounting and Finance, Organization and Business Administration, Business Research and Marketing of the Economics University of Athens)
tel. 210- 7723695

	A. MASTER OF SCIENCE WITH MAJOR in the field «Business Administration’’

B. DOCTORATE DEGREE
	Gov. Gazette 1239/Β΄/8-12-98
amend. Gov. Gazette 1584/Β΄/20-12-02

amend. Gov. Gazette 191/Β΄/08-02-08

 Tuition fees

	6) ARCHITECTURE

(interdepartmental PSP in cooperation with the Dep. of : Chemical Engineering, Civil Engineering, Rural and Surveying Engineering)
tel. 210- 7723931, 7723203
	A. MASTER OF SCIENCE WITH MAJOR in

a) ‘’Protection and Restoration of Architectural Monuments, Sites and Complexes (monument protection) in the field Protection and Restoration of Historical Buildings and Complexes’’ b)’’ Protection and Restoration of Architectural Monuments, Sites and Complexes (monument protection) in the field Material and Protection Interventions’’
B. DOCTORATE DEGREE

	Gov. Gazette 989/Β΄/18-9-98

amend. Gov. Gazette 13/Β΄/13-1-03

amend. Gov. Gazette 191/Β΄/08-02-08

 own resources

	7) ARCHITECTURE

 (interdepartmental PSP in cooperation with the Dep. of Architecture, Civil Engineering, Applied Mathematical and Natural Sciences, Rural Engineering and Surveying Engineering and Μechanical Engineering N.T.U.A.)

tel. 210-7723830
	A. INTERDISCIPLINARY MASTER OF SCIENCE WITH MAJOR in ‘’Architecture – Spatial Design» in the fields: a. Design – Space – Culture and b. Urban – Regional Planning

B. DOCTORATE DEGREE
	Gov. Gazette 737/Β΄/17-7-98

replac. Gov. Gazette 1718/19-11-04

amend. Gov. Gazette 2409/Β΄/21-12-07

 Own resources

	8) CHEMICAL ENGINEERING (interdepartmental PSP in cooperation with the Dep. of: Applied Mathematical and Physical Sciences, Mining Engineering and Metallurgy, Μechanical Engineering, Electrical and Computer Engineering, Civil Engineering, Αrchitecture, and Νaval Architecture Engineering of N.T.U.A.)

tel. 210- 7723196
	A. MASTER OF SCIENCE WITH MAJOR in ‘’ Materials Science and Technology ’’
B. DOCTORATE DEGREE
	Gov. Gazette 885/Β΄/96

replac. Gov. Gazette 747/Β΄/24-7-98

amend. Gov. Gazette 41/Β΄/22-1-03

amend. Gov. Gazette 1718/Β’/19-11-04

amend. Gov. Gazette 415/Β΄/26-03-07

amend. Gov. Gazette 227/τ.Β΄/14-02-08

 Own resources

	9) CHEMICAL ENGINEERING (interdepartmental PSP in cooperation with the Departments: Mechanical Engineering, Civil Engineering, Νaval Architecture Engineering, and Applied Mathematical and Physical Sciences of N.T.U.A.)

tel. 210- 7721502
	A. MASTER OF SCIENCE WITH MAJOR

in ‘’Computational Mechanics:

1. ’Computational Fluid Mechanics

2. ’Computational Solid Mechanics
B. DOCTORATE DEGREE
	Gov. Gazette 738/Β΄/17-7-98

amend. Gov. Gazette 1245/Β΄/24-9-02

amend. Gov. Gazette 1537/Β΄/17-10-03

amend. Gov. Gazette 1244/Β’/06-09-05

amend. Gov. Gazette 191/Β΄/08-02-08

 State Budget

	10) ΝAVAL ARCHITECTURE AND MARINE ENGINEERING
(interdepartmental-interuniversity PSP in cooperation with the Dep. of: Mechanical Engineering, Rural Surveying Engineering, Electrical and Computer Engineering, Applied Mathematical and Physical Sciences N.T.U.A., Department of Physics N.K.U.A., Hellenic Centre for Marine Research (H.C.M.R.)

tel. 210-7721926
	A. MASTER OF SCIENCE WITH MAJOR in ‘’ Marine Technology and Science’’
B. DOCTORATE DEGREE
	Gov. Gazette 885/Β΄/96

repl. Gov. Gazette 738/Β΄/17-7-98

amend. Gov. Gazette 1245/Β΄/24-9-02

amend. Gov. Gazette 144/Β΄/08-02-06

amend. Gov. Gazette 191/Β΄/08-02-08

 State Budget

	11) RURAL SURVEYING ENGINEERING (interdisciplinary interdepartmental PSP in cooperation with the Dep. of :Electrical and Computer Engineering and Mining Engineering and Metallurgy N.T.U.A.)

tel. 210- 7722724
	A. MASTER OF SCIENCE WITH MAJOR titled ‘’Geoinformatics’’

	Gov. Gazette 737/Β΄/17-7-98

amend. amend. Gov. Gazette 1578/Β΄/18-12-02

amend. amend. Gov. Gazette 1718/Β’/19-11-04

amend. amend. Gov. Gazette 1736/Β΄/30-8-07

amend. amend. Gov. Gazette 227/τ.Β΄/14-02-08

 own resources

	12) RURAL SURVEYING ENGINEERING
(interdepartmental PSP in cooperation with the Dep. of : Civil Engineers, Αrchitecture, Mechanical Engineering, Chemical Engineering, Electrical and Computer Engineering and Mining Engineering and Metallurgy N.T.U.A.)

tel. 210- 7722780

	A. MASTER OF SCIENCE WITH MAJOR in ‘’Environment and Development ’’ in the fields:

a. Environment and Development

b. Environment and Development of mountainous areas

	 Gov. Gazette 885/Β΄/96
amend. Gov. Gazette 739/Β΄/25-08-97
 replac. 737/Β΄/17-7-98

 amend. Gov. Gazette 1281/Β΄/2-10-02

 replac. 1889/Β΄/14-09-07

 State Budget

	13) APPLIED MATHEMATICAL AND NATURAL SCIENCES

(in cooperation with the Dep. of Chemical Engineering, Naval Architecture Engineering, Mechanical Engineering, Electrical and Computer Engineering)

tel. 210- 7721 681
	A. MASTER OF SCIENCE WITH MAJOR in

‘’Μathematical Standardization in Modern Technologies and Economy’’ in two fields :

1. Cutting-edge Technologies

2. Finance

	 Gov. Gazette 1737/Β΄/26-11-03

amend. Gov. Gazette 227/τ.Β΄/14-02-08

 own resources

	14) APPLIED MATHEMATICAL AND NATURAL SCIENCES

(PSP in cooperation with the following NTUA Departments: Electrical and Computer Engineering, Mechanical Engineering, Νaval Architecture Engineering, Chemical Engineering and in cooperation with the Microelectronics Institute of NCSR Demokritos)

tel. 210- 7721 681

	MASTER OF SCIENCE WITH MAJOR in the interdisciplinary field ‘’Μicrosystems and Νanodevices’’

	 Gov. Gazette 1980/Β΄/31-12-03

amend. Gov. Gazette 2324/Β΄/06-12-07

amend. Gov. Gazette 198/Β΄/08-02-08

 own resources

	15) APPLIED MATHEMATICAL AND NATURAL SCIENCES (interdepartmental PSP in cooperation with the Dep. of Mechanical Engineering and the Institutes of Materials Science and Nuclear Physics of NCSR “Demokritos”

tel. 210- 7721 681
	A. MASTER OF SCIENCE WITH MAJOR in : «Physics and Τechnological Applications»

B. DOCTORATE DEGREE
	 Gov. Gazette 1058/Β΄/27-07-05

 State Budget

	16) APPLIED MATHEMATICAL AND NATURAL SCIENCES (interdepartmental PSP in cooperation with the Dep. Mechanical Engineering and Naval Architecture Engineering»

tel. 210- 7721 681

	A. MASTER OF SCIENCE WITH MAJOR in Applied Mathematical Sciences

B. DOCTORATE DEGREE
	 Gov. Gazette 1058/Β΄/27-07-05

 State Budget

	17) APPLIED MATHEMATICAL AND NATURAL SCIENCES (interdepartmental PSP in cooperation with the Dep. Mechanical Engineering, Naval Architecture Engineering and Civil Engineering)

tel. 210- 7721 681

	A. MASTER OF SCIENCE WITH MAJOR in Applied Mechanics

B. DOCTORATE DEGREE
	 Gov. Gazette 1319/Β΄/20-09-05

 State Budget

	18) ELECTRICAL AND COMPUTER ENGINEERING (interdepartmental PSP in cooperation with the Dep. of: Mechanical Engineering, Chemical Engineering, Civil Engineering, Naval Architecture Engineering, Mechanical Engineering N.T.U.A.)

tel. 210- 7723565
	A. MASTER OF SCIENCE WITH MAJOR in ‘’Energy Generation and Management’’

B. DOCTORATE DEGREE
	Gov. Gazette 737/Β΄/17-7-98

amend. Gov. Gazette 1245/Β΄/24-9-02

amend. Gov. Gazette 1244/Β’ /06-09-05

amend. Gov. Gazette 191/Β΄/08-02-08

 State Budget

	19) ELECTRICAL AND COMPUTER ENGINEERING
tel. 210- 7723999
	A. MASTER OF SCIENCE WITH MAJOR titled ‘’M.A. in Digital Art ‘’

B. DOCTORATE DEGREE

	Gov. Gazette 797/Β΄/6-10-93

replac.Gov. Gazette 1132/Β΄/29-10-98
 own resources

	20) ELECTRICAL AND COMPUTER ENGINEERING

(interuniversity interdepartmental- interdisciplinary PSP in cooperation with the Dep. of : Economic Sciences of N.K.U.A. and Βioengineering Management and Technology (ex Production Technology and Systems) of the University of Piraeus

tel. 210- 7724313
	A. MASTER OF SCIENCE WITH MAJOR in the general field ‘’Τechnoeconomical Systems‘’ in the fields:

a. Technological Systems Management and

b. Production Systems Management Systems

B. DOCTORATE DEGREE
	Gov. Gazette 1239/Β΄/8-12-98

amend. Gov. Gazette 1660/Β΄/29-11-05

amend. Gov. Gazette 1095/Β΄/12-06-08

 own resources

 JOINT DOCTORATE DEGREES

	 1.
	National Technical University of Athens in cooperation with the University Ecole Nationale des Ponts et Chaussees of France

tel.210-7722014, 7721989

	Gov. Gazette 2409/Β΄/21-12-07

	ARISTOTLΕ UNIVERSITY OF THESSALONIKI

	DEPARTMENT
	TITLE- SPECIALIZATION
	COMMENTS

	1) THEOLOGY

tel. 231-0-996980, 996983
	A. MASTER OF SCIENCE WITH MAJOR (SFC) in the following scientific fields with the relevant specializations:

A. Interpretative Theology :

1. Old Testament, 2. New Testament ,

3. Religious Studies

B. Historical Theology:

1. History ,2. Literature ,3. Archaeology

C. Systematic Theology:

1. Dogmatic,2. Philosophy ,3. Ethics, 4. Pastoral, 5. Sociology

D. Practical Theology :

1. Pedagogical, 2. Functional, 3. Ecclesiastical and Canon Law,

Ε. Intersectoral Field of Ecumenical Theology:

1.Ecumenical Theology

B. DOCTORATE DEGREE in Theology

	Gov. Gazette 247/Β΄/7-4-94
amend. Gov. Gazette 954/Β΄/31-7-00

amend. Gov. Gazette 592/Β΄/11-05-06

replac. Gov. Gazette 1365/Β΄/14-07-08

 State Budget

	2) PASTORAL AND SOCIAL THEOLOGY (ex PASTORAL renamed by 166/Α΄/94)

tel. 231-0-996680-1
	A. MASTER OF SCIENCE WITH MAJOR in the following:

Α΄ SECTOR HOLY BIBLE AND PATRISTICS

a. Holy Bible

b. Patristic Literature

c. Religious Studies

Β΄ SECTOR HISTORY OF THE CHURCH AND DOGMATIC THEOLOGY

a. History of the Church

b. Hellenism and Orthodoxy

c. Dogmatic and Symbolic Theology

C΄ SECTOR LITURGICAL, CHRISTIAN ARCHAEOLOGY AND ART

a. Functional

b. Christian Archaeology and Art

c. Hagiology

d. Byzantine Musicology and Choral Art

D΄ SECTOR LAW, ORGANIZATION AND MIND OF THE CHURCH

a. Canon Law – Pastoral – Missionary

b. Pedagogical – Pastoral Psychology

c. Christian Ethics– Sociology
B. DOCTORATE DEGREE

	Gov. Gazette 259/Β΄/12-4-94
amend. Gov. Gazette 663/Β΄/24-5-00

replac. Gov. Gazette 1156/Β΄/30-7-04
amend. Gov. Gazette 1375/Β΄/04-10-05

amend. Gov. Gazette 1056/Β’/28-06-07

 State Budget

	3) PHILOLOGY

 (interdepartmental PSP in cooperation with the Dep: Philosophy and Pedagogy, English Language and Literature, French Language and Literature, Electrical and Computer Engineering A.U.TH.)

 tel. 231-0-995244, 995246, 995260

	A. MASTER OF SCIENCE WITH MAJOR (SFC) titled: ‘’Language Communication and Modern Greek as a second/foreign language

DOCTORATE DEGREE in

Applied Linguistics and Teaching Modern Greek as a second/ foreign language

	Gov. Gazette 673/Β΄/3-7-98

amend. Gov. Gazette 1986/Β΄/8-11-99

replac. Gov. Gazette 342/Β΄/24-3-03

replac. Gov. Gazette 226/Β΄/15-02-06

	4) PHILOLOGY

 (interdepartmental PSP in cooperation with the Dep. of: English Language and Literature, French Language and Literature, German Language and Literature A.U.TH. and Literature Crete)

tel. 231-0- 995244, 995246, 995260
	A. MASTER OF SCIENCE WITH MAJOR Modern Greek Studies and Civilization in the following fields :

1. Modern Greek Philology and Civilization and Βibliology 2. Comparative Literature, Theory of Literature and Translating Studies

B. DOCTORATE DEGREE in Modern Greek Studies and Civilization in the fields:

a) Modern Greek Philology

b) General and Comparative Literature

	Gov. Gazette 738/Β΄/17-7-98

amend. Gov. Gazette 43/Β΄/22-1-03

 State Budget

	5) PHILOLOGY
tel. 231-0- 995244, 995246, 995260
	A. MASTER OF SCIENCE WITH MAJOR in the fields:

1. Classic Literature with a SPECIALIZATION in : a. Ancient Greek Literature b. Latin Literature 2. Medieval and Greek Literature with a specialization : a. Medieval Literature b. Modern Greek Literature c. General and Comparative Literature 3. Linguistics with a SPECIALIZATION in a. Theoretical Linguistics b. Applied Linguistics c. Historical and Βalkan Linguistics
B. DOCTORATE DEGREE

	Gov. Gazette 246/Β΄/7-4-94

corr. Gov. Gazette 582/Β΄/27-07-94
add. Gov. Gazette 628/Β΄/22-8-94
amend. Gov. Gazette 1137/Β΄/22-12-97
replac. Gov. Gazette 1514/Β΄/14-12-00
amend. Gov. Gazette 1429/Β΄/22-10-01

amend. Gov. Gazette 192/Β΄/20-2-03

amend. Gov. Gazette 89/Β΄/23-1-04

amend. Gov. Gazette 1920/Β΄/18-09-08

 State Budget

	6) HISTORY AND ARCHAEOLOGY tel. 231-0- 995221
	A. MASTER OF SCIENCE WITH MAJOR (SFC) :

A.In History and specifically:

a. Αncient History

b. Byzantine and Medieval History

c. Modern Greek and World History

d. History of the Balkan Peninsula and Turkish References

e. Folklore and Social Anthropology

B. In Archaeology and specifically:

a. Prehistoric Archaeology

b. Classic Archaeology

c. Byzantine Archaeology

d. History of Art

e. History of Human caused environment
B. DOCTORATE DEGREE

	Gov. Gazette 241/Β΄/5-4-94
amend. Gov. Gazette 638/Β΄/26-8-94
amend. Gov. Gazette 779/Β΄/29-8-96
replac. Gov. Gazette 760/Β΄/24-7-98

replac. Gov. Gazette 1245/Β΄/24-9-02

amend. Gov. Gazette 1717/Β’/19-11-04

replac. Gov. Gazette 1597/Β΄/01-11-06

amend. Gov. Gazette 2155/Β΄/07-11-07

 State Budget

	7) PHILOSOPHY AND PEDAGOGY

(Pedagogical Sector)

tel. 231-0-997319
	A. MASTER OF SCIENCE WITH MAJOR in ‘’Pedagogy’’
B. DOCTORATE DEGREE
	Gov. Gazette 788/Β΄/6-10-93
amend. Gov. Gazette 1986/Β΄/8-11-99
amend. Gov. Gazette 954/Β΄/31-7-00

replac. Gov. Gazette 192/Β΄/20-2-03

replac. Gov. Gazette 1060/Β΄/04-08-06

amend. Gov. Gazette 1501/Β΄/17-08-07

 State Budget

	8) PHILOSOPHY AND PEDAGOGY

 (Philosophical Sector)

tel. 231-0-997319
	A. MASTER OF SCIENCE WITH MAJOR in:

a. Systematic Philosophy

b. History of Philosophy
B. DOCTORATE DEGREE IN Philosophy
	Gov. Gazette 866/Β΄/26-11-93
amend. Gov. Gazette 297/Β΄/21-4-94
amend. Gov. Gazette 515/Β΄/11-4-00
replac. Gov. Gazette 1060/Β΄/04-08-06
amend. Gov. Gazette 1501/Β΄/17-08-07

 State Budget

	9) PHILOSOPHY AND PEDAGOGY

(interdepartmental PSP in cooperation with the Psychology Department)

tel. 231-0-997319
	A. MASTER OF SCIENCE WITH MAJOR titled:

΄΄Specialization of Teachers and School Psychologists in the Pedagogy of Gender Equality: Promoting Equality Ideologies in the Educational Process΄΄
in the field of Pedagogy of Gender Equality

B. DOCTORATE DEGREE in the Pedagogy of Gender Equality
	Gov. Gazette 774/Β΄/17-6-03

amend. Gov. Gazette 1918/Β΄/29-12-06

 State Budget

	10) PSYCHOLOGY

tel. 231-0-997313, 997341
	A. MASTER OF SCIENCE WITH MAJOR in Psychology and specifically :

a. Cognitive Psychology and ΝeuroPsychology

b. School and Evolutionary Psychology

c. Social Clinical Psychology

d. Social Clinical Psychology of Addictions and Psychosocial Problems

B. DOCTORATE DEGREE in

Psychology

	Gov. Gazette 891/Β΄/10-12-93

corr. Gov. Gazette 582/Β΄/27-07-94
amend. Gov. Gazette 1137/Β΄/22-12-97
amend. Gov. Gazette 954/Β΄/31-7-00
amend. Gov. Gazette 1383/Β΄/22-10-01

amend. Gov. Gazette 794/Β΄/27-6-02

amend. Gov. Gazette 774/Β΄/17-6-03
amend. Gov. Gazette 1430/Β΄/14-10-05
amend. Gov. Gazette 1533/Β΄/19-10-06

amend. Gov. Gazette 2155/Β΄/07-11-07

replac. Gov. Gazette 1306/Β΄/07-07-08

 State Budget

	11) GERMAN LANGUAGE AND LITERATURE

tel. 231-0-995241,995235-7
	A. MASTER OF SCIENCE WITH MAJOR titled: «Language and Civilization in German Speaking Regions» and specifically :

1. Linguistics – Teaching

2. Literature – Civilization

B. DOCTORATE DEGREE

	Gov. Gazette 808/Β΄/04-07-06

 State Budget

	12) FRENCH LANGUAGE AND LITERATURE
tel. 231-0-995176
	A. MASTER OF SCIENCE WITH MAJOR in French Literature and specifically:

a) in Literature :

i. History of Literature and Civilization

ii. Theory of Literature

iii. Theatre

iv. Comparative Literature

v. French Literature

b) in language teaching and language communication

c) in Translation– Science of Translation

B. DOCTORATE DEGREE in the above scientific fields

	Gov. Gazette 310/Β΄/22-4-94
replac. Gov. Gazette 1191/Β΄/27-9-00
amend. Gov. Gazette 1060/Β΄/04-08-06
replac. Gov. Gazette 1994/Β’/11-10-07

 State Budget

	13) ENGLISH LANGUAGE AND LITERATURE

tel. 231-0-995179, 995183
	A. MASTER OF SCIENCE WITH MAJOR in:
a. Theoretical and Applied Linguistics

b. English Literature and Civilization

c. American Literature and Civilization

d. Teaching English as a Foreign Language
B. DOCTORATE DEGREE in the above subjects and also in Translation and Intercultural Studies
	Gov. Gazette 4/Β΄/11-1-95

corr. Gov. Gazette 283/Β΄/12-04-95
amend. Gov. Gazette 482/Β΄/24-6-96
corr. Gov. Gazette 994/Β΄/95
corr. Gov. Gazette 989/Β΄/96
amend. Gov. Gazette 644/Β΄/26-6-98
amend. Gov. Gazette 1073/Β΄/30-8-00

replac. Gov. Gazette 1649/Β΄/10-11-06

amend. Gov. Gazette 703/Β’/22-04-08

 State Budget

	14) ENGLISH LANGUAGE AND LITERATURE

(in cooperation with the Departments French Language and Literature, German Language and Literature and Italian Language and Literature of A.U.TH.)

tel. 231-0-995179, 995183
	A. MASTER OF SCIENCE WITH MAJOR in Studies of

European Literature and Civilization
	Gov. Gazette 855/Β΄/30-6-03

amend. Gov. Gazette 332/Β΄/29-02-08

 State Budget

	15) ENGLISH LANGUAGE AND LITERATURE

(in cooperation with the Departments French Language and Literature, German Language and Literature and Italian Language and Literature of A.U.TH.)

tel. 231-0-995179, 995183
	A. MASTER OF SCIENCE WITH MAJOR in:

1. Interpretation

2. Translation

B. DOCTORATE DEGREE in Translation

	Gov. Gazette 272/Β΄/10-2-04

 State Budget

	16) PRIMARY EDUCATION

tel. 231-0-995056
	A. MASTER OF SCIENCE WITH MAJOR in ‘Education Sciences’ in the fields:

a. Education and Social Exclusion b. Teaching of Applied Sciences c. Teaching of Social Sciences
B. DOCTORATE DEGREE in Education Sciences
	Gov. Gazette 942/Β΄/2-9-98

amend. Gov. Gazette 1507/Β΄/9-11-01

amend. Gov. Gazette 1244/Β’/06-09-05

corr. Gov. Gazette 1386/Β΄/07-10-05

amend. Gov. Gazette 1060/Β΄/04-08-06

 State Budget

	17) PRE-SCHOOL EDUCATION (ex PEDAGOGICAL DEPARTMENT KINDERGARTEN TEACHERS)
(joint Greek-French PSP in cooperation with the Dep. of Literature, Languages and Humanistic Sciences – Sector: French as a Foreign Language of the University (Le Mans) (France)
tel. 231-0- 995058
	MASTER OF SCIENCE WITH MAJOR in «Teaching multilingualism and language policies –Dissemination of languages and cultures in multilingual Environments»

	Gov. Gazette 1532/Β΄/19-10-06

 State Budget

	18) PRE-SCHOOL EDUCATION (ex PEDAGOGICAL DEPARTMENT KINDERGARTEN TEACHERS)

(interdepartmental-interuniversity PSP in cooperation with the Dep. of Philosophy and Pedagogy of AUT and Preschool Education and Educational Planning of University of the Aegean)

tel. 231-0- 995058
	A. MASTER OF SCIENCE WITH MAJOR in «Psychopedagogics of Inclusion: One school for all» in the fields:

a.Psychopedagogics parameters of special Educational needs and

b. Psychopedagogics parameters of multiculture

B. DOCTORATE DEGREE in the fields of Special Education and Intercultural Education
	Gov. Gazette 1877/Β’/14-09-07
 Own resources

	19) LAW

(SCHOOL OF LAW, ECONOMIC AND POLITICAL SCIENCES)

tel. 231-0-995279, 995268
	A. MASTER OF SCIENCE WITH MAJOR (SFC) in the following fields:

a. Civil Procedure and Labour Law , b. Public Law and Political Sciences c. International Studies, d. Commercial and Economic Law,
e. History, Philosophy and Sociology of Law
f. Penal and Criminal Sciences
Β DOCTORATE DEGREE
	Gov. Gazette 869/Β΄/26-11-93
amend. Gov. Gazette 1045/Β΄/20-11-96
amend. Gov. Gazette 849/Β΄/12-8-98
amend. Gov. Gazette 396/Β΄/9-4-01

amend. Gov. Gazette 1014/Β΄/24-7-03

replac. Gov. Gazette 227/Β΄/14-02-08

corr. Gov. Gazette 388/Β΄/07-03-08

 State Budget

	20) POLITICAL SCIENCES
tel. 231-0-995270

 231-0-995395-7
	A. MASTER OF SCIENCE WITH MAJOR in Political Sciences in the following fields:

a) Political Theory & Philosophy

b) Political Analysis

B. DOCTORATE DEGREE in Political Sciences
	Gov. Gazette 1564/Β΄/14-11-05

 State Budget

	21) ELECTRICAL AND COMPUTER ENGINEERING

tel. 231-0-996392, 996395
	Τhe Programme awards a DOCTORATE DEGREE with: a) title of PhD in Electrical and Computer Engineering b) title of PhD of the Department for Electrical and Computer Engineering
	Gov. Gazette 798/Β΄/6-10-93
amend. Gov. Gazette 796/Β΄/24-10-94

replac. Gov. Gazette 1337/Β΄/16-10-02

	22) ELECTRICAL AND COMPUTER ENGINEERING
(interdepartmental, interuniversity PSP in cooperation with the General Department, the Dep. of Medicine, Psychology, Μusical Studies, Journalism and Μass Media of A.U.TH., Αccounting and Finance of the University of Macedonia and Computer Engineering of Telecommunications and Networks of the University of Thessaly)

tel. 231-0-996392, 996395
	A. MASTER OF SCIENCE WITH MAJOR in

‘’Advanced P/C and Communication Systems’’ in the fields :

a) Network Computing – Electronic Commerce

b) Intelligent Systems

c) Information technologies and Communication of Sound and Picture for Education and Production

	Gov. Gazette 1844/Β΄/10-12-03

amend. Gov. Gazette 398/Β΄/03-04-06

 State Budget

	23) ELECTRICAL AND COMPUTER ENGINEERING
(interuniversity PSP in cooperation with the Dep. of Computer Science of the Reading University- United Kingdom, of Telematics of the University Carlos III de Madrid – Spain, Computer Science of the College of the Holy and Undivided Trinity of Queen Elisabeth (Trinity College) - Ireland

tel. 231-0-996392, 996395
	A. MASTER OF SCIENCE WITH MAJOR in the subject of Network Computing and Electronic Commerce titled «Network Computing Focused on Electronic Commerce Applications »
	Gov. Gazette 1943/Β΄/30-12-05 (Εr.Mu.)

	24) PHYSICS

(PSP Environmental Physics)

tel. 231-0-998120, 998170
	A. MASTER OF SCIENCE WITH MAJOR in Environmental Physics
B. DOCTORATE DEGREE
	Gov. Gazette 788/Β΄/6-10-93
amend. Gov. Gazette 749/Β΄/27-8-96

replac. Gov. Gazette 1584/Β΄/20-12-02

 State Budget

	25) PHYSICS

tel. 231-0-998120, 998170
	A. MASTER OF SCIENCE WITH MAJOR in Electronic Physics (Radioelectrology) in the fields:

a) Electronic Telecommunications Technology

b) Electronic Networks Technology

B. DOCTORATE DEGREE

	Gov. Gazette 797/Β΄/6-10-93
amend. Gov. Gazette 749/Β΄/27-8-96

replac. Gov. Gazette 41/Β΄/22-1-03

 State Budget

	26) PHYSICS

tel. 231-0-998120, 998170
	A. MASTER OF SCIENCE WITH MAJOR in ‘’Physics and Materials Technology (ex «Material Physics»)

B. DOCTORATE DEGREE
	Gov. Gazette 638/Β΄/26-8-94
amend. Gov. Gazette 749/Β΄/27-8-96
replac. Gov. Gazette 739/Β΄/17-7-98
corr. Gov. Gazette 943/Β΄/2-9-98

replac. Gov. Gazette 43/Β΄/22-1-03

replac. Gov. Gazette 204/Β΄/17-02-05

 State Budget

	27) PHYSICS

tel. 231-0-998120, 998170
	A. MASTER OF SCIENCE WITH MAJOR

in Computational Physics
B. DOCTORATE DEGREE

	Gov. Gazette 575/Β΄/12-5-03

amend. Gov. Gazette 284/Β’ /02-03-07
 State Budget

	28) PHYSICS

(interdepartmental PSP in cooperation with the Dep. of Chemistry, Biology of the School of Applied Sciences of General Department of the Technical School of A.U.TH.)
tel. 231-0-998120, 998170
	A. MASTER OF SCIENCE WITH MAJOR in ‘’Νanosciences and Νanotechnologies’’ in the fields:

1) Thin Film Technology and Νanotechnology

2) Νanoengineering and Νanomaterials

3) Νanobiotechnology
B. DOCTORATE DEGREE

	Gov. Gazette 575/Β΄/12-5-03

amend. Gov. Gazette 1268/Β΄/24-7-07

amend. Gov. Gazette 787/Β΄/06-05-08

 State Budget

	29) CHEMISTRY
tel 231-0- 997680
	A. MASTER OF SCIENCE WITH MAJOR in the fields :

1. Inorganic Chemistry

2. Quantum and Computational Chemistry

3. Βιοchemistry

4. Οrganic Chemistry 5. Advanced Chemical Analysis

6. Environmental Chemistry 7.Physical Chemistry of Materials and Electrochemistry

8. Chemical Technology

9. Polymer Chemistry and Technology

10. Food Chemistry and Technology
B. DOCTORATE DEGREE in Chemistry
	Gov.Gazette 120/Β΄/23-2-94

amend. Gov. Gazette 1980/Β΄/31-12-03

amend. Gov. Gazette 592/Β΄/11-05-06

amend. Gov. Gazette 1300/Β΄/04-07-08

 State Budget.

	30) CHEMICAL ENGINEERING (interdepartmental PSP in cooperation with the Dep. of Mechanical Engineering, Electrical and Computer Engineering, General Department of the Technical School and Chemistry of A.U.TH.)

tel. 231-0-996267, 996186
	A. MASTER OF SCIENCE WITH MAJOR in Processing and Technology of Advanced Materials (SFC)

B. DOCTORATE DEGREE in Processing and Technology of Advanced Materials (SFC)

	Gov. Gazette 942/Β΄/2-9-98

repl. Gov. Gazette 41/Β΄/22-1-03

 State Budget

	31) ARCHITECTURE (interdepartmental PSP in cooperation with the Dep. of Civil Engineering, Rural Surveying Engineering, Mechanical Engineering, Electrical and Computer Engineering and General Department of the Technical School of A.U.TH.)

tel. 231-0-995559
	A. MASTER OF SCIENCE WITH MAJOR in ‘’ ‘’Protection and Restoration of Architectural Monuments, Sites and Complexes in the fields:

1. Protection, Conservation and Restoration of Architectural Monuments

2. Protection, Conservation and Restoration of Works of Art and Mechanisms
B. DOCTORATE DEGREE
	Gov. Gazette 354/Β΄/14-4-98

amend. Gov. Gazette 361/Β΄/28-3-03

amend. Gov. Gazette 1287/Β΄/02-07-08

 State Budget

	32) ARCHITECTURE (interdepartmental - interuniversity PSP in cooperation with the Dep. of Mechanical Engineering, Preschool Education of A.U.TH. and the Pedagogical Department of Primary Education of University of Macedonia)
tel. 231-0-995559
	A. MASTER OF SCIENCE WITH MAJOR in Μuseology

B. DOCTORATE DEGREE
	Gov. Gazette 1777/Β΄/31-12-01

replac. Gov. Gazette 22/Β΄/14-1-04

amend. Gov. Gazette 1359/Β΄/1-8-07

amend. Gov. Gazette 332/Β΄/29-02-08

 State Budget

	33) ARCHITECTURE

 (in cooperation with the Agricultural School of A.U.TH.)
tel. 231-0-995595
	A. MASTER OF SCIENCE WITH MAJOR titled:

‘’Landscape Architecture’’
B. DOCTORATE DEGREE
	 Gov. Gazette 619/Β΄/20-5-03

amend. Gov. Gazette 592/Β΄/11-05-06

amend. Gov. Gazette 429/Β΄/28-03-07

amend. Gov. Gazette 332/Β΄/29-02-08

 State Budget

	34) CIVIL ENGINEERING

tel. 231-0-995612, 995851
	A. MASTER OF SCIENCE WITH MAJOR in “Anti-seismical Design of Structures”
	 Gov. Gazette 739/Β΄/17-7-98

amend. Gov. Gazette 1878/Β΄/20-12-04

amend. Gov. Gazette 415/Β΄/26-03-07

 State Budget

	35) CIVIL ENGINEERING
tel. 231-0-995612, 995851
	A. MASTER OF SCIENCE WITH MAJOR in “Environmental Protection and Sustainable Development”
	 Gov. Gazette 739/Β΄/17-7-98

amend. Gov. Gazette 1769/Β΄/01-12-04

amend. Gov. Gazette 540/Β΄/16-4-07

 State Budget

	36) CIVIL ENGINEERING
tel. 231-0-995187-8
	 DOCTORATE DEGREE
	 Gov. Gazette 353/Β΄/13-5-94

corr. Gov. Gazette 777/Β΄/14-10-94
amend. Gov. Gazette 798/Β΄/3-9-96
amend. Gov. Gazette 73/Β΄/8-2-99
replac. Gov. Gazette 1317/Β΄/31-10-00

	37) CIVIL ENGINEERING
(interdepartmental PSP in cooperation with the Dep. of Rural Surveying Engineering of the Technical School of A.U.TH.)

tel. 231-0-995187-8
	A. MASTER OF SCIENCE WITH MAJOR in : ‘’ Planning,
Organization and Management of Transport Systems’’
	 Gov. Gazette 855/Β΄/30-6-03

amend. Gov. Gazette 956/Β΄/14-06-07

amend. Gov. Gazette 332/Β΄/29-02-08

amend. Gov. Gazette 2261/Β΄/05-11-08

 State Budget

	38) CIVIL ENGINEERS

tel. 231-0-995187-8
	A. MASTER OF SCIENCE WITH MAJOR (Μ.D.Ε.) titled: «Administration and Management of Τechnical Works»
	 Gov. Gazette 1660/Β΄/29-11-05
 State Budget

	39) RURAL AND SURVEYING ENGINEERING

tel. 231-0- 996112
	A. MASTER OF SCIENCE WITH MAJOR in ‘’Geoinformatics’’ in the fields :

1. High Definition Surveying Applications,
2. Contemporary Geodetic Applications,
3. Management of Photogrammetric Production and Remote Sensing in GIS Environment,
4. Water Resources
B. DOCTORATE DEGREE

	 Gov. Gazette 305/Β΄/7-5-96

replac. Gov. Gazette 988/Β΄/18-9-98

amend. Gov. Gazette 490/Β΄/29-4-99

amend. Gov. Gazette 1624/Β΄/18-8-99

replac. Gov. Gazette 1056/Β΄/30-7-03

 State Budget

	40) RURAL AND SURVEYING ENGINEERING

tel. 231-0- 996112
	A. MASTER OF SCIENCE WITH MAJOR in ’’ Techniques and Methods for Spatial Analysis,
Planning and Management in the fields:

a) Cadaster and Spatial Data Management,
b) Mapping Production and Geographic Analysis,
c) Organization & Management of Resources & Development Projects.
B. DOCTORATE DEGREE a) PhD Title in RASE of the AUT for Engineers

b) PhD Title in RASE of AUTH for graduates of other University Faculties

	 Gov. Gazette 305/Β΄/7-5-96

replac. Gov. Gazette 1006/Β΄/25-9-98

amend. Gov. Gazette 490/Β΄/29-4-99

amend. Gov. Gazette 1627/Β΄/18-8-99

replac. Gov. Gazette 42/Β΄/22-1-03

amend. Gov. Gazette 1690/Β΄/18-11-03

 State Budget

	41) MEDICINE
tel. 231-0- 999272
	A. MASTER OF SCIENCE WITH MAJOR (SFC) in ‘’Medical Research Technology’ with the following fields- specializations :

a. Basic Research

b. Clinical Research

c. Social Research
B. DOCTORATE DEGREE in Medicine

	 Gov. Gazette 942/Β΄/2-9-98

replac. Gov. Gazette 1567/ Β’/20-10-04

amend. Gov. Gazette 1807/Β΄/10-09-07

corr. Gov. Gazette 1918/17-09-07

 State Budget

	42) MEDICINE

(interdepartmental PSP in cooperation with the Dep. of: Electrical and Computer Engineering – Computer Engineering and Information Technology)

tel. 231-0- 999272
	A. MASTER OF SCIENCE WITH MAJOR of Medical Information Technology in the fields: 1. Management of Medical Information 2. Biomedical Technology 3. Telematic Medicine
B. DOCTORATE DEGREE in Medical Information Technology
	 Gov. Gazette 1006/Β΄/25-9-98

 State Budget

	43) BIOLOGY

tel 231-0- 998270
	A. MASTER OF SCIENCE WITH MAJOR in the fields:

a. Hydrobiology and Aquaculture

b. Environmental Biology

c. Applied Genetics and Βιοtechnology
B. DOCTORATE DEGREE in Biology
	 Gov. Gazette 309/Β΄/22-4-94
amend. Gov. Gazette 582/Β΄/17-7-96
replac. Gov. Gazette 339/Β΄/24-4-97
amend. Gov. Gazette 1986/Β΄/6-11-99

replac. Gov. Gazette 41/Β΄/22-1-03

 Tuition fees

	44) ΒΙΟLOGY

tel 231-0- 998270
	A. MASTER OF SCIENCE WITH MAJOR in «Preservation of Biodiversity and Sustainable Exploitation of Volunteer Plants”

B. DOCTORATE DEGREE
	 Gov. Gazette 1727/Β΄/30-8-07

 State Budget

	45) ΒΙΟLOGY

tel 231-0- 998270
	A. MASTER OF SCIENCE WITH MAJOR (Μ.D.Ε.) titled:

«Ecological Planning, Sustainable Management of Protected Areas»

B. DOCTORATE DEGREE
	 Gov. Gazette 1889 /Β΄/14-09-07

 Own resources

	46) ΒΙΟLOGY

(interdepartmental PSP in cooperation with the Geology and Civil Engineering Dep. of A.U.TH.)
tel 231-0- 998270
	A. MASTER OF SCIENCE WITH MAJOR (Μ.D.Ε.) in «Ecological Quality and Water Management in catchment areas»

B. DOCTORATE DEGREE
	 Gov. Gazette 1889 /Β΄/14-09-07

 Own resources

	47) DENTISTRY

tel. 231-0- 999471
	A. MASTER OF SCIENCE WITH MAJOR in Orthodontics
B. DOCTORATE DEGREE in Dentistry
	 Gov. Gazette 331/Β΄/4-5-94
amend. Gov. Gazette 749/Β΄/27-8-96
amend. Gov. Gazette 1777/Β΄/31-12-01
 Tuition fees

	48) DENTISTRY

tel. 231-0- 999471
	A. MASTER OF SCIENCE WITH MAJOR in ‘’Dentistry’’ in the following fields :

1. Fixed Prosthodontics, Prosthetic Implants
2. Removable Prosthodontics, Prosthetic Implants
3. Endodontics,
4. Oral Surgery – Implant Surgery Radiology,
5. Oral Maxillofacial Surgery,
6. Operative Dentistry,
7. Periodontology – Implant Biology,
8, Oral Pathology,
9. Preventive – Social Dentistry.
10. Dental Biomaterials

11. Pedodentistry

B. DOCTORATE DEGREE

	 Gov. Gazette 1099/Β΄/07-8-03

amend. Gov. Gazette 2170/Β΄/09-11-07

 Tuition fees

	49) PHARMACY
tel. 231-0-997613, 997623
	A. MASTER OF SCIENCE WITH MAJOR in Pharmacy:
1. Pharmacochemistry, Development of Pharmaceutical Compounds

2. Pharmaceutical Technology

3. Pharmaceutical Βiotechnology-Molecular Diagnostics

4.Pharmacology and Pharmacy

5. Pharmacognosy – Plant Pharmaceutical Products.

B. DOCTORATE DEGREE in Pharmacy
	 Gov. Gazette 53/Β΄/24-1-02

amend. Gov. Gazette 1195/Β΄/26-8-03

 State Budget

	50) VETERINARY MEDICINE
tel. 231-0-995219
	A. MASTER OF SCIENCE WITH MAJOR (SFC) in the fields :

a. Safety of Foodstuffs of Animal Origin and Public Health

b. Breeding and Pathology of Productive Animals, with two specializations:

i) Breeding and Pathology of Ruminants
ii) Breeding and Pathology of Pigs and Birds

c) Pathology– Surgery – Obstetrics of Ruminants

d) Pathology of Pets

e) Surgery of Pets
B. DOCTORATE DEGREE (PhD)
	 Gov. Gazette 53/Β΄/24-1-02
replac. Gov. Gazette 144/Β΄/08-02-06
 State Budget

	51) PHYSICAL EDUCATION AND SPORTS SCIENCE
(interdepartmental PSP in coop. with the Dep. of Physical Education of Sports Science of AUTH and of the University of Thessaly)
tel. 231-0-995277
	A. MASTER OF SCIENCE WITH MAJOR in Human Performance and Health and Health with Certifications in the Scientific Field of Physical Education at School, Coaching Team Sports, Exercise and Health and Physical Activity for Special Population Groups

B. DOCTORATE DEGREE in Human Performance and Health

	 Gov. Gazette 628/Β΄/23-6-98

 Tuition fees

	52) PHYSICAL EDUCATION AND SPORTS SCIENCE
tel. 231-0-995277
	A. MASTER OF SCIENCE WITH MAJOR in

‘’Physical Activity and Quality of Life”

B. DOCTORATE DEGREE in ‘’Physical Activity and Quality of Life”

	 Gov. Gazette 926/Β΄/21-6-04
amend. Gov. Gazette 67/Β΄/22-01-08

 State Budget

	53) PHYSICAL EDUCATION AND SPORTS SCIENCE Serres
tel. 2321-0-67135
	A. MASTER OF SCIENCE WITH MAJOR in ‘’Kineciology’
B. DOCTORATE DEGREE

	 Gov. Gazette 1247/Β΄/06-09-05

amend. Gov. Gazette 1501/Β΄/17-08-07

 State Budget

	54) AGRICULTURE
tel. 231-0- 995194
	A. MASTER OF SCIENCE WITH MAJOR in the fields:
1. Agricultural Economics,
2. Plant Cultivation,
Agronomy and Weed Science,
3. Agricultural Engineering and Water Resources,
4. Soil Science and Management of Soil Resources,
5. Animal Production Science,
6. Field Crop Sciences,
7. Food Science and Technology,
8. Plant Protection Science

9. Sustainable Agricultural Development 10. Ecology and Sustainable

Management of Ecosystems,
11. Oenology and Viticulture.

B. DOCTORATE DEGREE

	 Gov. Gazette 948/Β΄/31-12-93

amend. Gov. Gazette 490/Β΄/22-5-98

amend. Gov. Gazette 942/Β΄/2-9-98

replac. Gov. Gazette 1037/Β΄/23-8-00

amend. Gov. Gazette 2064/Β΄/24-10-07

 State Budget

	55) GEOLOGY
tel 231-0-998450
	A. MASTER OF SCIENCE WITH MAJOR in the fields :

a. Tectonics and Stratigraphy,
b. Applied and Environmental Geology,
c. Mineral Resources – Environment,
d. Geophysics,
e. Petrology – Geochemistry,
f. Geography and Environment.
B. DOCTORATE DEGREE in Geology and Geoenvironment
	 Gov. Gazette 333/Β΄/3-5-95
amend. Gov. Gazette 1091/Β΄/4-12-96
replac. Gov. Gazette 1191/Β΄/27-9-00

amend. Gov. Gazette 1235/Β΄/23-9-02
replac. Gov. Gazette 1375/Β΄/04-10-05

 State Budget

	56) GEOLOGY
tel 231-0-998450
	A. MASTER OF SCIENCE WITH MAJOR in Μeteorology, Climatology, and Αtmospheric Environment
B. DOCTORATE DEGREE in Μeteorology, Climatology, and Αtmospheric Environment
	Gov. Gazette 298/Β΄/17-4-95
amend. Gov. Gazette 869/Β΄/1-10-97
amend. Gov. Gazette 1036/Β΄/23-8-00
replac. Gov. Gazette 1436/Β΄/18-10-05
 State Budget

	57) FORESTRY AND NATURAL ENVIRONMENT
tel. 231-0-995199, 995196
	A. MASTER OF SCIENCE WITH MAJOR in Forestry and Natural Environment Science with 5 fields:

1. Forest Production – Forest Protection – Natural Environment,
2. Range Science of Wild Life and Internal Fisheries,
3. Planning and Development of Natural Resources,
4. Forest and Water Engineering,
5. Harvesting and Forest Technology 6. Sustainable Management and Usage of the Natural Environment
B. DOCTORATE DEGREE

	Gov. Gazette 739/Β΄/17-7-98

Corr. Gov. Gazette 1021/Β΄/30-9-98
Amend. Gov. Gazette 1337/Β΄/6-11-00
Amend. Gov. Gazette 60/Β΄/25-1-01

Amend. Gov. Gazette 619/Β΄/20-5-03

Amend. Gov. Gazette 204/Β’/17-02-05
 State Budget

	58) ΜATHEMATICS

tel 231-0-997910-50

	A. MASTER OF SCIENCE WITH MAJOR IN:

1. Theoretical Mathematics

2. Theoretical Mathematics,
Statistics and Operational Research
3. Theoretical Informatics and Systems & Control Theory
B. DOCTORATE DEGREE in Mathematics
	Gov. Gazette 428/Β΄/8-4-02

Amend. Gov. Gazette 575/Β΄/12-5-03

Amend. Gov. Gazette 922/Β΄/21-6-04

Amend. Gov. Gazette 273/Β΄/02-03-05

Repl. Gov. Gazette 1095/Β’ /12-06-08

 State Budget

	59) INFORMATION TECHNOLOGY

(in cooperation with the Dep. of Economics)

tel. 231-0-998410, 998420

	MASTER OF SCIENCE WITH MAJOR titled:

‘’Information Technology and Management΄΄
	Gov. Gazette 1308/Β΄/12-9-03

Amend. Gov. Gazette 226/Β΄/15-02-06

 Tuition fees

	60) INFORMATION TECHNOLOGY

tel. 231-0-998410, 998420

	A. MASTER OF SCIENCE WITH MAJOR in Information Technology in the fields:

1. Digital Media,
2. Networks – Communications – System Architecture,
3. Computational Systems,
4. Information and Communication Technologies in Education.
B. DOCTORATE DEGREE

in Information Technology
	 Gov. Gazette 1308/Β΄/12-9-03

Amend. Gov. Gazette 410/Β΄/05-04-06

 Tuition fees

	61) ECONOMICS

tel 2310995254, 2310995257-8
	A. MASTER OF SCIENCE WITH MAJOR in «Management and Economy in four (4) fields:

1.Business Management

2. Service Management

3. International and European Economics and

4. Economic and Regional Development.

Fields 1 and 2 are also available for Business executives in the following specializations :

 1. Business Management

 a) Marketing Management

 b) Αccounting Management

 c) Finance Management

 d) Human Resource Management

 2. Service Management

 a) Logistics Management

 b)Service Management – Customer Service

 c) Health Service Management

 d) Educational Unit Management

 3. International and Εuropean Economics

 4. Economic and Regional Development

B. DOCTORATE DEGREE in the above fields
	Gov. Gazette 573/Β΄/08-05-06

Correct. Gov. Gazette 738/Β’/20-06-06

Amend. Gov. Gazette 1300/Β΄/04-07-08

 State Budget

	62) JOURNALISM AND ΜASS MEDIA

tel. 231-0-992062-3
	A. MASTER OF SCIENCE WITH MAJOR (SFC) :

a) in Journalism and the New Communication Media

b) in Communication and Civilization

B. DOCTORATE DEGREE in Journalism and Mass Media
	Gov. Gazette 1306 /Β΄/07-07-08

 State Budget

	63) DRAMA & THEATRE STUDIES

tel 231-0-992122-5
	A. MASTER OF SCIENCE WITH MAJOR (SFC) in Theatre Studies titled: « Theatrical performance: History, Theory and practice », in the following fields :

a) Drama and Performance Theory

b) Stage Directing

c) Stage and Costume Design

d) Acting

e) Theatre in Education

B. DOCTORATE DEGREE (PhD) in Theatrical Studies
	Gov. Gazette 592/Β΄/11-05-06

 State Budget

 JOINT DOCTORATE DEGREES

	1.
	Aristotle University of Thessaloniki in cooperation with the University of France L’ Ecole Nationale Supérieure des Mines de Paris (ENSMP)

tel.2310-996000

	Gov. Gazette 1737/Β΄/30-08-07

	2.
	Aristotle University of Thessaloniki in cooperation with the Universite des Nantes of France
tel.2310-996000

	Gov. Gazette 2321/Β΄/06-12-07

	3.
	Aristotle University of Thessaloniki in cooperation with the Institute National Polytechnique de Grenoble of France

tel.2310-996000

	Gov. Gazette 67/Β΄/22-01-08

	4.
	Aristotle University of Thessaloniki in cooperation with the University of France Maine
tel.2310-996000

	Gov. Gazette 332/Β΄/29-02-08

	5.
	Aristotle University of Thessaloniki in cooperation with the Universities Alma Mater Studiorum, Università degli Studi di Bologna (Bologna, Ιtaly), Haute Ecole de Bruxelles, ISTI (Bruxelles, Belgium), Universidad de Extremadura (Càceres, Spain), Université de Haute Alsace (Mulhouse, France), and Université de Paris XII Val-de-Marne (Paris, France)

tel.2310-996000

	Gov. Gazette 332/Β΄/29-02-08

	6.
	Aristotle University of Thessaloniki in cooperation with the University of France Paris 8 –Vincent-Saint Denis of France

tel.2310-996000

	Gov. Gazette 703/Β΄/22-04-08

	7.
	Aristotle University of Thessaloniki in cooperation with the University of France Rennes 2 of France

tel.2310-996000

	Gov. Gazette 703/Β΄/22-04-08

Correct. Gov. Gazette 1123/Β΄/18-06-08

	ATHENS UNIVERSITY OF ECONOMICS AND BUSINESS

	DEPARTMENT
	TITLE - SPECIALIZATION
	COMMENTS

	1) ECONOMICS

tel. 210-8203642-3-4-5

and 210-8203689, 8828992
	Α1. MASTER OF SCIENCE WITH MAJOR in

‘’Economics’’ in the fields:

1. Economic Theory
2. Applied Economics and Finance

Α2. MASTER OF SCIENCE WITH MAJOR in Banking Finance for Business and Organization Executives, organised in cooperation with the Dep. of International and European Economic Studies and Statistics of A.U.E.B.

B. DOCTORATE DEGREE in Economics

	Gov. Gazette 870/Β΄/26-11-93

corr. Gov. Gazette 7/Β΄/11-1-94

amend. Gov. Gazette 762/Β΄/28-8-96

corr. Gov. Gazette 401/Β΄/29-4-98

 988/Β΄/18-9-98

amend. Gov. Gazette 1132/Β΄/23-10-98

amend. Gov. Gazette 672/Β΄/30-5-03

amend. Gov. Gazette 51/Β΄/19-1-04

corr. Gov. Gazette 835/Β’/21-06-05

 Tuition fees

	2) BUSINESS ADMINISTRATION

tel. 210- 8203642-5

 210-8828474, 8203638
	A. MASTER OF SCIENCE WITH MAJOR in Service Management (Master of Science in Service Management) WITH MAJOR :

a) in Communication – Public Relations - Advertisement

b) in Development and Service Management of Alternative Tourism

c) in Shipping Service Management

d) in Sports Organization Management

e)in Mass Media and Entertainment Organization Management

f) in Management Counselling

B. DOCTORATE DEGREE (Ph.D. in Business Administration)
	 Gov. Gazette 1057/Β΄/30-7-03

amend. Gov. Gazette 446/Β΄/02-04-07

amend. Gov. Gazette 2513/Β΄/31-12-07
 Tuition fees

	3) BUSINESS ADMINISTRATION (interdepartmental PSP in cooperation with the Dep. of Marketing and Communication and the Dep. of Information Technology & Management Science and Technology)
tel. 210- 8203642-5

 210-8828474, 8203638
	A. MASTER OF SCIENCE WITH MAJOR in Business Management for Executives (Executive M.B.A.)

	Gov. Gazette 965/Β΄/31-12-93

replac. Gov. Gazette 1085/Β΄/16-10-98

replac. Gov. Gazette 1036/Β΄/01-08-06

amend. Gov. Gazette 1912/Β΄/29-12-06

 Tuition fees

	4) BUSINESS ADMINISTRATION

(interdepartmental PSP in cooperation with the Dep. of Marketing and Communication)

tel. 210- 8203642-5

 210-8828474, 8203638
	A. MASTER OF SCIENCE WITH MAJOR in «Business Management : Μ.B.A.»

WITH MAJOR:

a) in Finance-Economic Management

b) in Marketing Management

c) in Organization and Business Management

d) in Organization and Management of Telecommunication Business and Organizations for Business executives

B. DOCTORATE (Ph.D.in Business Administration)

	Gov. Gazette 1025/Β΄/31-07-06

amend. Gov. Gazette 1912/Β΄/29-12-06

 Tuition fees

	5) INFORMATION TECHNOLOGY

tel. 210-8203642-5
	A. MASTER OF SCIENCE WITH MAJOR in the field of Information Systems
B. DOCTORATE DEGREE
	Gov. Gazette 964/Β΄/31-12-93

amend. Gov. Gazette 721/Β΄/23-8-95

amend. Gov. Gazette 762/Β΄/28-8-96

replac. Gov. Gazette 1212/Β΄/26-11-98

 Tuition fees

	6) INFORMATION TECHNOLOGY

tel. 210-8203642-5
	A. MASTER OF SCIENCE WITH MAJOR titled:

‘’ Computer Science’’

B. DOCTORATE DEGREE

in Computer Science

	Gov. Gazette 1018/Β΄/24-7-03

amend. Gov. Gazette 1007/Β΄/19-7-05

amend. Gov. Gazette 275/Β΄/02-03-07

 Tuition fees

	7) STATISTICS
tel. 210-8203681
	A. MASTER OF SCIENCE WITH MAJOR in Statistics (Μ.D.Ε.) in the fields:

i) Statistics (Full Time)

ii) Applied Statistics for Teachers and Business and Organization Executives (Part Time)

iii) Statistical Μethods in Management of Insurance Organizations (Part Time)

iv) Statistical Μethods in Real Estate (Part Time)
v) Statistical Μethods in Medicine and Pharmacy (Part Time)

vi) Quantitative Μethods in Decision Making (Part Time)
B. DOCTORATE DEGREE
	Gov. Gazette 526/Β΄/6-7-94
amend. Gov. Gazette 822/Β΄/6-9-96

replac. Gov. Gazette 1612/Β΄/22-11-05

amend. Gov. Gazette 1912/Β΄/29-12-06

 Tuition fees

	8) MARKETING AND COMMUNICATION
tel. 210-8203432, 8203665
	A. MASTER OF SCIENCE WITH MAJOR in ‘’Marketing and Communication with New Technologies’’ in the fields :

a. Marketing with specific SPECIALIZATION

1. Sales Management, 2. Commercial Business Marketing, 3. Services Marketing
b. Communication with specific specializations:

1. Advertisement, 2. Public Relations

c. International Marketing
d. International Communication
B. DOCTORATE DEGREE
	Gov. Gazette 628/Β΄/23-6-98

replac. Gov. Gazette 565/Β΄/01-04-08

 Tuition fees

	9) MARKETING AND COMMUNICATION

(in cooperation with the Dep. of Management Science and Technology of A.U.E.B.)
tel. 210-8203631, 8203665
	A. MASTER OF SCIENCE WITH MAJOR in ΄΄ Human Resources Management ΄΄
B. DOCTORATE DEGREE

	Gov. Gazette 1196/Β΄/26-8-03

amend. Gov. Gazette 415/Β΄/26-03-07

amend. Gov. Gazette 198/Β΄/08-02-08

 Tuition fees

	10) MANAGEMENT SCIENCE AND ΤECHNOLOGY

tel. 210-8203662
	A. MASTER OF SCIENCE WITH MAJOR (SFC) ‘’Master in Business Administration Ιnternational – MBA International) in the fields :

1. Business Administration

2. Financial Engineering
3. Logistics and Transport Management

4. Electronic Business

5. Entrepreneurship and New Business Development

6. Technology Management

B. DOCTORATE DEGREE (PhD) in

‘’Business Administration’’

	Gov. Gazette 1151/Β΄/3-11-98

replac. Gov. Gazette 324/Β΄/11-2-04

amend. Gov. Gazette 876/Β΄/14-6-04

amend. Gov. Gazette 1521/Β΄/16-10-06

 Tuition fees

	11) INTERNATIONAL AND EUROPEAN ECONOMIC STUDIES
tel. 210-8203642-5
	A. MASTER OF SCIENCE WITH MAJOR: a) in International Economics and Finance

b) European Economic Studies

c) European Studies for Business and Organization Executives
B. DOCTORATE DEGREE

	Gov. Gazette 964/Β΄/31-12-93
amend. Gov. Gazette 749/Β΄/27-8-96

amend. Gov. Gazette 1281/Β΄/2-10-02
amend. Gov. Gazette 924/Β΄/17-07-06
 Tuition fees

	12) ΑCCOUNTING AND FINANCE
tel. 210-8203633
	A. MASTER OF SCIENCE WITH MAJOR in the fields of Αccounting and Finance:

- Αccounting

- Finance

B. DOCTORATE DEGREE in

Αccounting and Finance

	Gov. Gazette 383/Β΄/25-2-04

amend. Gov. Gazette 1058/Β΄/27-07-05
 Tuition fees

	PANTEION UNIVERSITY OF SOCIAL & POLITICAL SCIENCES

	DEPARTMENT
	ΤΙTLE - SPECIALIZATION
	COMMENTS

	1) ECONOMIC AND REGIONAL DEVELOPMENT
Pr.Decree 202 (162/Α΄/98)

tel. 210-9201058, 9201048
	Α MASTER OF SCIENCE WITH MAJOR in Urban and Regional Development DOCTORATE DEGREE in Urban and Regional Development
	Gov. Gazette 860/Β΄/23-11-93
amend. Gov. Gazette 642/Β΄/20-7-95
amend. Gov. Gazette 738/Β΄/25-8-97
amend. Gov. Gazette 1817/Β΄/29-9-99
 State Budget

	2) INTERNATIONAL AND EUROPEAN STUDIES (Pr.D. 149 – 128/Α΄/97)

(ex SCIENCE OF POLITICS AND INTERNATIONAL STUDIES)

tel. 210-9201645

	Α .MASTER OF SCIENCE WITH MAJOR«International and European Studies» in the following fields :

a. International Law and Diplomacy Studies
b. International Relations and Strategic Studies

c. International Economic, Finance and Banking Law
d .European Law and Politics (Programme Jean Monnet)

e. Environmental Governance and Sustainable Development

(Programme Jean Monnet)

f. International Political Economy
B. DOCTORATE DEGREE «International and European Studies» in the following:

a. International Law

b. Diplomatic History

c. International Relations

d. Strategic Studies

e. International Economic Law

f. European Law

g. European Politics

h. Environmental Governance and Sustainable Development

h. International Political Economy

	Gov. Gazette 482/Β΄/27-6-94
amend. Gov. Gazette 482/Β΄/24-6-96
replac. Gov. Gazette 849/Β΄/12-8-98

amend. Gov. Gazette 633/Β΄/22-5-03

amend. Gov. Gazette 251/Β’/25-02-05

amend. Gov. Gazette 1788/Β΄/08-12-06

 State Budget

	3) PSYCHOLOGY

(interdepartmental PSP in cooperation with the Dep. of P.P.P of Athens)

tel. 210-9201645
	A. MASTER OF SCIENCE WITH MAJOR in ‘’Organizing and Economic Psychology’’
	Gov. Gazette 849/Β΄/12-8-98

amend. Gov. Gazette 361/Β΄/28-3-03

 State Budget

	4) PSYCHOLOGY
(in cooperation with the Dep. of Communication, Μedia and Civilization – ex Mass Media of Panteion University)

tel. 210-9201645
	A. MASTER OF SCIENCE WITH MAJOR titled: ‘’Psychology and Media’’
	Gov. Gazette 1191/Β΄/26-8-03

 State Budget

	5) PSYCHOLOGY
(jointly with the Dep. of Applications of Information Technology in Management and Economy of ΤΕΙ Μesologgi and in cooperation with the Research Academic Institute of Computer Technology of the University of Patra)

tel. 210-9201645
	A. MASTER OF SCIENCE WITH MAJOR titled: ‘’Potential Communities: Socio-Psychological Approaches and Τechnical Applications’’

B. DOCTORATE DEGREE
	 Gov. Gazette 1132/Β΄/27-7-04

 State Budget

	6) SOCIOLOGY
tel. 210-9201645
	A. MASTER OF SCIENCE WITH MAJOR in ‘Sociology’’ in the field : a. Social Exclusion and Μinorities

b. Sociology of Contemporary Greece c. Social and Political Theory
	 Gov. Gazette 849/Β΄/12-8-98

corr. Gov. Gazette 1205/Β΄/25-11-98

amend. Gov. Gazette 361/Β΄/28-3-03

replac. Gov. Gazette 979/Β΄/13-07-05

 State Budget

	7) SOCIOLOGY
tel. 210-9201645
	A. MASTER OF SCIENCE WITH MAJOR titled:

‘’Contemporary Crime and how to Address it’’
	 Gov. Gazette 1200/Β΄/26-8-03

 State Budget

	8) COMMUNICATION, MEDIA AND CIVILIZATION

(ex Dep. of Communication and Μass Media)
tel. 210-9201064, 5
	A. MASTER OF SCIENCE WITH MAJOR in Cultural Management (ex Cultural Politics, Management and Communication)

B. DOCTORATE DEGREE
	 Gov. Gazette 1662/Β΄/13-12-01

amend. Gov. Gazette 880/Β΄/29-06-05
amend. Gov. Gazette 913/Β΄/14-07-06

 State Budget

	9) SOCIAL POLITICS

(ex Dep. of Social Politics and Social Αnthropology)

tel. 210-9201645
	Α .MASTER OF SCIENCE WITH MAJOR titled: ‘Methodology and Applications in Social Politics΄
B. DOCTORATE DEGREE

	 Gov. Gazette 262/Β΄/01-03-06

 State Budget

	10) SOCIAL ANTHROPOLOGY

tel. 210-9201047
	Α .MASTER OF SCIENCE WITH MAJOR titled: ‘Social and Cultural Anthropology’

B. DOCTORATE DEGREE
	Gov. Gazette 262/Β’ /01-03-06

 State Budget

	11) PUBLIC ADMINISTRATION
tel. 210-9201067

	Α .MASTER OF SCIENCE WITH MAJOR titled:

‘’Public Administration’’ in the fields:

- National and European Community Administration

- Law Civilization

- Science of Economics

- Production and Management of Statistical Information
- Taxation and Auditing

- Modern Methods of Public Management and Administration

(Public Management)

B. DOCTORATE DEGREE

	Gov. Gazette 324/Β΄/11-2-04
 State Budget

	12) PUBLIC ADMINISTRATION

tel. 210-9201067

	Α .MASTER OF SCIENCE WITH MAJOR in:

‘’Production Economics and Intersectoral Relations’’

B. DOCTORATE DEGREE
	Gov. Gazette 1132/Β΄/27-7-04

 State Budget

	13) GENERAL LAW
tel. 210- 9201072

	Α .MASTER OF SCIENCE WITH MAJOR in:

‘’Law and European Integration’’ in the fields :

- Private Law

- Public Law

- Criminal Law and Theory of Law

	 Gov. Gazette 926/Β΄/21-6-04

 amend. 1319/Β΄/20-09-05

 State Budget

	14) POLITICS AND HISTORY
tel. 210- 9201043

	Α .MASTER OF SCIENCE WITH MAJOR titled:

‘’Politics and History’’ in the fields:
a. Politics

b. Modern and Contemporary History

	 Gov. Gazette 1132/Β΄/27-7-04

amend. 285/Β΄/07-03-05

 State Budget

	UNIVERSITY OF MACEDONIA ECONOMIC & SOCIAL SCIENCES

	DEPARTMENT
	ΤITLE - SPECIALIZATION
	COMMENTS

	1) ECONOMICS (interdepartmental PSP in cooperation with the Dep. of Business Administration, Αccounting and Finance)
tel. 231-0-891531
	A. MASTER OF SCIENCE WITH MAJOR in Information Systems
B. DOCTORATE DEGREE
	Gov. Gazette 786/Β΄/6-10-93
amend. Gov. Gazette 849/Β΄/12-8-98
amend. Gov. Gazette 127/Β΄/7-2-02

amend. Gov. Gazette 272/Β΄/10-2-04

replac. Gov. Gazette 1597/Β΄/11-08-08
 Tuition fees

	2) ECONOMICS (interdepartmental PSP in cooperation with the Dep. of Business Administration, Αccounting and Finance)

tel. 231-0-891531
	A. MASTER OF SCIENCE WITH MAJOR in Science of Economics in the fields:

a. Economic Theory and Politics

b. Applied Economics and Finance

B. DOCTORATE DEGREE in fields relevant to the Department’s Curriculum
	Gov. Gazette 799/Β΄/6-10-93
amend. Gov. Gazette 127/Β΄/7-2-02

repl. Gov. Gazette 342/Β΄/24-3-03
amend. Gov. Gazette 423/Β΄/07-04-06

 State Budget

	3) BUSINESS ADMINISTRATION

 (interdepartmental PSP in cooperation with the Dep. of Αccounting and Finance and Economics)

tel. 231-0-891530
	A. MASTER OF SCIENCE WITH MAJOR titled:

‘Business Administration’
B. DOCTORATE DEGREE
	 Gov. Gazette 787/Β΄/6-10-93

replac. Gov. Gazette 73/Β΄/8-2-99

amend. Gov. Gazette 1662/Β΄/13-12-01

amend. Gov. Gazette 619/Β΄/20-5-03

amend. Gov. Gazette 895/Β΄/01-07-05

amend. Gov. Gazette 1079/Β΄/08-08-06

 Tuition fees

	4) ΑCCOUNTING AND FINANCE

tel. 231-0-891461

 231-0-891441
	A. MASTER OF SCIENCE WITH MAJOR in Accounting and Finance in the fields:

i) Accounting and

ii) Finance
B. DOCTORATE DEGREE in the subjects of the MASTER OF SCIENCE Degree
	 Gov. Gazette 1566/Β΄/20-10-04

amend. Gov. Gazette 610/Β΄/09-04-08

 Tuition fees

	5) ΑCCOUNTING AND FINANCE

(joint interuniversity PSP in cooperation with the Dep. of Αccounting and Finance of the Administration Faculty of the Lancaster University (Great Britain)
tel. 231-0-891461

 231-0-891441
	MASTER OF SCIENCE WITH MAJOR in «Accounting and Finance» for Business executives
	 Gov. Gazette 877/Β΄/11-07-06

 Tuition fees

	6) ΑCCOUNTING AND FINANCE

tel. 231-0-891461

 231-0-891441
	A.MASTER OF SCIENCE WITH MAJOR in Strategic Administrative Accounting and Finance in the fields:

I) Accounting

ii) Finance

B. DOCTORATE DEGREE in the subjects of the MASTER OF SCIENCE Degree
	Gov. Gazette 2054/Β΄/06-10-08

 Tuition fees

	7) APPLIED INFORMATION TECHNOLOGY
(PSP jointly with the Dep. of Business Administration and Electronics of Τ.Ε.Ι. Western Macedonia)
tel. 231-0-891217
	A. MASTER OF SCIENCE WITH MAJOR in the following fields:

1. Computer Systems

2. Business Information Technology
B. DOCTORATE DEGREE
	Gov. Gazette 855/Β΄/30-6-03

amend. Gov. Gazette 228/Β΄/20-02-06

 Tuition fees

	8) INTERNATIONAL AND EUROPEAN ECONOMIC AND POLITICAL STUDIES
tel. 231-0- 891454, 2
	A. MASTER OF SCIENCE WITH MAJOR in International Studies in the following fields :

1. European Studies and Diplomacy

2. Strategic Studies and International Politics
	Gov. Gazette 1133/Β΄/27-7-04

amend. Gov. Gazette 1612/Β’/22-11-05

amend. Gov. Gazette 956/Β’/14-06-07

amend. Gov. Gazette 187/Β΄/07-02-08

replac. Gov. Gazette 2051/Β΄/03-10-08

 Tuition fees

	9) INTERNATIONAL AND EUROPEAN ECONOMIC AND POLITICAL STUDIES

(interdepartmental PSP in cooperation with the Dep. of Business Administration of the University of Macedonia Economic and Social Sciences)
tel. 231-0- 891454, 2
	 MASTER OF SCIENCE WITH MAJOR in the field of

‘’ Total Quality Management in Public Services, Public Organizations and Public Businesses Administration) (Master of Total Quality Management in Public Administration)

	 Gov. Gazette 565/Β΄/01-04-08

 Tuition fees

	10) EDUCATIONAL AND SOCIAL POLICY
tel.231-0-891253, 891258
	A. MASTER OF SCIENCE WITH MAJOR in the fields :

a) Continued Education

b) Special Education
B. DOCTORATE DEGREE in the Department’s fields

	Gov. Gazette 1567/Β΄/20-10-04

amend. Gov. Gazette 956/Β΄/14-06-07

amend. Gov. Gazette 2054/Β΄/06-10-08

 State Budget

	11) BALKAN, SLAVIC AND ORIENTAL STUDIES

tel.231-0-891376

	A. MASTER OF SCIENCE WITH MAJOR in Policies and Economics of Contemporary Eastern and South-Εastern Europe
B. DOCTORATE DEGREE in fields relevant to the PSP
	 Gov. Gazette 1587/Β΄/17-08-07
corr. Gov. Gazette 2387/Β΄/18-12-07

 Tuition fees

 JOINT DOCTORATE DEGREES

	1.
	University of Macedonia Economic & Social Sciences in cooperation with the University Νantes of France

tel.231-0-891245

	 Gov. Gazette 1912/Β΄/29-12-06

	UNIVERSITY OF PATRA

	DEPARTMENT
	ΤΙΤLE- SPECIALIZATION
	COMMENTS

	1) MEDICINE

(interdepartmental PSP in cooperation with the Dep. of Physics)

tel. 261-0-997550
	A. MASTER OF SCIENCE WITH MAJOR

in Medical Physics
B. DOCTORATE DEGREE

in Medical Physics
	 Gov. Gazette 240/Β΄/8-4-93
amend. Gov. Gazette 472/Β΄/29-6-93
 Gov. Gazette 371/Β΄/19-5-94
replac.Gov. Gazette 73/Β΄/8-2-99
corr. Gov. Gazette1288/Β΄/22-6-99

amend. Gov. Gazette 41/Β΄/22-1-03

replac.Gov. Gazette 2162/Β΄/17-10-08

 State Budget

	2) MEDICINE

(interdepartmental PSP in cooperation with the Dep. of Electrical and Computer Engineering and Computer Engineering N.T.U.A. and Mechanical Engineering N.T.U.A.)

tel. 261-0-997550
	A. MASTER OF SCIENCE WITH MAJOR in Βiomedical Technology in the fields:

1. Βiomedical Electronic and Information Technology

2. Bioengineering

3. Clinical Engineering
B. DOCTORATE DEGREE in Βiomedical Technology
	 Gov. Gazette 638/Β΄/26-8-94 amend. Gov. Gazette 73/Β΄/8-2-99
amend. Gov. Gazette 71/Β΄/29-1-01
amend. Gov. Gazette 812/Β΄/27-6-01

amend. Gov. Gazette 187/Β΄/19-2-03

replac. Gov. Gazette 1737/Β΄/30-8-07

 State Budget

	3) MEDICINE

tel. 261-0-997550
	A. MASTER OF SCIENCE WITH MAJOR in

Applications of Basic Medical Sciences

B. DOCTORATE DEGREE
	 Gov. Gazette 868/Β΄/26-11-93
add. Gov. Gazette 234/Β΄/5-4-94
amend. Gov. Gazette 562/Β΄/28-6-95
amend. Gov. Gazette 633/Β΄/24-6-98
replac. Gov. Gazette 73/Β΄/8-2-99
amend. Gov. Gazette 1383/Β΄/22-10-01

replac. Gov. Gazette 1506/Β΄/3-12-02

amend. Gov. Gazette 1737/Β΄/26-11-03

 State Budget

	4) MEDICINE

tel. 261-0-997550
	 DOCTORATE DEGREE in the fields of Clinical and Clinicolaboratory Medical Specializations
	 Gov. Gazette 191/Β΄/20-2-02

	5) MEDICINE
(interdepartmental PSP in cooperation with the Dep. of Biology, Pharmacy and Physics)

tel. 261-0-997550
	A. MASTER OF SCIENCE WITH MAJOR in ‘’Information Technology of Biosciences’’ in the fields:

1. Βioinformation Technology

2. Νeuroinformation Technology

3. Medical Information Technology

B. DOCTORATE DEGREE

	Gov. Gazette 1630/Β΄/6-11-03

amend. Gov. Gazette 423/Β΄/07-04-06

amend. Gov. Gazette 668/Β΄/30-4-07

amend. Gov. Gazette 2118/Β΄/14-10-08

 State Budget

	6) PHARMACY
tel. 261-0-997537
	A. MASTER OF SCIENCE WITH MAJOR in ‘’Faculty of Pharmacy and Technology’’ in the fields:
a. Βioengineering Pharmacy and Pharmaceutical Analysis
b. Pharmacochemistry – Natural Products: Design, Synthesis and Analysis of Bioactive Compounds

c. Molecular Pharmacology- Clinical Pharmacy
d. Pharmaceutical Βiotechnology and Βiomedicine
e. Pharmaceutical Marketing
B. DOCTORATE DEGREE
	Gov. Gazette 787/Β΄/6-10-93
amend. Gov. Gazette 562/Β΄/28-6-95
amend. Gov. Gazette 1191/Β΄/27-9-00
replac. Gov. Gazette 1525/Β΄/14-11-01

amend. Gov. Gazette 926/Β΄/21-6-04
 State Budget

	7) PHYSICS

tel. 261-0-997471
	A. MASTER OF SCIENCE WITH MAJOR in the fields:
a) Applied Physics

b) Materials Physics

c) Theoretical, Computational Physics and Αstrophysics

d) Electronics and Computers

e) Photonics – Lasers

B. DOCTORATE DEGREE
	 Gov. Gazette 867/Β΄/26-11-93
amend. Gov. Gazette 562/Β΄/28-6-95
amend. Gov. Gazette 1138/Β΄/22-12-97
corr. Gov. Gazette 616/Β΄/18-6-98
amend. Gov. Gazette 849/Β΄/12-8-98
amend. Gov. Gazette 1074/Β΄/30-8-00
amend. Gov. Gazette 1515/Β΄/14-12-00

amend. Gov. Gazette 1737/Β΄/26-11-03
amend. Gov. Gazette 1571/Β΄/26-10-06

 State Budget

	8) PHYSICS

(interdepartmental PSP in cooperation with the Dep. of Chemistry and Chemical Engineering of Patra and Chemistry of Ioannina)
tel. 261-0-997471
	A. MASTER OF SCIENCE WITH MAJOR in ‘’Polymer Science and Technology’’

B. DOCTORATE DEGREE in ‘’Polymer Science and Technology’’
	 Gov. Gazette 763/Β΄/28-8-96
amend. Gov. Gazette 738/Β΄/25-8-97

replac. Gov. Gazette 988/Β΄/18-9-98
amend. Gov. Gazette 396/Β΄/9-4-01

replac. Gov. Gazette 1465/Β΄/21-11-02

amend. Gov. Gazette 1317/Β΄/16-9-03

 State Budget

	9) PHYSICS

(interdepartmental PSP in cooperation with the Dep. of Medicine, Biology and Electrical and Computer Engineering and Information Technology)
tel. 261-0-997471
	A. MASTER OF SCIENCE WITH MAJOR in ‘’Electronics and Information Processing’’

B. DOCTORATE DEGREE
	 Gov. Gazette 575/Β΄/12-5-03

amend. Gov. Gazette 1476/29-9-04

amend. Gov. Gazette 1346/Β΄/01-08-07

 State Budget

	10) CHEMISTRY
tel. 261-0-997101
	A. MASTER OF SCIENCE WITH MAJOR in the fields :

a) Chemistry of Bio-organic and Pharmaceutical Products
b) Chemistry of Advanced Technology Materials

c) Applied Βiochemistry-Βiotechnology
d) Environmental Analysis
B. DOCTORATE DEGREE

	 Gov. Gazette 866/Β΄/26-11-93
amend. Gov. Gazette 762/Β΄/28-8-96
amend. Gov. Gazette 123/Β΄/26-2-97
amend. Gov. Gazette 1036/Β΄/23-8-00

amend. Gov. Gazette 1537/Β΄/17-10-03
 State Budget

	11) CHEMISTRY
(interdepartmental PSP in cooperation with the Dep. of Pharmacy)

tel. 261-0-997101
	The PSP ‘’Medicine – Chemistry : Design and Development of Pharmaceutical Products‘’ awards :

Α .MASTER OF SCIENCE WITH MAJOR in the field of Medical Chemistry
B. DOCTORATE DEGREE
	Gov. Gazette 1002/Β΄/24-9-98

amend. Gov. Gazette 373/Β΄/31-3-03

 State Budget

	12) CHEMISTRY
(international- interuniversity PSP in cooperation with the Dep. of Chemistry Ιoannina and School of Biomedical Sciences of the University Ulster – Great Britain)
tel. 261-0-997101
	A. MASTER OF SCIENCE WITH MAJOR

in Food Biotechnology
	 Gov. Gazette 181/Β΄/12-3-97
amend. Gov. Gazette 705/Β΄/6-6-01

amend. Gov. Gazette 193/Β΄/20-2-03

 State Budget

	13) BIOLOGY
tel. 261-0-997538
	A. MASTER OF SCIENCE WITH MAJOR in the fields:

a. Biological Technology

b. Ecology, Management and Protection of Natural Environment
B. DOCTORATE DEGREE
	Gov. Gazette 867/Β΄/26-11-93
amend. Gov. Gazette 628/Β΄/22-8-94
amend. Gov. Gazette 562/Β΄/28-6-95
amend. 474/Β΄/20-6-96
replac. 1184/Β΄/16-11-98

replac. 186/Β΄/19-2-03

replac. 2280/Β΄/30-11-07

 State Budget

	14) BIOLOGY

(interdepartmental PSP in cooperation with the Dep. of Geology, Mathematics, Physics and Chemistry)
tel. 261-0-997538
	A. MASTER OF SCIENCE WITH MAJOR in Environmental Sciences
B. DOCTORATE DEGREE in Environmental Sciences
	Gov. Gazette 763/Β΄/28-8-96

amend. Gov. Gazette 187/ Β΄/19-2-03

 State Budget

	15) MATHEMATICS
tel. 261-0-997221
	A. MASTER OF SCIENCE WITH MAJOR titled:

‘’Mathematics and Modern Applications’’ in the fields :

a. Theoretical Mathematics

b. Applied Mathematics

c. Computational Mathematics – Information Technology in Εducation

B. DOCTORATE DEGREE

	 Gov. Gazette 921/Β΄/23-12-93
amend. Gov. Gazette 2003/Β΄/11-11-99

replac. Gov. Gazette 373/Β΄/31-3-03

 State Budget

	16) MATHEMATICS

(interdepartmental PSP in cooperation with the Dep. of Electrical and Computer Engineering and Information Technology)
tel. 261-0-997221
	A. MASTER OF SCIENCE WITH MAJOR titled ‘’Mathematics for Computers and Decision Making’’
B. DOCTORATE DEGREE
	 Gov. Gazette 1085/Β΄/16-10-98

amend. Gov. Gazette 415/Β΄/26-03-07

 State Budget

	17) CIVIL ENGINEERING
tel. 261-0-997643

CIVIL ENGINEERING

(joint PSP in cooperation with the Universities: Pavia (Italy), Joseph Fourier Grenoble (France), London Imperial College (Great Britain), Instituto Nazionale di Geophysica e Vulcanologia Rome (Italy) and the Community Joint Research Center ISPRA (Ιtaly) part of Erasmus Mundus)

tel. 261-0-997643
	Α .MASTER OF SCIENCE WITH MAJOR in Civil Engineering in the fields:
- Earthquake Resistant Structure Design

- Geotechnical Engineering

- Water Resources and Environment

- Transportation, Construction Management and Planning
B. DOCTORATE DEGREE in Civil Engineering

MASTER OF SCIENCE WITH MAJOR in Seismical Engineering and/or Technical Seismology

	 Gov. Gazette 869/Β΄/26-11-93
amend. Gov. Gazette 562/Β΄/28-6-95

amend. Gov. Gazette 942/Β΄/2-9-98

amend. Gov. Gazette 673/Β΄/30-5-03

amend. Gov. Gazette 880/Β΄/14-6-04
amend. add. Gov. Gazette 423/Β΄/07-04-06

 State Budget

amend. add. Gov. Gazette 423/Β΄/07-04-06(Er.-Mu.)

	18) CHEMICAL ENGINEERING
tel. 261-0-997580
	A. MASTER OF SCIENCE WITH MAJOR in the fields :
1. Materials Science and Technology
2. Εnergy and Environment
3. Physical, Chemical and Βiochemical Processes
4. Process Modeling, Optimization and Control
B. DOCTORATE DEGREE
	 Gov. Gazette 870/Β΄/26-11-93
amend. Gov. Gazette 562/Β΄/28-6-95

corr. Gov. Gazette 1062/Β΄/22-12-95
amend. Gov. Gazette 738/Β΄/25-8-97

replac. Gov. Gazette 1073/Β΄/14-10-98

amend. Gov. Gazette 2003/Β΄/11-11-99

amend. Gov. Gazette 1056/Β΄/30-7-03

 State Budget

	19) COMPUTER ENGINEERING AND INFORMATION TECHNOLOGY
tel. 261-0-997642
	A. MASTER OF SCIENCE WITH MAJOR in ‘’Computer Science and Technology’’
B. DOCTORATE
	 Gov. Gazette 247/Β΄/7-4-94
amend. Gov. Gazette 598/Β΄/7-7-95

replac. Gov. Gazette 1212/Β΄/26-11-98

replac. Gov. Gazette 1022/Β΄/24-7-03

amend. Gov. Gazette 1660/Β΄/29-11-05

amend. Gov. Gazette 928/Β΄/11-06-07

 State Budget

	20) COMPUTER ENGINEERING AND INFORMATION TECHNOLOGY

(PSP with the participation of Μicroelectronics and Information Technology and Telecommunication of NCSR “Demokritos”)
tel. 261-0-997642
	A. MASTER OF SCIENCE WITH MAJOR in ‘’Hardware and Software Integrated Systems’’
	 Gov. Gazette 1225/Β΄/1-12-98

replac. Gov. Gazette 1014/Β΄/24-7-03

amend. Gov. Gazette 1660/Β΄/29-11-05

amend. Gov. Gazette 928/Β΄/11-06-07

 State Budget

	21) COMPUTER ENGINEERING AND INFORMATION TECHNOLOGY

(interdepartmental PSP in cooperation with the Dep. of Physics)

tel. 261-0-997642
	A. MASTER OF SCIENCE WITH MAJOR titled: ‘’Signal Processing and Communication Systems: Theory, Implementations, Applications’’

B. DOCTORATE DEGREE
	Gov. Gazette 1267/Β΄/21-12-98

replac. Gov. Gazette 969/Β΄/15-7-03

amend. Gov. Gazette 1660/Β΄/29-11-05

amend. Gov. Gazette 1707/Β΄/22-11-06

amend. Gov. Gazette 928/Β΄/11-06-07

amend. Gov. Gazette 366/Β΄/05-03-08

corr. Gov. Gazette 701/Β’/22-04-08

 State Budget

	22) ELECTRICAL AND COMPUTER ENGINEERING

 (ex Electrical Engineering)

tel. 261-0-997280

	 DOCTORATE DEGREE
	 Gov. Gazette 248/Β΄/7-4-94
amend. Gov. Gazette 562/Β΄/28-6-95
amend. Gov. Gazette 123/Β΄/26-2-97
amend. Gov. Gazette 738/Β΄/25-8-97
amend. Gov. Gazette 123/Β΄/18-2-98
amend. Gov. Gazette 2123/Β΄/6-12-99
amend. Gov. Gazette 1383/Β΄/22-10-01

amend. Gov. Gazette 794/Β΄/ 27-6-02

amend. Gov. Gazette 1067/Β΄/14-8-02

amend. Gov. Gazette 1676/Β΄/13-11-03

amend. Gov. Gazette 1476/Β’ /29-9-04

	23) MECHANICAL ENGINEERING AND AERONAUTICS
(ex Mechanical Engineering)

tel. 261-0-997192
	 DOCTORATE DEGREE
	 Gov. Gazette 868/Β΄/26-11-93
amend. Gov. Gazette 562/Β΄/28-6-95
amend. Gov. Gazette 23/Β΄/20-1-97
amend. Gov. Gazette 1514/Β΄/14-12-00

amend. Gov. Gazette 192/Β΄/20-2-03

	24) GEOLOGY
tel. 261-0-997516
	A. MASTER OF SCIENCE WITH MAJOR in the fields:

a. Applied and Environmental Geology

b. Environmental Oceanography

c. Environmental and Marine Geochemistry

d. Geology of Land Planning

e. Earth Materials

 B. DOCTORATE in Geology
	 Gov. Gazette 74/Β΄/3-2-94
amend. Gov. Gazette 634/Β΄/18-7-95

amend. Gov. Gazette 1737/Β΄/26-11-03

 State Budget

	25) GENERAL
tel. 261-0-997544
	PSP PROGRAMME in ’Applied Mathematics and Physics Sciences’’ in two fields:

a. Applied Mathematics

b. Applied Physics

	 Gov. Gazette 403/Β΄/27-2-04 (Τ)

	26) BUSINESS ADMINISTRATION

tel. 261-0-996327
	A. MASTER OF SCIENCE WITH MAJOR in

‘’Νew Trends in Business Administration (M.B.A.)’’

B. DOCTORATE DEGREE in ’Νew Trends in Business Administration

	 Gov. Gazette 741/Β΄/18-5-04
 State Budget

	27) MATERIALS SCIENCE

tel. 261-0-996358
	A. MASTER OF SCIENCE WITH MAJOR in

‘’ Materials Science”

B. DOCTORATE DEGREE

in ‘’Materials Science”

	 Gov. Gazette 741/Β΄/18-5-04
amend. Gov. Gazette 423/Β΄/07-04-06
 State Budget

	28) ECONOMICS
tel. 261-0-996270, 996650
	A. MASTER OF SCIENCE WITH MAJOR titled:

‘’Science of Economics’’ in the fields :

1. Applied Economics
2. Applied Μicroeconomics and Marketing
3. Financial Analysis and Management

B. DOCTORATE DEGREE in the above fields
	 Gov. Gazette 1088/Β΄/19-7-04
amend. Gov. Gazette 928/Β΄/11-06-07
 State Budget

	29) EDUCATIONAL SCIENCES – EARLY CHILDHOOD EDUCATION
tel. 261-0-997672
	A. MASTER OF SCIENCE WITH MAJOR in Educational Sciences in the fields:

a. Social Theory, Policy and Practice in Education b. Psychology in Education – Special Needs Education

c. Language, Art and Culture in Education d. Natural Sciences Didactics: Curriculum, Evaluation and ICT in Education.

B. DOCTORATE DEGREE in Educational Sciences
	 Gov. Gazette 966/Β΄/31-12-93
amend. Gov. Gazette 584/Β΄/4-7-95
amend. Gov. Gazette 1091/Β΄/4-12-96

replac. Gov. Gazette 42/Β΄/22-1-03
 State Budget

	30)) EDUCATIONAL SCIENCES – PRIMARY EDUCATION
tel. 261-0-997628
	A. MASTER OF SCIENCE WITH MAJOR (SFC) in Educational Sciences in the fields:
1. Lifelong Education: Policies, training and Information and Communication Technologies
2. Learning Disabilities- Dyslexia

3. History of Education and Museum Didactics

4. Philosophy of Education

5. Intercultural Education and Teaching Greek as a Second or Foreign Language

6. Development and Counselling in Vocation

7. Special Education: Deaf and Hard-of-hearing Education

8. Curriculum and Instruction in: i) Language Teaching and ii)Teaching Mathematics and Physical Sciences

B. DOCTORATE DEGREE (PhD) in Educational Sciences

	 Gov. Gazette 785/Β΄/6-10-93
amend. Gov. Gazette 235/Β΄/30-3-95
amend. Gov. Gazette 644/Β΄/26-6-98

replac. Gov. Gazette 42/Β΄/22-1-03

amend. Gov. Gazette 1852/Β΄/12-09-08
 State Budget

	31) PHILOLOGY

tel. 261-0-996195

	A. MASTER OF SCIENCE WITH MAJOR in ‘’Comparative Linguistics and Language Variation’’

B. DOCTORATE DEGREE
	 Gov. Gazette 1133/Β΄/27-7-04

amend. Gov. Gazette 1319/Β΄/20-09-05
amend. Gov. Gazette 928/Β΄/11-06-07

amend. Gov. Gazette 366/Β΄/05-03-08

 State Budget

	32) PHILOSOPHY

tel.261-0-997155
	A. MASTER OF SCIENCE WITH MAJOR (SFC) in Philosophy in the fields :

a. Ethics and Political Philosophy

b. Epistemology and Metaphysics

B. DOCTORATE DEGREE (PhD) in Philosophy
	 Gov. Gazette 1548/Β΄/23-10-06

 State Budget

	33) THEATRE STUDIES

tel. 261-0- 997210, 996156
	A. MASTER OF SCIENCE WITH MAJOR in “Ancient Greek Theatre”

B. DOCTORATE DEGREE

	 Gov. Gazette 1088/Β΄/19-7-04

amend. Gov. Gazette 928/Β΄/11-06-07

 State Budget

	34) ARCHITECT ENGINEERS

tel.2610-996357
	A. MASTER OF SCIENCE WITH MAJOR in the field “Urban Planning and Town Transformations”

	 Gov. Gazette 456/Β΄/08-04-05

 State Budget

 JOINT DOCTORATE DEGREES

	 1.
	University of Patra in cooperation with the University of Barcelona, Spain

tel.2610-991822,991040

	 Gov. Gazette 2409/Β΄/21-12-07

	UNIVERSITY OF IOANNINA

	DEPARTMENT
	TITLE - SPECIALIZATION
	COMMENTS

	1) MATHEMATICS
tel. 2651-0-97190 ,1
	A. MASTER OF SCIENCE WITH MAJOR (SFC) in the following fields:

a. Mathematics (Analysis – Algebra – Geometry)
b. Statistics and Business Research
c. Applied Mathematics and Engineering
d. Computational Mathematics and Information Technology

e. Mathematics for Education
B. DOCTORATE DEGREE (PhD) in Mathematics
	 Gov. Gazette 787/Β΄/6-10-93
replac. Gov. Gazette 1788/Β΄/08-12-06

 State Budget

	2) CHEMISTRY
tel. 2651-0-97194-5
	A. MASTER OF SCIENCE WITH MAJOR in the fields:

1. Chemical and Βiochemical Technologies in the fields:

a. Clinical Βιοchemistry and Immunochemistry – Micro Βiotechnology

b. Chemical, Environmental and Computing Technology – Simulation

c. New Materials Chemistry - Polymers

d. Food Science and Technology

e. Chemistry Analysis Techniques and Applications

2. New Technologies in Chemical Education
 B. DOCTORATE DEGREE

in Chemistry

	 Gov. Gazette 87/Β΄/10-2-94
amend. Gov. Gazette 1161/Β΄/27-12-96

replac. Gov. Gazette 188/Β΄/19-2-03

 State Budget

	3) CHEMISTRY

(interuniversity PSP in cooperation with the Dep. of Chemistry and Chemical Engineering of A.U.T.H.and Chemistry of the University Patra)

tel. 2651-0-97194-5
	A. MASTER OF SCIENCE WITH MAJOR in ‘’Βioinorganic Chemistry’’
B. DOCTORATE DEGREE in Chemistry
	 Gov. Gazette 673/Β΄/3-7-98

amend. Gov. Gazette 361/Β΄/28-3-03

amend. Gov. Gazette 751/Β΄/22-06-06

 State Budget

	4) CHEMISTRY

(interdepartmental PSP in cooperation with the Dep. of Biological Applications and Τechnologies of the University Ioannina and jointly with the Dep. of Floriculture – Landscape Architecture, Plant Production, Animal Production and Ichthiocomy – Fisheries of the Agriculture Dep. of ΤΕΙ Ηepeiros)

tel. 2651-0-97194-5
	A. MASTER OF SCIENCE WITH MAJOR titled:

‘’Rural Chemistry and Organic Farming’’ in the following fields:

1. Environmental Rural Chemistry

2. Organic Farming
B. DOCTORATE DEGREE in fields relevant with the Departments of Chemistry and Biological Applications and Technologies

	Gov. Gazette 554/Β΄/8-5-03

amend. Gov. Gazette 928/Β΄/11-06-07

 State Budget

	5) CHEMISTRY

(jointly with the Dep. of Food Technology and the Dep. of Nutrition of ΤΕΙ Thessaloniki and the Dep. of Food Technology of TEI Athens)

tel. 2651-0-97194-5
	A. MASTER OF SCIENCE WITH MAJOR in

‘’Food Science and Nutrition’’ in the following specializations:

1. Chemistry and Food Technology

2. Nutrition

3. Food Production Integrated Systems

4. Food Quality and Safety

	 Gov. Gazette 1737/Β΄/26-11-03

amend. Gov. Gazette 1404/Β΄/6-8-07

amend. Gov. Gazette 938/Β΄/21-05-08
 State Budget

	6) CHEMISTRY

(jointly with the Dep. of Vehicles of ΤΕΙ Thessaloniki)

tel. 2651-0-97194-5
	A. MASTER OF SCIENCE WITH MAJOR titled :’Environment and New Technologies’

B. DOCTORATE DEGREE in fields relevant to the two Departments
	 Gov. Gazette 979/Β’ /13-07-05

amend. Gov. Gazette 668/Β΄/30-4-07

 Own resources

	7) MEDICINE
tel. 2651-0-97201, 97182
	A. MASTER OF SCIENCE WITH MAJOR in fields relating with Mental Health Professionals:
a. Doctors b. Psychologists c. Nurses d. Social Workers e. Occupational Therapists

f. Sociologists g. Teachers h. Other specializations.

B. DOCTORATE DEGREE in Social Psychotherapy
	 Gov. Gazette 465/Β΄/29-6-93
add. Gov. Gazette 531/Β΄/7-7-94
amend. Gov. Gazette 490/Β΄/29-4-99

amend. Gov. Gazette 67/Β΄/22-01-08

 Tuition fees

	8) MEDICINE

(interdepartmental PSP in cooperation with the Dep. of Chemistry)
tel. 2651-0-97201, 97182
	A. MASTER OF SCIENCE WITH MAJOR in the field of ‘’Βiotechnology’’
B. DOCTORATE DEGREE in ‘’Βiotechnology’’
	Gov. Gazette 942/Β’/2-9-98

amend. Gov. Gazette 619/Β΄/20-5-03

amend. Gov. Gazette 1564/Β΄/14-11-05

 State Budget

	9) MEDICINE

(PSP jointly with the Dep. of Nursing of Health and Care Professions Dep. of Τ.Ε.Ι. Ηepeiros)
tel. 2651-0-97201, 97182
	A. MASTER OF SCIENCE WITH MAJOR titled:

‘’Nursing Pathology’’ in the fields:

a. in Nursing Care, before, during and after endoscopy

b. in Nursing Care of Liver disease patients

c. in Nursing Care for addressing infectious disease and infections

B. DOCTORATE DEGREE in the above specializations
	 Gov. Gazette 855/Β΄/30-6-03

amend. Gov. Gazette 1317/Β΄/16-9-03

amend. Gov. Gazette 1404/Β΄/6-8-07

amend. Gov. Gazette 938/Β΄/21-05-08
 State Budget

	10) MEDICINE

(in cooperation (previously co-organization) with the General Department of Basic Medical Lessons of Faculty of Health and Caring Professions of T.E.I. Athens)
tel. 2651-0-97201, 97182

	A. MASTER OF SCIENCE WITH MAJOR in Addressing Pain

B. DOCTORATE DEGREE in Addressing Pain

	 Gov. Gazette 442/Β΄/4-3-04

amend. Gov. Gazette 679/Β΄/30-4-07

 Tuition fees

	11) PHYSICS

tel. 2651-0-97192, 97193, 97490, 97491
	A. MASTER OF SCIENCE WITH MAJOR in the fields:
a) Physics b) Photonics

c) Materials Science
B. DOCTORATE DEGREE
	 Gov. Gazette 252/Β΄/7-4-94
amend. Gov. Gazette 466/Β΄/20-6-96

replac. Gov. Gazette 43/Β΄/22-1-03

 State Budget

	12) PHYSICS
tel. 2651-0-97192, 97193, 97490, 97491
	A. MASTER OF SCIENCE WITH MAJOR titled ‘’Αtmospheric Sciences and Environment” (ex Μeteorology and

Climatology)
B. DOCTORATE DEGREE in ‘’Αtmospheric Sciences and Environment”
	Gov. Gazette 614/Β΄/8-8-94
amend. Gov. Gazette 1635/Β΄/20-8-99

amend. Gov. Gazette 42/Β΄/22-1-03

amend. Gov. Gazette 2381/Β’ /14-12-07

 State Budget

	13) PHYSICS

(in cooperation with the Dep. of Chemistry and the Laboratory of Medical Physics of the Medical School of the University Ιoannina)
tel. 2651-0-97192, 97193, 97490, 97491
	A. MASTER OF SCIENCE WITH MAJOR

In New Electronic Technologies
B. DOCTORATE DEGREE

in New Electronic Technologies
	Gov. Gazette 749/Β΄/27-8-96

replac. Gov. Gazette 43/Β΄/22-1-03

 State Budget

	14) PHYSICS

tel. 2651-0-97192, 97193, 97490, 97491
	A. MASTER OF SCIENCE WITH MAJOR in

‘’New Technologies and Research in Teaching Physics’’

	 Gov. Gazette 1980/Β΄/31-12-03

amend. Gov. Gazette 1404/Β΄/6-8-07

 State Budget

	15) PHYSICS

(PSP jointly with the Dep. of Τeleinformation Technology and Management of ΤΕΙ Ηepeiros)

tel. 2651-0-97192, 97193, 97490, 97491
	A. MASTER OF SCIENCE WITH MAJOR in

‘’Τelecommunication Applications’’

B. DOCTORATE DEGREE in

« Telecommunication Applications’’

	 Gov. Gazette 1132/Β΄/27-7-04

amend. Gov. Gazette 1404/Β΄/6-8-07

 State Budget

	16) INFORMATION TECHNOLOGY
tel. 2651-0-97196
	A. MASTER OF SCIENCE WITH MAJOR titled : «Information Technology» in the fields :

1. Computational Systems

2. Theory of Computer Science

3. Software

4. Scientific Computations

5. Τechnologies – Applications

B. DOCTORATE DEGREE

	 Gov. Gazette 628/Β΄/23-6-98

amend. Gov. Gazette 1067/Β΄/14-8-02

replac. Gov. Gazette 1018/Β΄/24-7-03

amend. Gov. Gazette 272/Β΄/10-2-04

amend. Gov. Gazette 880/Β’/29-06-05

amend. Gov. Gazette 1367/Β΄/14-07-08

 State Budget

	17) ECONOMICS

tel. 2651-0- 97497,8
	A. MASTER OF SCIENCE WITH MAJOR (SFC) in

‘’Economic Analysis and Finance’’ in the following fields :

a) Economic Analysis

b) Finance and QuantitIve Methods

B. DOCTORATE DEGREE (PhD)

	 Gov. Gazette 1022/Β΄/24-7-03

amend. Gov. Gazette 1375/Β΄/3-8-07

amend. Gov. Gazette 938/Β΄/21-05-08

replac. Gov. Gazette 1306/Β΄/07-07-08

 State Budget

	18) ENVIRONMENTAL AND NATURAL RESOURCES MANAGEMENT

(interdepartmental – interuniversity PSP in cooperation with the Dep. of Biology of the University Patra and Biology of A.U.T.H)

tel. 2641-0- 39510, 39512
	A. MASTER OF SCIENCE WITH MAJOR titled:

‘’Sustainable Management for Protected Areas’’ in the fields :

1. Natural Environment of Protected Areas Conservation and Management

2. Protected Areas Management Τechnologies

B. DOCTORATE DEGREE relating to Sustainable Management for Protected Areas
	 Gov. Gazette 1022/Β΄/24-7-03

amend. Gov. Gazette 938/Β΄/21-05-08

 State Budget

	19) HISTORY AND ARCHAEOLOGY

(interdepartmental PSP in ‘’Μedieval Studies’’ in cooperation with the Philology Department)
tel. 2651-0-97232,1

 2651-0-97181
	A. MASTER OF SCIENCE WITH MAJOR in :

a) Βyzantine History
b) Βyzantine Archaeology and Art
c) Medieval Greek Literature

d) Balkan History

e) Μedieval European History

f) Greek-Arabic Studies

B. DOCTORATE DEGREE in

Philosophy

	 Gov. Gazette 482/Β΄/24-6-96

replac. Gov. Gazette 1006/Β΄/25-9-98

amend. Gov. Gazette 1578/Β΄/18-12-02

 State Budget

	20) HISTORY AND ARCHAEOLOGY
tel. 2651-0-97232,1

 2651-0-97181
	A. MASTER OF SCIENCE WITH MAJOR titled:

‘’Modern and Contemporary Greek Society: History – Popular Culture” in two fields :

1. History With specializations in:

1. Economic systems and mentality in Greek Territory (15th – 19th c.)

2. Historical Geography of the Greek and Balkan Region

3. The Greek 19th century: from the “Primitive Revolution” to Urban Modernization

4. Βalkan History

5. European History 20th c.

6. European History of Modern Times

7. Historical Demography of the Greek and Balkan Region

8. Τurkish Sciences

9. Theory, Sources and Methodology of Humanistic Studies

10. Νew and Modern History

2. Popular Culture with specializations in:

1. Theory and Methodology of Contemporary Greek Folklore

2. Social and Economic Structures of Traditional Society

3. Collective Mentality, Popular World View and Folk Art

4. Tradition, Collective Memory and Identities

B. DOCTORATE DEGREE in the above fields and specializations

	 Gov. Gazette 926/Β΄/21-6-04

amend. Gov. Gazette 366/Β΄/05-03-08

 State Budget

	21) MATERIALS SCIENCE AND ENGINEERING
(interdepartmental PSP in cooperation with the Dep. of Chemistry of the University Ioannina, jointly with the General Department Physics – Chemistry and Materials Technology of T.E.I. Athens)

tel.2651-0-97109

	A. MASTER OF SCIENCE WITH MAJOR in : ‘’Materials Chemistry and Technology’’

B. DOCTORATE DEGREE

in ’Materials Chemistry and Technology’’
	Gov. Gazette 1570/Β΄/20-10-04
 State Budget

	22) PHILOLOGY
tel. 2651-0-97476, 97179
	A. MASTER OF SCIENCE WITH MAJOR in:
a) Classical Literature
b) Μedieval and Modern Greek Literature
c) Linguistics
B. DOCTORATE DEGREE
	 Gov. Gazette 1640/Β΄/10-12-01
amend. Gov. Gazette 1889/Β΄/14-09-07

 State Budget

	23) PHILOSOPHY, PEDAGOGY AND PSYCHOLOGY

(interdepartmental PSP in cooperation with the Dep. of Primary Education of University Ioannina, and Philosophical and Social Studies of the University of Crete)
tel. 2651-0-95676
	A. MASTER OF SCIENCE WITH MAJOR

in the fields of Greek Philosophy-Philosophy of Sciences
B. DOCTORATE DEGREE
	Gov. Gazette 738/Β΄/17-7-98

amend. Gov. Gazette 1465/Β΄/21-11-02

 State Budget

	24) PHILOSOPHY, PEDAGOGY AND PSYCHOLOGY

tel. 2651-0-95676
	A. MASTER OF SCIENCE in:
1. History and Sociology of Education

2. Pedagogy and Psychology

in School

3. Comparative and Intercultural Education
4. Administration and Evaluation in Education

B. DOCTORATE DEGREE
	Gov. Gazette 314/Β’/15-3-02
 State Budget

	25) PHILOSOPHY, PEDAGOGY AND PSYCHOLOGY
(PSP jointly with the Dep. of Speech Therapy of ΤΕΙ Patra)

tel. 2651-0-95676
	A. MASTER OF SCIENCE in:
‘’Dyslexia: Communication in a Multilingual Environment and Technology Usage to Address it” in the fields:

a. Dyslexia and Communication in a Multilingual Environment

b. Dyslexia and Technology Usage to Address it

B. DOCTORATE DEGREE
	 Gov. Gazette 1023/Β΄/24-7-03

amend. Gov. Gazette 1404/Β΄/6-8-07

 State Budget

	26) PRIMARY SCHOOL EDUCATION

tel. 2651-0-97454, 5
	A. MASTER OF SCIENCE WITH MAJOR

In Educational Sciences in specific fields (direction)

B. DOCTORATE DEGREE

in specific fields (direction)
	 Gov. Gazette 159/Β’/13-2-02
 State Budget

	27) PRIMARY SCHOOL EDUCATION
(jointly with the Dep. of Speech Therapy of ΤΕΙ Hepeiros)
tel. 2651-0-97454, 5
	A. MASTER OF SCIENCE WITH MAJOR in Educational Sciences WITH MAJOR in : ‘’Speech Therapy – Addressing Problems in Oral and Written Speech (learning difficulties)”

B. DOCTORATE DEGREE

in the above
	 Gov. Gazette 1132/Β΄/27-7-04

amend. Gov. Gazette 1346/Β΄/01-8-07

amend. Gov. Gazette 938/Β΄/21-05-08

 State Budget

	28) BUSINESS ADMINISTRATION OF FOOD AND AGRICULTURAL PRODUCTS

 (ex Department of Agricultural Enterprises Administration and Management)
tel. 2641-0-39543
	A. MASTER OF SCIENCE WITH MAJOR in «MBA Food Business Administration» in the following fields :

a) Μarketing – Business Administration(Management)

b)Total Quality Management
B. DOCTORATE DEGREE

	 Gov. Gazette 1485/Β΄/06-10-06

 State Budget

	29) BUSINESS ADMINISTRATION OF FOOD AND AGRICULTURAL PRODUCTS

 (ex Department of Agricultural Enterprises Administration and Management)

(in cooperation with the Dep. of Environmental and Natural Resources Management and Medicine of the University Ιoannina)

tel. 2641-0-39543
	A. MASTER OF SCIENCE WITH MAJOR

in ‘’Certification of Agricultural Quality Products”

B. DOCTORATE DEGREE

in ‘’Certification of Agricultural Quality Products”

	 Gov. Gazette 383/Β΄/25-2-04

amend. Gov. Gazette 1375/Β΄/3-8-07

amend. Gov. Gazette 938/Β΄/21-05-08

 State Budget

	30) PLASTIC ARTS AND ART SCIENCES

tel. 2651-0-97274
	A. MASTER OF SCIENCE WITH MAJOR in the fields:

a) Plastic Arts and Art Sciences

b) Art History /Theory – Εxhibitions

c) Multimedia (3D-Animation,Video, Cinema, Digital Art) and

d) Fine Arts

B. DOCTORATE DEGREE
	 Gov. Gazette 573/Β΄/08-05-06

 State Budget

	HAROKOPIO UNIVERSITY

	DEPARTMENT
	TITLE - SPECIALIZATION
	COMMENTS

	1) DIETETICS AND NUTRITIONAL SCIENCE

tel. 210-9549158
	A. MASTER OF SCIENCE WITH MAJOR titled : ‘Applied Dietetics and Nutrition” in the fields:
a) Clinical Nutrition

b) Nutrition and Public Health
c) Nutrition and Exercise
B. DOCTORATE DEGREE in fields of Applied Dietetics and Nutrition

	 Gov. Gazette 1507/Β΄/9-11-01
amend. Gov. Gazette 1479/Β΄/27-10-05
amend. Gov. Gazette 1608/Β΄/17-8-07

 Tuition fees

	2) HOME ECONOMICS AND ECOLOGY
tel. 210-9549263
	A. MASTER OF SCIENCE WITH MAJOR titled: ‘’Sustainable Development’’ in the fields:
1. Local Development
2. Environmental Management
3. Consumer’s Education
B. DOCTORATE DEGREE in fields of Sustainable Development

	 Gov. Gazette 1507/Β΄/9-11-01
replac. Gov. Gazette 383/Β΄/25-2-04

corr. Gov. Gazette 593/Β΄/22-4-04

amend. Gov. Gazette 1144/Β΄/09-07-07

 Tuition fees

	3) HOME ECONOMICS AND ECOLOGY
tel. 210-9549263
	A. MASTER OF SCIENCE WITH MAJOR titled : ‘’Education and Culture” in the following fields:

1. Pedagogy Psychology and Educational Process

2. Administration and Management of Educational Units

3. Educational and Culture

B. DOCTORATE DEGREE in the above fields

	 Gov. Gazette 1610/Β΄/17-8-07

 Tuition fees

	4) GEOGRAPHY

tel. 210-9549150-1

	A. MASTER OF SCIENCE WITH MAJOR titled:
‘’Applied Geography and Space Management’’ in the fields

1. Management of Natural and Human caused Catastrophies

2. Geographical Data Management and Analysis

3. Development and Management of European Space

B. DOCTORATE DEGREE
In fields of Applied Geography and Space Management and relevant fields of Geography

	 Gov. Gazette 272/Β΄/10-2-04

 Tuition fees

JOINT DOCTORATE DEGREES

	
	Harokopio University in cooperation with the Université Paris XII-Val de Marne, France

tel.210-9249100

	 Gov. Gazette 332/Β΄/29-02-08

	DEMOCRITUS UNIVERSITY OF THRACE

	DEPARTMENT
	TITLE - SPECIALIZATION
	COMMENTS

	1) PHYSICAL EDUCATION AND SPORTS SCIENCE

(interuniversity – interdepartmental PSP in cooperation with the Dep. of Physical Education and Sports Science of the University Thessaly)
tel. 2531-0-39633
	A. MASTER OF SCIENCE WITH MAJOR in Physical Education in : ‘’ Exercise and Quality of Life’’ in the fields: :

a) Optimalization of Sport Performance

b) Pedagogy and Creative Learning

c) Prevention- Intervention - Rehabilitation

d) Physical Activity and Sport Recreation

e) Organization of Happenings for Social Contribution and Spectacles

f) Greek and International Dances

B. DOCTORATE DEGREE in Physical Education

	 Gov. Gazette 240/Β΄/8-4-93
amend. Gov. Gazette 633/Β΄/24-6-98

replac. Gov. Gazette 825/Β΄/2-7-02

amend. Gov. Gazette 382/Β΄/1-4-03

 Tuition fees

	2) ELECTRICAL AND COMPUTER ENGINEERING
tel. 2541-0-79016
	A. MASTER OF SCIENCE WITH MAJOR: 1. Μ.D.Ε. of Engineering in Electrical and Computer Engineering in the fields:

Ι. Μicroelectronic and Information Technology Systems
ΙΙ. Communication and Satellite Telecommunication Technology Systems

ΙΙΙ. Energy and Renewable Energy Sources Technology Systems.

2. Μ.D.Ε. in Electrical and Computer Engineering in the fields:

Ι. Μicroelectronic and Information Technology Systems
ΙΙ. Communication and Satellite Telecommunication Technology Systems

ΙΙΙ. Energy and Renewable Energy Sources Technology Systems.

DOCTORATE DEGREES

1. PhD of Engineering of the Department Electrical and Computer Engineering
2. PhD of the Department Electrical and Computer Engineering

	 Gov. Gazette 495/Β΄/30-6-94
replac. Gov. Gazette 781/Β΄/23-6-00

replac. Gov. Gazette 1676/Β΄/13-11-03

amend. Gov. Gazette 573/Β΄/20-4-07

amend. Gov. Gazette 787/Β΄/06-05-08

 State Budget

	3) CIVIL ENGINEERING

(PSP in cooperation with the Dep. of Environmental Engineering)

tel. 2541-0-79611
	A. MASTER OF SCIENCE WITH MAJOR in the field: ‘’New Material and Technologies in Designing with Reinforced Concrete” in the fields:

1. Structural Works with emphasis on Earthquake Resistance

2. Concrete Technology and Structural Works Repair

3. Structural Works Design and Environment
B. DOCTORATE DEGREE

1. in Engineering of the Department Civil Engineering

2. of the Department Civil Engineering
	Gov. Gazette 1190/Β΄/19-11-98
amend. Gov. Gazette 663/Β΄/24-5-00

amend. Gov. Gazette 361/Β΄/28-3-03

amend. Gov. Gazette 1912/Β΄/29-12-06

amend. Gov. Gazette 2472/Β΄/31-12-07

 Tuition fees

	4) CIVIL ENGINEERING

(PSP in cooperation with the Dep. of Environmental Engineering)

tel. 2541-0-79619

	A. MASTER OF SCIENCE WITH MAJOR in Hydraulic Engineering in the fields:

1. Hydraulic Construction and Environment

2. Management of Water Resources Constructions

3. Coastal and Harbour Works

4. Hydro-information Technology

5. Hydro-energy Engineering

B. DOCTORATE DEGREES
1. PhD in Engineering of the Department of Civil Engineers for category 1 of the graduates and

2. PhD of the Department of Civil Engineering for all other categories of graduates
	 Gov. Gazette 1190/Β΄/19-11-98

replac. Gov. Gazette 382/Β΄/1-4-03

corr. Gov. Gazette 611/Β΄/19-5-03

amend. Gov. Gazette 741/Β΄/18-5-04

amend. Gov. Gazette 1918/Β΄/29-19-06
amend. Gov. Gazette 332/Β΄/29-02-08

 Tuition fees

	5) CIVIL ENGINEERING

(interdepartmental – interuniversity PSP in cooperation with the Dep. of

Electrical and Computer Engineering of D.U.TH. and Business Administration of the University of Macedonia)

tel. 2541-0-79619

	A. MASTER OF SCIENCE WITH MAJOR titled:

‘Technical Systems Administration”

in the fields:

1.Information and Communication Systems Administration

2. Construction, Infrastructure and Transport Systems Administration

3. Energy, Industrial and Environmental Systems Administration

	Gov. Gazette 1023/Β΄/24-7-03

amend. Gov. Gazette 2386/Β΄/18-12-07

amend. Gov. Gazette 1095/Β΄/12-06-08

 Tuition fees

	6) LAW
tel. 2531-0-24565, 25206

	A. MASTER OF SCIENCE WITH MAJOR in the fields:
1.Private Law
2. Business Law and Labour Law
3. Penal and Criminology Sciences
4. Public Law and Political Sciences
5. International Studies
B. DOCTORATE DEGREE
	 Gov. Gazette 1817/Β΄/29-9-99
amend. Gov. Gazette 1383/Β΄/22-10-01

amend. Gov. Gazette 1912/Β΄/29-12-06

 State Budget

	7) LAW

(PSP jointly with the Dep. of Business Administration of Τ.Ε.Ι. Κavala)
tel. 2531-0-24565, 25206

	A. MASTER OF SCIENCE WITH MAJOR in Southeastern Europe Studies
B. DOCTORATE DEGREE in the above

	 Gov. Gazette 1625/Β΄/02-11-04

amend. Gov. Gazette 1918/Β΄/29-12-06

 Tuition fees

	8) MEDICINE
tel. 2551-0-30921
	A. MASTER OF SCIENCE WITH MAJOR titled:

‘’Surgery of Liver- Bile- Pancreas”

B. DOCTORATE DEGREE

	 Gov. Gazette 1566/Β΄/20-10-04

amend. Gov. Gazette 1808/Β΄/12-12-06
amend. Gov. Gazette 332/Β΄/29-02-08

 Tuition fees

	9) MEDICINE
(jointly with the Dep. of Public Hygiene and Nursing Α’ of the Faculty of Health and Care Professions of TEI Athens)
tel. 2551-0-30921

	A. MASTER OF SCIENCE WITH MAJOR in the field «Hygiene and safety at work”

B. DOCTORATE DEGREE
	 Gov. Gazette 204/Β΄/17-02-05
 Tuition fees

	10) MEDICINE

(interuniversity PSP in cooperation with the Medicine Dep. of the University Crete)

tel. 2551-0-30921
	A.MASTER OF SCIENCE WITH MAJOR in Clinical Pharmacology – Therapeutics

B. DOCTORATE DEGREE
	 Gov. Gazette 226/Β΄/15-02-06

 Tuition fees

	11) MEDICINE

tel. 2551-0-30921
	A.MASTER OF SCIENCE WITH MAJOR titled «Postgraduate Specialization in Endourology”

B. DOCTORATE DEGREE
	 Gov. Gazette 1877/Β΄/14-09-07

 Tuition fees

	12) MEDICINE

tel. 2551-0-30921
	A.MASTER OF SCIENCE WITH MAJOR in Social Psychotherapy

	 Gov. Gazette 1879/Β΄/12-09-08

 Tuition fees

	13) PRIMARY LEVEL EDUCATION
tel. 2551-0-30011
	A. MASTER OF SCIENCE WITH MAJOR in

‘’Educational Sciences’’ in the fields:

1. School Pedagogy and Difference in Education (Intercultural Education, Special Education)

2. Teaching Natural Sciences, Environmental Education, New Technologies

3. Language and Culture: Theoretical and Teaching Approaches

B. DOCTORATE DEGREE

In the above fields

	 Gov. Gazette 1014/Β΄/24-7-03

amend. Gov. Gazette 1404/Β΄/6-8-07

amend. Gov. Gazette 227/τ.Β΄/14-02-08

 Tuition fees

	14) ΕDUCATIONAL SCIENCES FOR PRE-SCHOOL AGE
(interdepartmental interuniversity

PSP in cooperation with the Dep. of Philosophy, Pedagogy, Psychology of N.K.U.A. and of Sciences for Pre-school Age and Educational Design of the University of the Aegean)

tel. 2551-0-39623

	A. MASTER OF SCIENCE WITH MAJOR

in ‘’Socio-Cultural Education and Vocational Training of Animator’’ in the fields :

- Social and Cultural Education

- Supportive Pre-School Education

	 Gov. Gazette 1156/Β΄/30-7-04

corr. Gov. Gazette 1319/Β΄/30-8-04

amend. Gov. Gazette 928/Β΄/11-06-07

amend. Gov. Gazette 332/Β΄/29-02-08

 Tuition fees

	15) INTERNATIONAL ECONOMIC RELATIONS AND DEVELOPMENT
tel.2531-0-39823-4
	A. MASTER OF SCIENCE WITH MAJOR in «International Economic and Business Relations »

B. DOCTORATE DEGREE

In the above
	 Gov. Gazette 573/Β΄/08-05-06

 Tuition fees

	16) LANGUAGE, LITERATURE AND CULTURE OF THE BLACK SEA COUNTRIES

tel. 2531-0-39413
	MASTER WITH MAJOR titled : Master of Arts in Black Sea Studies
	Gov. Gazette 423/Β΄/07-04-06

 Tuition fees

	17) GREEK PHILOLOGY

tel. 2531-0-39903
	A. MASTER OF SCIENCE WITH MAJOR in the following fields: :

Ι. Classical Literature With specializations:

a. Αncient Greek Literature

β Latin Literature

c. Papyrology

ΙΙ. Medieval – Modern Greek Literature With specializations :

a. Medieval Greek Literature

b. Modern Greek Literature
B. DOCTORATE DEGREE in the above
	 Gov. Gazette 1947/Β΄/30-12-05
amend. Gov. Gazette 67/Β΄/22-01-08

 Tuition fees

	18)ΑGRICULTURAL DEVELOPMENT
tel.2552-0-28570, 2552-0-28574
	A. MASTER OF SCIENCE WITH MAJOR (Μ.D.Ε.) in «Sustainable Systems of Production and Environment in Agriculture»

B. DOCTORATE DEGREE (PhD)

in «Sustainable Systems of Production and Environment in Agriculture»
	 Gov. Gazette 1877/Β΄/14-09-07

 Tuition fees

	19) FORESTRY AND MANAGEMENT OF THE ENVIRONMENT AND NATURAL RESOURCES

tel. 25520-0-28571

 25520-0-28474
	A. MASTER OF SCIENCE WITH MAJOR (Μ.D.Ε.) in

‘’ Sustainable Management of the Environment and Natural Resources” in four fields:

a) Sustainable Management of Mountainous Catchment Areas with Intelligent Systems and Geographical Information Systems

b) Environmental Politics and Integrated Development of Rural Areas

c) Ecology and Protection of Forest EcoSystems

d) Natural Environment Mapping and Studies of Environmental Consequences of Forest Techniques

B. DOCTORATE DEGREE (PhD) in Forestry and Management of the Environment and Natural Resources
	 Gov. Gazette 1060/Β΄/04-08-06

amend. Gov. Gazette 1994/Β΄/11-10-07

 Tuition fees

	UNIVERSITY OF CRETE

	DEPARTMENT
	ΤITLE - SPECIALIZATION
	COMMENTS

	1) HISTORY AND ARCHAEOLOGY

(PSP cooperating with the Institute for Mediterranean Studies of the Foundation for Research and Technology (Ι.Μ.S./F.R.T.))
tel. 2831-0-77337, 77372-3
	A. MASTER OF SCIENCE WITH MAJOR in Τurkish Studies

B. DOCTORATE DEGREE in Τurkish Studies

	Gov. Gazette 362/Β΄/17-5-94
amend. Gov. Gazette 1817/Β΄/29-9-99

replac. Gov. Gazette 901/Β’ /01-07-05
 State Budget

	2) HISTORY AND ARCHAEOLOGY
tel. 2831-0-77337, 77372-3
	A. MASTER OF SCIENCE WITH MAJOR titled: ‘’Ancient Mediterranean World : History and Archaeology’’ in the fields :

a) Ancient History

b) Classical Archaeology

c) Prehistoric Archaeology

B. DOCTORATE DEGREE

a) in Ancient History

b) in Classical Archaeology

c) in Prehistoric Archaeology

	 Gov. Gazette 786/Β΄/6-10-93
replac. Gov. Gazette 170/Β΄/6-3-97
amend. Gov. Gazette 1137/Β΄/22-12-97
corr. Gov. Gazette 401/Β΄/29-4-98

amend. Gov. Gazette 1537/Β΄/17-10-03
 State Budget

	3) HISTORY AND ARCHAEOLOGY

(PSP of the Philosophy Faculty and the Sociology Department of the Social Sciences Faculty)
tel. 2831-0-77337, 77372-3
	A. MASTER OF SCIENCE WITH MAJOR in Modern Greek and European History
B. DOCTORATE DEGREE
	 Gov. Gazette 786/Β΄/6-10-93

replac. Gov. Gazette 848/Β΄/12-8-98

amend. Gov. Gazette 1465/Β΄/21-11-02

 State Budget

	4) HISTORY AND ARCHAEOLOGY
tel. 2831-0-77337, 77372-3
	A. MASTER OF SCIENCE WITH MAJOR in History of Art
B. DOCTORATE DEGREE

	 Gov. Gazette 87/Β΄/10-2-94
amend. Gov. Gazette 805/Β΄/30-6-00

amend. Gov. Gazette 1393/Β΄/14-09-06

 State Budget

	5) HISTORY AND ARCHAEOLOGY (interdepartmental PSP in cooperation with the Dep. of Philology and Physics)

tel. 2831-0-77337, 77372-3
	A.MASTER OF SCIENCE WITH MAJOR in Βyzantine History or Literature or Archaeology and History of Byzantine Art
B. DOCTORATE DEGREE
	 Gov. Gazette 848/Β΄/12-8-98

amend. Gov. Gazette 1465/Β΄/21-11-02

 State Budget

	6) PHILOLOGY
tel. 2831-0-77306
	A. MASTER OF SCIENCE WITH MAJOR (SFC) in the following fields:
1. Classical Literature
2. Βyzantine Literature
3. Modern Greek Literature
4. Linguistics

5. History and Theory of Theatre and Cinematography

B. DOCTORATE DEGREE (PhD) in Literature

	 Gov. Gazette 865/Β΄/26-11-93

amend. Gov. Gazette 1737/Β΄/26-11-03
replac. Gov. Gazette 1202/Β΄/13-07-07

 State Budget

	7) PRE-SCHOOL EDUCATION

(ex EARLY CHILDHOOD EDUCATION)
tel. 2831-0-77650-1
	A. MASTER OF SCIENCE WITH MAJOR in Educational Sciences in the following fields and specializations :
1. Pedagogy and Teaching in Pre-School Education With specializations in: a) Theory and Action in Pre-School Education b) Language and Literacy in Pre-School Education
2. Psychology Applications in Education With specializations in: a) Alternative Psycho-pedagogical Approaches

b) Psycho-pedagogical Interventions for Pre-School and School Age children
DOCTORATE DEGREE in Educational Sciences

	 Gov. Gazette 942/Β΄/30-12-93
replac. Gov. Gazette 999/Β΄/9-8-00
replac. Gov. Gazette 1663/Β΄/14-11-06

 State Budget

	8) PRIMARY EDUCATION
tel. 2831-0-77594, 77606
	A. MASTER OF SCIENCE WITH MAJOR in Educational Sciences
B. DOCTORATE DEGREE in Educational Sciences

	 Gov. Gazette 95/Β΄/14-2-94
amend. Gov. Gazette 2003/Β΄/11-11-99

amend. Gov. Gazette 186/Β΄/19-2-03

 State Budget

	9) PHILOSOPHICAL AND SOCIAL STUDIES

(in cooperation with the Dep. of Philosophy, Pedagogy and Psychology of the University Ιoannina)
tel. 2831-0-77215-6
	A. MASTER OF SCIENCE WITH MAJOR titled Philosophy: Knowledge, Values and Society in the fields:

1. Ancient & Byzantine Philosophy, Knowledge and Values

2. Philosophy and Modernization: Science and Society
B. DOCTORATE DEGREE

	Gov. Gazette 451/Β΄/16-6-94
amend. Gov. Gazette 1017/Β΄/11-12-95
amend. Gov. Gazette 2003/Β΄/11-11-99

replac. Gov. Gazette 192/Β΄/20-2-03

 State Budget

	10) PHILOSOPHICAL AND SOCIAL STUDIES

(in cooperation with the Dep. of Medicine, Biology and Sociology of the University Crete)
tel. 2831-0-77215-6

	A. MASTER OF SCIENCE WITH MAJOR in ‘’Βioethics’’

B. DOCTORATE DEGREE

in ‘’Βioethics’’
	Gov. Gazette 1195/Β΄/26-8-03

amend. Gov. Gazette 1144/Β΄/09-07-07

amend. Gov. Gazette 227/τ.Β΄/14-02-08

 State Budget

	11) PHILOSOPHICAL AND SOCIAL STUDIES

tel. 2831-0-77215-6
	A. MASTER OF SCIENCE WITH MAJOR (Μ.D.Ε.) titled «Civilization and Human Development» in the fields:

i) Cultural Studies with emphasis on youth and quality of life

ii) Developmental Psychology with emphasis on youth and Development during adolescence

iii) Educational Sciences with emphasis on educational policies and Intercultural Education

iv) Art and human creativity in cultural process

B. DOCTORATE DEGREE (PhD)

	 Gov. Gazette 1360/Β΄/1-8-07

 Own resources

	12) PSYCHOLOGY
tel. 2831-0-77528-9
	A. MASTER OF SCIENCE WITH MAJOR in the fields:

1. M.Sc. in Health Psychology

2. M.Sc. in School Psychology

B. DOCTORATE DEGREE

1. Ph.D. in Health Psychology
2. Ph.D. in School Psychology

	 Gov. Gazette 36/Β΄/23-1-95
amend. Gov. Gazette 1525/Β΄/14-11-01

replac. Gov. Gazette 753/Β΄/19-5-04
 State Budget

	13) SOCIOLOGY
tel. 2831-0- 77465
	A. MASTER OF SCIENCE WITH MAJOR in the fields :

- Social Organization and Social Change
-Culture: Social Practices and Conflicts
B. DOCTORATE DEGREE

in Sociology

	 Gov. Gazette 1133/Β΄/27-7-04

amend. Gov. Gazette 573/Β΄/20-4-07

amend. Gov. Gazette 227/τ.Β΄/14-02-08

 State Budget

	14) MEDICINE
tel. 281-0-394501, 394620
	A. MASTER OF SCIENCE WITH MAJOR in Neurosciences

in the fields: a) Cellular- Molecular Νeurosciences

b) Systemic- Cognitive Neurosciences

B. DOCTORATE DEGREE in Neurosciences

	 Gov. Gazette 112/Β΄/18-2-94
amend. Gov. Gazette 386/Β΄/24-5-94

replac. Gov. Gazette 1267/Β΄/21-12-98

replac. Gov. Gazette 382/Β΄/1-4-03

 State Budget

	15) MEDICINE
tel. 281-0-394501, 394620
	A. MASTER OF SCIENCE WITH MAJOR in ‘’Cellular and Genetic Causation, Diagnostics and Therapeutics of Human Disease’’

B. DOCTORATE DEGREE

	Gov. Gazette 1317/Β΄/16-9-03

 State Budget

	16) MEDICINE
tel. 281-0-394501, 394620
	A. MASTER OF SCIENCE WITH MAJOR in ‘’Public Health and in Health Services Management’’ titled:

a) SFC in Public Health

b) SFC in Health Services Management
B. DOCTORATE DEGREE

	 Gov. Gazette 1537/Β΄/17-10-03

 State Budget

	17) MEDICINE
tel. 281-0-394501, 394620
	A. MASTER OF SCIENCE WITH MAJOR in General/ Family Medicine and First Degree Health Care

B. DOCTORATE DEGREE
	 Gov. Gazette 67/Β΄/22-01-08

 Own resources

	18) MEDICINE

(in cooperation with the Dep. of Computer Science, Physics, Philosophical and Social Studies of the University Crete, Nursing and Μethodology, History and Theory of Science of N.K.U.A.)
tel. 281-0-394501, 394620
	A. MASTER OF SCIENCE WITH MAJOR titled:

‘’Brain and Mind’’ in the Brain and Mind Sciences
B. DOCTORATE DEGREE in

the Brain and Mind Sciences

	 Gov. Gazette 1537/Β΄/17-10-03

amend. Gov. Gazette 332/Β΄/29-02-08

 State Budget

	19) MEDICINE

(interdepartmental PSP in cooperation with the Dep. of Mathematics , Physics and Materials Science and Technology)
tel. 281-0-394501, 394620
	A. MASTER OF SCIENCE WITH MAJOR in

‘’Optics and Vision’’

B. DOCTORATE DEGREE
	 Gov. Gazette 753/Β΄/19-5-04

amend. Gov. Gazette 1393/Β΄/14-09-06

amend. Gov. Gazette 1375/Β΄/3-8-07

amend. Gov. Gazette 227/τ.Β΄/14-02-08

 State Budget

	20) BIOLOGY

(interdepartmental PSP in cooperation with the Dep. of Medicine, the Institute of Molecular Biology and Βiotechnology (ΙΜΒB) of the Foundation for Research and Technology (F.R.T.)
 tel. 281-0-394400-01
	A. MASTER OF SCIENCE WITH MAJOR in Molecular Biology- Βiomedicine
B. DOCTORATE DEGREE in Molecular Biology- Biomedicine
	 Gov. Gazette 121/Β΄/23-2-94

amend. Gov. Gazette 386/Β΄/24-4-94

replac. Gov. Gazette 1064/Β΄/12-10-98

amend. Gov. Gazette 1214/Β΄/27-8-03

 State Budget

	21) BIOLOGY
tel. 281-0-394400-01
	A. MASTER OF SCIENCE WITH MAJOR
B. DOCTORATE in Plant Molecular Biology and Biotechnology

	 Gov. Gazette 354/Β΄/14-4-98

amend. Gov. Gazette 1465/Β΄/21-11-02

 State Budget

	22) BIOLOGY

(interdepartmental PSP in cooperation with the Dep. of Biology A.U.TH.)
tel. 281-0-394400-01
	A. MASTER OF SCIENCE WITH MAJOR in the fields:

a) Terrestial Ecosystems / Βiological Resources

b) Marine Ecosystems/ Biological Resources
B. DOCTORATE DEGREE

in ‘’Environmental Biology – Management of Terrestrial and Marine Biological Resources’’

	Gov. Gazette 1151/Β΄/3-11-98
corr. Gov. Gazette 1319/Β΄/31-12-98

amend. Gov. Gazette 1465/Β΄/21-11-02

 State Budget

	23) BIOLOGY

(interdepartmental PSP in cooperation with the Dep. of Chemistry of the University Crete)
tel. 281-0-394400-01
	A. MASTER OF SCIENCE WITH MAJOR in

‘’Protein Biotechnology’’

B. DOCTORATE DEGREE

in ‘’Protein Biotechnology’’

	 Gov. Gazette 471/Β΄/5-3-04

amend. Gov. Gazette 187/Β΄/07-02-08

 State Budget

	24) PHYSICS
tel. 281-0-394100
	A. MASTER OF SCIENCE WITH MAJOR in:
a. Physics
b. Applied Physics

c. High Energy Physics
d. Atomic –Molecular Physics and Laser
e. Condensed Matter Physics
f. Αstrophysics and Space Physics
B. DOCTORATE DEGREE

	 Gov. Gazette 785/Β΄/6-10-93
amend. Gov. Gazette 1490/Β΄/6-12-00

amend. Gov. Gazette 188/Β΄/19-2-03

 State Budget

	25) PHYSICS
tel. 281-0-394100
	A. MASTER OF SCIENCE WITH MAJOR in the field of Μicroelectronics-Οptoelectronics
B. DOCTORATE DEGREE

	 Gov. Gazette 628/Β΄/23-6-98

amend. Gov. Gazette 1465/Β΄/21-11-02

 State Budget

	26) CHEMISTRY
tel. 281-0-393679, 393600, 393677
	A. MASTER OF SCIENCE WITH MAJOR in Chemistry in the following fields :
a. Experimental Chemistry (Physical Chemistry, Inorganic, Βiochemistry, Οrganic, Environmental and Αnalytical Chemistry)
b. Theoretical Chemistry
B. DOCTORATE DEGREE in Chemistry

	Gov. Gazette 865/Β΄/26-11-93

amend. Gov. Gazette 1219/Β’ /01-09-05
 State Budget

	27) CHEMISTRY
(PSP in cooperation with the Dep. of Chemical Engineering of University Patra)
tel. 281-0-393679,393600,393677
	A. MASTER OF SCIENCE WITH MAJOR in ‘’Environmental Science and Engineering’’ in the fields:

a) Environmental Natural Sciences

b) Environmental Engineering

	Gov. Gazette 942/Β΄/2-9-98

amend. Gov. Gazette 43/Β΄/22-1-03

amend. Gov. Gazette 2325/Β΄/07-12-07

 State Budget

	28) CHEMISTRY

(interdepartmental PSP in cooperation with the Chemistry Dep. of the Athens University & Chemical Engineering of Patra University, Foundation for Research and Technology-Hellas (FORTH) and National Hellenic Research Foundation (NHRF))
tel. 281-0-393679, 393600, 393677
	A. MASTER OF SCIENCE WITH MAJOR in the field of ‘’Applied Molecular Spectroscopy”

	Gov. Gazette 1132/Β΄/29-10-98

replac. Gov. Gazette 373/Β΄/31-3-03

	29) CHEMISTRY

(interuniversity - interdepartmental PSP in cooperation with the Dep. of Medicine Crete, Chemistry Αthens, Chemistry A.U.TH., Chemistry Patra, Chemistry Ιoannina, Pharmacy Patra and General Department of the Agricultural University of Athens)

tel. 281-0-393679,393600, 393677
	A. MASTER OF SCIENCE WITH MAJOR in ‘Isolation and Composition of Natural Products with a Biological activity’’

	 Gov. Gazette 1151/Β΄/3-11-98

amend. Gov. Gazette 342/Β΄/24-3-03

amend. Gov. Gazette 1572/Β΄/06-08-08

 State Budget

	30) CHEMISTRY

(PSP jointly with the School of Technological Applications of Τ.Ε.Ι. Crete)

Tel. 281-0-393679,393600, 393677
	A. MASTER OF SCIENCE WITH MAJOR on Environmental Protection Technologies

	 Gov. Gazette 1570/Β΄/20-10-04

amend. Gov. Gazette 1375/Β΄/3-8-07

amend. Gov. Gazette 227/τ.Β΄/14-02-08

 State Budget

	31) MATHEMATICS

(interdepartmental PSP in cooperation with the Dep. of Applied Mathematics)
tel. 281-0-393702, 393870
	A. MASTER OF SCIENCE WITH MAJOR titled:

‘’Mathematics and their Applications’’ in the fields:

a. Theoretical Mathematics
b. Mathematical Modeling and Scientific Computing c. Finance Mathematics
d. Mathematical Foundations of Information Science & Applications
e. Educational Mathematics
B. DOCTORATE DEGREE
	 Gov. Gazette 867/Β΄/26-11-93

replac. Gov. Gazette 42/Β΄/22-1-03

 State Budget

	32) COMPUTER SCIENCE
tel. 281-0-393504
	A. MASTER OF SCIENCE WITH MAJOR in

‘’Computer Science’’ in the fields:

A. Designing Microelectronic Systems
B. Computer Networks and Telecommunications
C. Parallel and Distributed Systems
D. Information Systems

Ε. Computational and Cognitive Mapping and Robotics
F. Algorithms and System Analysis

G. Βiomedical Information Technology and Technology

H. Electronic Commerce
Ι. Multimedia Technology
B. DOCTORATE DEGREE

in ‘’Computer Science’’

	 Gov. Gazette 866/Β΄/26-11-93

replac. Gov. Gazette 1694/Β΄/19-11-03

amend. Gov. Gazette 835/Β’/21-06-05

amend. Gov. Gazette 214/Β’/22-02-07

amend. Gov. Gazette 1222/Β΄/17-07-07

amend. Gov. Gazette 227/τ.Β΄/14-02-08

 State Budget

	33) COMPUTER SCIENCE

(Greek French PSP in cooperation with the Dep. of Information Technology of the French Universities Joseph Fourier (Grenoble I) and Paris – Sud)
tel. 281-0-393504
	A. MASTER OF SCIENCE WITH MAJOR (Μ.D.Ε.) in Information Technology in the fields:
A. Theoretical Fundamentals of Computer Science

B. Hardware and Software Systems

C. Data, Knowledge, Software Elements and Interface

D. Telecommunications, Computer Networks and Distributed Systems

Ε. Graphics, Computing Mapping and Robotics

B. DOCTORATE DEGREE

	 Gov. Gazette 1601/Β΄/18-11-05
amend. Gov. Gazette 1610/Β΄/17-8-07

 State Budget

	34) ECONOMICS
tel. 2831-0-77405-06
	A. MASTER OF SCIENCE WITH MAJOR in Economic Theory and Policy
B. DOCTORATE DEGREE in Science of Economics

	 Gov. Gazette 44/Β΄/22-1-02

replac. Gov. Gazette 1572/Β΄/06-08-08
 State Budget

	35) POLITICAL SCIENCE
tel. 2831-0-77450,1
	A. MASTER OF SCIENCE WITH MAJOR titled:’’Political Analysis and Political Theory’’ in the fields :

1. Political Theory and Rights

2. Political Analysis and Public and European Politics

B. DOCTORATE DEGREE in Political Science

	 Gov. Gazette 753/Β΄/19-5-04
amend. Gov. Gazette 1610/Β΄/17-8-07

 State Budget

	36) MATERIALS SCIENCE AND TECHNOLOGY
tel. 281-0-391469
	A. MASTER OF SCIENCE WITH MAJOR in the fields:

1. Μagnetic Materials – Optoelectronics
2. Polymer and Colloid Science

3. Νanotechnology
4. Βiomaterials
B. DOCTORATE DEGREE

	 Gov. Gazette 383/Β΄/25-2-04

amend. Gov. Gazette 692/Β’/23-05-05
 State Budget

	TECHNICAL UNIVERSITY OF CRETE

	DEPARTMENT
	TITLE - SPECIALIZATION
	COMMENTS

	1) PRODUCTION ENGINEERING AND MANAGEMENT

tel. 2821-0-37255
	A. MASTER OF SCIENCE WITH MAJOR in the fields:
a. Production Systems
b. Operational Research
c. Organization and Management
B. DOCTORATE DEGREE
	 Gov. Gazette 868/Β΄/26-11-93

replac. Gov. Gazette 2065/Β΄/24-11-99

corr. Gov. Gazette 2284/Β΄/31-12-99

replac. Gov. Gazette 1843/Β΄/10-12-03

amend. Gov. Gazette 2513/Β΄/31-12-07

 State Budget

	2) MINERAL RESOURCES ENGINEERING
tel. 2821-0-37657
	A. MASTER OF SCIENCE WITH MAJOR in the fields:

a. Detection of Mineral Concentrations

b. Mineral Energy Resources
c. Industrial Minerals
B. DOCTORATE DEGREE
	Gov. Gazette 965/Β΄/31-12-93
amend. Gov. Gazette 986/Β΄/9-8-00

amend. Gov. Gazette 1990/Β’/31-12-04

	3) MINERAL RESOURCES ENGINEERING
tel. 2821-0-37657, 37644
	A. MASTER OF SCIENCE WITH MAJOR titled:

‘’ Geotechnology and Environment’’
B. DOCTORATE DEGREE

in the field: ‘’ Geotechnology and Environment’’

	Gov. Gazette 2003/Β΄/11-11-99

amend. Gov. Gazette 373/Β΄/31-3-03

 State Budget

	4) ELECTRONIC ENGINEERING AND COMPUTER ENGINEERING

(ex DEPARTMENT OF ELECTRONIC AND COMPUTER ENGINEERING)

tel. 2821-0-37217
	A. MASTER OF SCIENCE WITH MAJOR MSc in Electronic and Computer Engineering
B. DOCTORATE DEGREE

PhD in Electronic and Computer Engineering

	 Gov. Gazette 870/Β΄/26-11-93
amend. Gov. Gazette 633/Β΄/24-6-98

amend. Gov. Gazette 679/Β΄/31-5-02

replac. Gov. Gazette 1812/Β’ /07-12-04

amend. Gov. Gazette 581/Β’/28-04-05

amend. Gov. Gazette 410/Β΄05-04-06

amend. Gov. Gazette 348/Β΄/13-03-07

amend. Gov. Gazette 227/τ.Β΄/14-02-08

corr. Gov. Gazette 388/τ.Β΄/07-03-08

 State Budget

	5) GENERAL

tel. 2821-0-37304
	A. MASTER OF SCIENCE WITH MAJOR in ‘’Applied Sciences and Technology’’ in the fields:
1. Applied and Computative Mathematics
2. Mechanics & Materials & Construction Technology
3. Applied and Technological Physics & Laser Technology
4. Energy and Environmental Chemical Technologies
5. Social and Τechnological Development

B. DOCTORATE DEGREE

In the above
	 Gov. Gazette 967/Β΄/31-12-93
amend. Gov. Gazette 739/Β΄/25-8-97

replac. Gov. Gazette 272/Β΄/10-2-04

 State Budget

	6) ENVIRONMENTAL ENGINEERING (interdepartmental PSP in cooperation with the Dep. of Production Engineering and Management, Mineral Resources Engineering and General Department)
tel. 2821-0-37683
	A. MASTER OF SCIENCE WITH MAJOR in: “Environmental Quality Control and Management’’
B. DOCTORATE DEGREE
	Gov. Gazette 1006/Β΄/25-9-98

amend. Gov. Gazette 342/Β΄/24-3-03

 State Budget

	7) ENVIRONMENTAL ENGINEERING
tel. 2821-0-37683
	A. MASTER OF SCIENCE WITH MAJOR in:

‘’ Environmental and Sanitary Engineering’’ in the fields :

▪ Environment and Health and

▪ Management of Aquatic and Coastal Zone Resources
B. DOCTORATE DEGREE

in Environmental Engineering
	 Gov. Gazette 855/Β΄/30-6-03

amend. Gov. Gazette 2264/Β’ /27-11-07

amend. Gov. Gazette 1572/Β΄/06-08-08

 State Budget

	UNIVERSITY OF PIRAEUS

	DEPARTMENT
	ΤΙTLE- SPECIALIZATION
	COMMENTS

	1) ORGANIZATION AND BUSINESS ADMINISTRATION
tel. 210-4142110, 4142111, 4142112, 4142099, 4142092, 4142104
	A. Hellenic MASTER OF SCIENCE WITH MAJOR:

in Business – Total Quality Management

B. European MASTER OF SCIENCE WITH MAJOR in Business – Total Quality Management
C. DOCTORATE DEGREE

in Business – Total Quality Management

	 Gov. Gazette 241/Β΄/5-4-94
amend. Gov. Gazette 1303/Β΄/24-6-99

amend. Gov. Gazette 1017/Β΄/2-8-02
 Tuition fees

	2) ORGANIZATION AND BUSINESS ADMINISTRATION

tel. 210-4142110, 4142111, 4142112, 4142099, 4142092, 4142104
	A. MASTER OF SCIENCE WITH MAJOR in Business Administration
B. MASTER OF SCIENCE WITH MAJOR in Business Administration for Executives
C. DOCTORATE DEGREE in Organization and Business Administration
	 Gov. Gazette 246/Β΄/7-4-94
amend. Gov. Gazette 1045/Β΄/8-8-01
 Tuition fees

	3) ORGANIZATION AND BUSINESS ADMINISTRATION
tel. 210-4142110, 4142111, 4142112, 4142099, 4142092, 4142104
	A. MASTER OF SCIENCE WITH MAJOR in : Masters in Business Administration Tourism Management

 B. DOCTORATE DEGREE in Business Administration

	Gov. Gazette 6/Β΄/11-1-96
amend. Gov. Gazette 1303/Β΄/24-6-99

amend. Gov. Gazette 1465/Β΄/21-11-02
 Tuition fees

	4) ORGANIZATION AND BUSINESS ADMINISTRATION

(in cooperation with the Sports Dep. of A.U.TH.)
tel. 210-4142110, 4142111, 4142112, 4142099, 4142092, 4142104
	A. MASTER OF SCIENCE WITH MAJOR in “Sports Management and Administration”

	 Gov. Gazette 395/Β΄/2-4-02
 Tuition fees

	5) FINANCIAL MANAGEMENT AND BANKING
tel. 210-4142323
	A. MASTER OF SCIENCE WITH MAJOR in the field :

a) ‘’Banking and Finance”

b)’’ Financial Analysis for Executives”

B. DOCTORATE in the field of ’Banking and Finance” (Doctor of Philosophy (Ph.D.))
	Gov. Gazette 612/Β΄/12-7-95

replac. Gov. Gazette 1151/Β΄/3-11-98

amend. Gov. Gazette 1317/Β΄/31-10-00

amend. Gov. Gazette 355/Β΄/18-03-05

replac. Gov. Gazette 191/Β΄/08-02-08

 Tuition fees

	6) INDUSTRIAL MANAGEMENT AND TECHNOLOGY (ex ΤΕCHNOLOGY AND PRODUCTION SYSTEMS)

(interdepartmental PSP in cooperation with the Dep. of Chemical Engineering N.T.U.A.)
tel. 210-4142094-5-8
	A. MASTER OF SCIENCE WITH MAJOR in « Industrial Systems Administration and Management” WITH MAJOR in:

a. Logistics
b. Energy Management and Environmental Protection Systems
B. DOCTORATE DEGREE
	 Gov. Gazette 1212/Β΄/26-11-98

amend. Gov. Gazette 766/Β΄/30-04-08

 Tuition fees

	7) ECONOMICS
tel. 210-4142300
	A. MASTER OF SCIENCE WITH MAJOR in the field of Economic and Business Strategy
B. DOCTORATE in the field of Economic and Business Strategy
	 Gov. Gazette 1507/Β΄/9-11-01
amend. Gov. Gazette 226/Β΄/15-02-06
amend. Gov. Gazette 978/Β΄/18-06-07

 Tuition fees

	8) ECONOMICS

(PSP jointly with the Dep. of Business Administration of ΤΕΙ Piraeus)
tel. 210-4142300
	A. MASTER OF SCIENCE WITH MAJOR titled:

‘’ Health Management’’
	 Gov. Gazette 442/Β΄/4-3-04

replac. Gov. Gazette 198/Β΄/08-02-08

 Tuition fees

	9) MARITIME STUDIES
tel. 210-4142540, 4142541-2
	A. MASTER OF SCIENCE WITH MAJOR in Maritime Studies in the fields:
a. Maritime Economics and Politics
b. Maritime Business Management
c. International Transportations
d. Maritime Quality Management
B. DOCTORATE DEGREE in Maritime Studies
	 Gov. Gazette 44/Β΄/22-1-02

amend. Gov. Gazette 1235/Β΄/23-9-02
 Tuition fees

	10) STATISTICS AND INSURANCE SCIENCE
tel. 210-4142083-4-5-6-7
	A. MASTER OF SCIENCE WITH MAJOR in the field of Applied Statistics
B. DOCTORATE DEGREE
	 Gov. Gazette 44/Β΄/22-1-02

amend. Gov. Gazette 1495/Β΄/10-10-06

corr. Gov. Gazette 524/Β΄/24-03-08

 Tuition fees

	11) STATISTICS AND INSURANCE SCIENCE
tel. 210-4142083-4-5-6-7
	A. MASTER OF SCIENCE WITH MAJOR (SFC) in «Αctuarial Science and Risk Management»

B. DOCTORATE DEGREE in the research field of Actuarial Science and the field of Risk Management
	 Gov. Gazette 1719/Β΄/24-11-06

 Tuition fees

	12) INFORMATION TECHNOLOGY
tel. 210-4142263
	A. MASTER OF SCIENCE WITH MAJOR titled: ΄΄Advanced Information Technology Systems΄ in the fields :
a. Integrated Computer Systems Technology

b. Network Information Systems
c. Intelligent Technologies Human – Computer Communication
d. Decision Support Systems
B. DOCTORATE DEGREE in Information Technology

	 Gov. Gazette 182/Β΄/30-1-04

amend. Gov. Gazette 113/Β’/01-02-07

 Tuition fees

	13) INFORMATION TECHNOLOGY
tel. 210-4142263
	MASTER OF SCIENCE WITH MAJOR in Information Technology

	 Gov. Gazette 1788/Β΄/08-12-06

 Tuition fees

	14) TEACHING TECHNOLOGY AND DIGITAL SYSTEMS

tel. 210-4142076
	A. MASTER OF SCIENCE WITH MAJOR in

‘’Teaching Technology and Digital Systems” in the fields:

- Electronic Learning

- Digital Communication and Networks

- Network Systems
B. DOCTORATE DEGREE

in ‘’Teaching Technology and Digital Systems’’

	 Gov. Gazette 403/Β΄/27-2-04
 Tuition fees

	15) INTERNATIONAL AND EUROPEAN STUDIES

tel. 210-4142394
	A. MASTER OF SCIENCE WITH MAJOR in International and European Studies (Master in International and European Studies)

B. DOCTORATE DEGREE (PhD in International and European Studies)

	 Gov. Gazette 1872/Β’ /16-12-04

replac. Gov. Gazette 1485/Β΄/06-10-06

 Tuition fees

	AGRICULTURAL UNIVERSITY OF ΑTHENS

	DEPARTMENT
	ΤITLE- SPECIALIZATION
	COMMENTS

	1) AGRICULTURE AND ΒΙΟΤΕCHNOLOGY
tel. 210-5294662
	A. MASTER OF SCIENCE WITH MAJOR titled : ‘’Βiotechnology and Applications in Agriculture’’ in the fields :

a. Βioactive Products and Protein Technology
b. Molecular Ecology and Tracing Genetically Mutated Organisms
B. DOCTORATE DEGREE

in Agricultural Biotechnology

	 Gov. Gazette 354/Β΄/14-4-98

replac. Gov. Gazette 1337/Β΄/16-10-02

corr. Gov. Gazette 1584/Β΄/20-12-02

replac. Gov. Gazette 1209/Β΄/6-8-04

 Tuition fees

	2) NATURAL RESOURCES MANAGEMENT AND AGRICULTURAL ENGINEERING
tel. 210-5294891, 5294902
	A. MASTER OF SCIENCE WITH MAJOR titled “Natural Resources Management and Agricultural Engineering’’ in the fields- specializations :
1. Sustainable Management of Water Resources

2. Soil Science - Management of Soil Resources

3. Environmental Management

4. Applications of Geo-information Technology on Natural Resources

5. Irrigation Technology

6. Use of energy – Renewable Energy Sources

7. Storage and preservation of agricultural products

8. Greenhouse Environment

9. Integrated Design and Materials in Sustainable Agricultural Production and Environmental Management

10. Modern Mechanical Techniques in Agriculture
B. DOCTORATE DEGREE
	 Gov. Gazette 354/Β’/14-4-98

Repl. Gov. Gazette 1234/Β΄/23-9-02

corr. Gov. Gazette 1584/Β΄/20-12-02

add. Gov. Gazette 1327/Β΄/17-9-03

replac. Gov. Gazette 1365/Β΄/14-09-06

 Tuition fees

	3) CROP SCIENCE
(ex CROP PRODUCTION)
tel. 210-5294662
	A. MASTER OF SCIENCE WITH MAJOR titled ‘’Science and Modern Systems of Natural Production, Plant Protection and Landscape Architecture» WITH MAJOR in :
1. Plant Protection and Environment
2. Horticulture and Floriculture

3. Field Crops and Plant Production

4. Landscape Architecture
B. DOCTORATE DEGREE

·

	 Gov. Gazette 354/Β’/14-4-98

αντικ Gov. Gazette 1235/Β΄/23-9-02

corr. Gov. Gazette 1584/Β΄/20-12-02

amend. Gov. Gazette 946/Β΄/22-05-08

 Tuition fees

	4) ΑGRICULTURAL ECONOMICS AND RURAL DEVELOPMENT

(ex RURAL ECONOMY) (interdepartmental PSP in cooperation with the Dep. of Food Science and Technology)
tel. 210- 5294802, 5294902, 5294891
	A. MASTER OF SCIENCE WITH MAJOR (SFC) in ‘Food and Agricultural Enterprises Management and Organization ’’
B. DOCTORATE DEGREE (PhD) in ‘Food and Agricultural Enterprises Management and Organization ’’

	 Gov. Gazette 354/Β’/14-4-98

replac. Gov. Gazette 1346/Β΄/17-10-02

corr. Gov. Gazette 1584/Β΄/20-12-02

replac. Gov. Gazette 664/Β΄/29-05-06

amend. Gov. Gazette 1572/Β΄/06-08-08

 Tuition fees

	5) ΑGRICULTURAL ECONOMICS AND RURAL DEVELOPMENT

(ex RURAL ECONOMY)
tel. 210- 5294802, 5294902, 5294891
	A. MASTER OF SCIENCE WITH MAJOR titled:

‘’Integrated Development and Management of Agricultural Space’’
B. DOCTORATE DEGREE

in the field of Agricultural Economy and Development

	Gov. Gazette 1088/Β΄/19-7-04

amend. Gov. Gazette 275/Β’/02-03-07

amend. Gov. Gazette 946/Β΄/22-05-08

 Tuition fees

	6) ANIMAL SCIENCE AND APPLIED HYDROBIOLOGY

(ex ANIMAL PRODUCTION)
tel. 210-5294902, 5294891
	A. MASTER OF SCIENCE WITH MAJOR titled: “Genetics and Improvement of Farm Animals”

With specializations in:

- Molecular and Population Genetics Improvement of Farm Animals – Reproduction of Farm Animals – Nutrition Physiology – Breeding Farm Animals

B. DOCTORATE DEGREE in the above specializations

	 Gov. Gazette 354/Β’/14-4-98

amend. Gov. Gazette 1392/Β΄/14-11-00

replac. Gov. Gazette 1346/Β΄/17-10-02

corr. Gov. Gazette 1584/Β΄/20-12-02

amend. Gov. Gazette 774/Β΄/17-6-03

replac. Gov. Gazette 1209/Β΄/6-8-04

 Tuition fees

	7) ANIMAL SCIENCE AND APPLIED HYDROBIOLOGY

(ex ANIMAL PRODUCTION)
tel. 210-5294902, 5294891
	A. MASTER OF SCIENCE WITH MAJOR titled:

‘’Breeding Aquatic Organisms’’

	 Gov. Gazette 773/Β΄/17-6-03

amend. Gov. Gazette 191/Β΄/08-02-08

 Tuition fees

	8) FOOD SCIENCE AND TECHNOLOGY
tel. 210-5294891-2
	A. MASTER OF SCIENCE WITH MAJOR titled: ‘’Food and Human Nutrition Science and Technology’’
B. DOCTORATE DEGREE

	 Gov. Gazette 354/Β’/14-4-98

repl. Gov. Gazette 1235/Β΄/23-9-02

corr. Gov. Gazette 1584/Β΄/20-12-02

replac. Gov. Gazette 1209/Β΄/6-8-04

corr. Gov. Gazette 1418/Β΄/16-9-04

 Tuition fees

	9) FOOD SCIENCE AND TECHNOLOGY
(interdepartmental PSP in cooperation with Dep. of Crop Science of A.U.A.)
tel. 210-5294891-2
	A. MASTER OF SCIENCE WITH MAJOR titled:

‘’Viticulture –Οenology’’

in the fields :

1. Viticulture
2. Οenology
B. DOCTORATE DEGREE

in Viticulture or Oenology

	Gov. Gazette 773/Β΄/17-6-03

amend. Gov. Gazette 1375/Β΄/3-8-07

 Tuition fees

	10) GENERAL
tel. 210-5294212
	A. MASTER OF SCIENCE WITH MAJOR titled:

‘’Applied Sciences in Agriculture” in the fields :

1. Geo-information Technology

2. Geological and Αtmospheric Environment for Designing Infrastructure Works

3. Study and Exploitation of Natural Products

B. DOCTORATE DEGREE

	 Gov. Gazette 383/Β΄/25-2-04
 State Budget

	UNIVERSITY OF THESSALY

	DEPARTMENT
	TITLE - SPECIALIZATION
	COMMENTS

	1) MECHANICAL AND INDUSTRIAL ENGINEERING
tel. 2421-0-74014
	A. MASTER OF SCIENCE WITH MAJOR in ‘’Modern Design and Analysis Methods in Industry” in the following fields:
1. Εnergy Systems, Industrial Processes and Antipollution Technologies
2. Engineering, Materials and Processes
3. Production Management and Industrial Administration
B. DOCTORATE DEGREE

	Gov. Gazette 628/Β΄/23-6-98

amend. Gov. Gazette 1578/Β΄/18-12-02

amend. Gov. Gazette 394/Β’/28-03-05

amend. Gov. Gazette 1447/Β΄/03-10-06

 Tuition fees

	2) PLANNING AND REGIONAL DEVELOPMENT

tel. 2421-0-74442
	A. MASTER OF SCIENCE WITH MAJOR in Planning and Development in three fields :

1. Town Planning and Development

2. Planning and Regional Policy

3. Spatial Analysis and Policy

B. DOCTORATE DEGREE in

Planning and Regional Development

	 Gov. Gazette 628/Β΄/23-6-98

amend. Gov. Gazette 193/Β΄/20-2-03

amend. Gov. Gazette 1717/Β’/19-11-04

 Tuition fees

	3) PLANNING AND REGIONAL DEVELOPMENT

(in cooperation with the Dep. of Geography – Laboratoty CERAMAC of the University Blaise Pascal Clermont II in Clermont – Ferrand (France))

tel. 2421-0-74442,74463,74466
	MASTER OF SCIENCE WITH MAJOR titled :

«Territorial Dynamics and Rural Planning» in Planning and Regional Development (called DYNTAR (Dynamique Territoriale et Amenagement Rural).

	 Gov. Gazette 1990/Β’ /31-12-04
 State Budget

	4) PLANNING AND REGIONAL DEVELOPMENT
(Greek- French PSP in cooperation with the Demographic Studies Institute IEDUB of the University Montesquieu – Bordeaux IV (France))

tel. 2421-0-4442

Electronic address: podepro.prd.uth.gr
	MASTER OF SCIENCE WITH MAJOR titled :
« Population, Development, Prospective» (called PODEPRO)
	 Gov. Gazette 1049/Β’ /25-07-05

amend. Gov. Gazette 1912/Β΄/29-12-06

amend. Gov. Gazette 1099/Β΄/04-07-07

 State Budget

	5) COMPUTER AND COMMUNICATION ENGINEERING
tel. 2421-0- 74969,74975,74635
	A. MASTER OF SCIENCE WITH MAJOR titled

«Science and Technology of Computers, Telecommunications and Networks» in the fields :

a. Software Technologies and Information Systems

b. Telecommunications, Signals and Networks

c. Material and Computer Architecture Technologies
B. DOCTORATE DEGREE

in Science and Technology of Computers, Telecommunications and Networks
	 Gov. Gazette 1031/Β΄/25-7-03

amend. Gov. Gazette 577/Β΄/28-04-05

amend. Gov. Gazette 226/Β΄/15-02-06

amend. Gov. Gazette 275/Β΄/02-03-07

amend. Gov. Gazette 227/Β΄/14-02-08

amend. Gov. Gazette 1597/Β΄/11-08-08

 Tuition fees

	6) AGRICULTURE CROP PRODUCTION AND RURAL ENVIRONMENT
(in cooperation with the Dep. of Agriculture Animal Production and Aquatic Environment)
tel. 2421-0-93112, 93006
	A. MASTER OF SCIENCE WITH MAJOR in ‘’Modern Systems of Rural Production in the Mediterranean with emphasis on Sustainable Production and Use of New Technologies’’ in the fields :
a. Improvement of Plants and Modern Cultivation
b. Modern Plant Protection
c. Rural Engineering- Natural Resources Management
d. Fish and Aquatic Animal Production
B. DOCTORATE DEGREE (PhD) in Agricultural Sciences

	 Gov. Gazette 1212/Β΄/26-11-98

amend. Gov. Gazette 1624/Β΄/18-8-99

replac. Gov. Gazette 342/Β΄/24-3-03

 Tuition fees

	7) AGRICULTURE CROP PRODUCTION AND RURAL ENVIRONMENT
(jointly with the Dep. of

Αutomation of ΤΕΙ Chalkida)
tel. 2421-0-93112, 93006
	A. MASTER OF SCIENCE WITH MAJOR titled:

‘’Αutomation in Irrigation, Rural Constructions and Rural Mechanization’’

B. DOCTORATE DEGREE in the field of PSP
	 Gov. Gazette 926/Β΄/21-6-04

amend. Gov. Gazette 2064/τ.Β΄/24-10-07

amend. Gov. Gazette 2321/τ.Β΄/06-12-07

 Tuition fees

	8) AGRICULTURE ICHTHIOLOGY AND AQUATIC ENVIRONMENT

(ex AGRICULTURE ANIMAL PRODUCTION AND AQUATIC ENVIRONMENT)
(jointly with the Dep. of Forestry and Rural Machines and Irrigation of TEI Larissa and the Dep. of Ichthiology – Fisheries of ΤΕΙ Μesologgi)
tel. 2421-0-93064, 93156
	A. MASTER OF SCIENCE WITH MAJOR titled:

‘’Sustainable Management of Aquatic Environment’’

B. DOCTORATE DEGREE in fields relevant with those researched by the Dep. of Agriculture, Ichthiology and Aquatic Environment, included in Pr.Decree 165/2001(Ref.148)

	 Gov. Gazette 1088/Β΄/19-7-04

replac. Gov. Gazette 1268/Β΄/24-7-07

amend. Gov. Gazette 227/τ.Β΄/14-02-08

 Tuition fees - Own resources

	9) ECONOMICS

tel. 2421-0-74771
	A. MASTER OF SCIENCE WITH MAJOR in ‘’ Applied Economics’’

B. DOCTORATE DEGREE in Science of Economics
	 Gov. Gazette 1757/Β΄/04-09-07
 Tuition fees

	10) PRIMARY EDUCATION

tel. 2421-0-74747
	A. MASTER OF SCIENCE WITH MAJOR (Μ.D.Ε.) in ‘’Modern Learning Environments and Teaching Material Production” in the following fields:

a. Modern Learning Environments and Development of Teaching Material in Applied Sciences

b. Modern Learning Environments and Development of Teaching Material in Humanistic Sciences

B. DOCTORATE DEGREE (PhD)
	Gov. Gazette 575/Β΄/12-5-03

replac. Gov. Gazette 1912/Β΄/29-12-06

amend. Gov. Gazette 227/τ.Β΄/14-02-08

 State Budget

	11) PRIMARY EDUCATION

tel. 2421-0-74898
	A. MASTER OF SCIENCE WITH MAJOR in ’’Education Organization and Management’’

B. DOCTORATE DEGREE

	 Gov. Gazette 763/Β’/07-06-05
 Tuition fees

	12) PEDAGOGICAL DEPARTMENT PRIMARY EDUCATION

tel. 2421-0-74898
	A. MASTER OF SCIENCE WITH MAJOR titled:

‘’Pedagogical Games and Pedagogical Material for early Childhood’’

B. DOCTORATE DEGREE

	Gov. Gazette 1133/Β΄/27-7-04

amend. Gov. Gazette 1099/Β΄/04-07-07

amend. Gov. Gazette 227/τ.Β΄/14-02-08

 Tuition fees

	13) SPECIAL EDUCATION

tel. 2421-0-74800
	A. MASTER OF SCIENCE WITH MAJOR in ’’Counseling in Special Education and Education”

B. DOCTORATE DEGREE

	 Gov. Gazette 1597/Β΄/11-8-08

 Tuition fees

	14) SPECIAL EDUCATION
tel. 2421-0-74800
	A. MASTER OF SCIENCE WITH MAJOR in ‘’Special Education” in one of the following fields :

a) Education of People with Special Needs

b) Learning Difficulties

c) Language Development, Language Pathology and Educational Intervention

B. DOCTORATE DEGREE in the relevant fields addressed by PTEA

	Gov. Gazette 1597/Β΄/11-8-08

 Tuition fees

	15) HISTORY, ARCHAEOLOGY AND SOCIAL ANTHROPOLOGY

 tel. 2421-0-74794,5
	A. MASTER OF SCIENCE WITH MAJOR titled:

‘’Interdisciplinary Approaches on Historical, Archaeological and Anthropological Studies’’

B. DOCTORATE DEGREE

	 Gov. Gazette 753/Β΄/19-5-04
 State Budget

	16) PHYSICAL EDUCATION AND SPORTS SCIENCE
tel. 2431-0-47000
	A. MASTER OF SCIENCE WITH MAJOR titled:

‘’Exercise and Health’’

	 Gov. Gazette 1156/Β΄/30-7-04

amend. Gov. Gazette 1359/Β΄/1-8-07

amend. Gov. Gazette 2321/Β΄/06-12-07

 Tuition fees

	17) PHYSICAL EDUCATION AND SPORTS SCIENCE
tel. 2431-0-47000
	A. MASTER OF SCIENCE WITH MAJOR titled:

‘’Psychology of Exercise’’

B. DOCTORATE DEGREE

	 Gov. Gazette 1359/Β΄/1-8-07
 Tuition fees

	18) MEDICINE

tel. 241-0-565002,685701,685702
	A. MASTER OF SCIENCE WITH MAJOR titled:

‘’Clinical Applications of Molecular Medicine’’ in the field of

Molecular Medicine

	 Gov. Gazette 1209/Β΄/6-8-04

amend. Gov. Gazette 787/Β΄/06-05-08

amend. Gov. Gazette 2264/Β΄/05-11-08

 State Budget

	19) MEDICINE

(PSP jointly with the Dep. of Medical Laboratories of T.E.I. Athens and Τ.Ε.Ι. Larissa)
tel. 241-0-565002
	A. MASTER OF SCIENCE WITH MAJOR (Μ.D.Ε.) titled Applied Public Health and Environmental Hygiene with a specialization in the fields :

a) Quality – Food Safety and Public Health

b) Quality – Water Safety and Public Health
	 Gov. Gazette 1660/Β΄/29-11-05
 Tuition fees

	20) MEDICINE
(PSP jointly with the Dep. of Nursing of ΤΕΙ Larissa)

tel. 241-0-565002
	A. MASTER OF SCIENCE WITH MAJOR (Μ.D.Ε.) in «First Degree Health Care»

B. DOCTORATE DEGREE in relevant fields
	 Gov. Gazette 1713/Β΄/07-12-05
amend. Gov. Gazette 2386/Β΄/18-12-07

 Tuition fees

	21) MEDICINE

tel. 241-0-565002
	A.MASTER OF SCIENCE WITH MAJOR (Μ.D.Ε.) in «Reproduction Biology»
	 Gov. Gazette 1824/Β΄/23-12-05
 Tuition fees

	22) CIVIL ENGINEERING
tel. 2421-0-74178
	A. MASTER OF SCIENCE WITH MAJOR in ΄΄Applied Engineering and Simulation Systems’’

B. DOCTORATE in the field of Applied Engineering and Simulation Systems

	 Gov. Gazette 1878/Β’/20-12-04

amend. Gov. Gazette 2472/Β΄/31-12-07

 Tuition fees

	23) ΒΙΟCHEMISTRY AND ΒΙΟΤΕCHNOLOGY

tel.241-0-565272-3
	A. MASTER OF SCIENCE WITH MAJOR (SFC) in Βiotechnology- Food and Environment Quality

B. DOCTORATE in Βiochemistry-Βiotechnology
	 Gov. Gazette 664/Β΄/29-05-06

amend. Gov. Gazette 1099/Β΄/04-07-07

 Tuition fees

	24) ΒΙΟCHEMISTRY AND ΒΙΟΤΕCHNOLOGY

tel.241-0-565272-3
	MASTER OF SCIENCE WITH MAJOR (SFC) in Applications of Molecular Biology-Molecular Genetics, Diagnostic Indices

	 Gov. Gazette 1300/Β΄/04-07-08

 Tuition fees

	25) VETERINARY MEDICINE

(jointly with the Dep. of Ichthiocomy-Fisheries of ΤΕΙ Ηepeiros)

tel. 2441-0-66004
	A.MASTER OF SCIENCE WITH MAJOR titled : ΄ Aquaculture – Pathological Problems of breeding aquatic organisms ΄ in the following fields: a) Aquaculture

b) Pathological Problems of breeding aquatic organisms

 B. DOCTORATE DEGREE in similar fields as the above

	 Gov. Gazette 1479/Β’/27-10-05
 Tuition fees

	UNIVERSITY OF THE AEGEAN

	DEPARTMENT
	TITLE - SPECIALIZATION
	COMMENTS

	1) PRE-SCHOOL EDUCATION AND EDUCATIONAL DESIGN

 (ex PEDAGOGICAL DEPARTMENT of PRE-SCHOOL EDUCATION)

tel. 2241-0-99115, 99182
	A. MASTER OF SCIENCE WITH MAJOR in «Children’s Books and Educational Material» in the following fields:
a. Children’s Books

b. Educational Material

B. DOCTORATE DEGREE in the field «Children’s Book and Educational Material»

	Gov. Gazette 849/Β΄/12-8-98

amend. Gov. Gazette 1214/Β΄/27-8-03

replac. Gov. Gazette 978/Β΄/18-06-07

 Tuition fees

	2) PRE-SCHOOL EDUCATION AND EDUCATIONAL DESIGN

 (ex PEDAGOGICAL DEPARTMENT of PRE-SCHOOL EDUCATION)
tel. 2241-0-99115, 99182
	A. MASTER OF SCIENCE WITH MAJOR in:

‘’Gender and the New Educational and Working Environments of the Information Society’’

B. DOCTORATE DEGREE in

 Studies on Gender, Education and Employment
	 Gov. Gazette 1156/Β΄/30-7-04

amend. Gov. Gazette 339/Β΄/21-03-06

 Tuition fees

	3) PRE-SCHOOL EDUCATION AND EDUCATIONAL DESIGN

 (ex PEDAGOGICAL DEPARTMENT of PRE-SCHOOL EDUCATION)
(jointly with the Dep. of Ecology and Environment of TEI Ionian Islands)

tel. 2241-0-99115, 99182
	A. MASTER OF SCIENCE WITH MAJOR in

‘’Environmental Education’’

B. DOCTORATE DEGREE

in ‘’Environmental Education’’

	 Gov. Gazette 1156/Β΄/30-7-04

amend. Gov. Gazette 214/Β΄/22-02-07

amend. Gov. Gazette 198/Β΄/08-02-08

 Tuition fees

	4) PRE-SCHOOL EDUCATION AND EDUCATIONAL DESIGN

 (ex PEDAGOGICAL DEPARTMENT of PRE-SCHOOL EDUCATION)

tel. 2241-0-99115, 99182
	A. MASTER OF SCIENCE WITH MAJOR in «Μodels of Designing and Planning Educational Units» in the following fields :

a. Management and Evaluation of Educational Units

b. Information and Communication Technologies Management

B. DOCTORATE DEGREE in Sciences of Education and Educational Design

	 Gov. Gazette 285/Β’/07-03-05
amend. Gov. Gazette 1433/Β΄/28-09-06

 Tuition fees

	5) PRIMARY EDUCATION

tel.2241099200-11

	A. MASTER OF SCIENCE WITH MAJOR in Educational Sciences with Applications in Information Communication Technologies

B. DOCTORATE DEGREE in Educational Sciences
	 Gov. Gazette 863/Β΄/27-6-05

 Tuition fees

	 6) SOCIAL ANTHROPOLOGY AND HISTORY

(ex Social Anthropology)
tel. 2251-0-36331, 36300
	A. MASTER OF SCIENCE WITH MAJOR titled : ’’Social Anthropology and History‘’, in the following fields :
a. Anthropological
b. Historical
B. DOCTORATE in Social Anthropology and History
	 Gov. Gazette 44/Β΄/22-1-02

amend. Gov. Gazette 1261/Β΄/08-09-06

 State Budget

	7) SOCIAL ANTHROPOLOGY AND HISTORY

(ex Social Anthropology)
tel. 2251-0-36342
	MASTER OF SCIENCE WITH MAJOR titled:

‘’Women and Gender : Anthropological and Historical Approaches’’ in the field of Women Studies and Gender Studies
	 Gov. Gazette 903/Β΄/4-7-03

amend. Gov. Gazette 577/Β΄/28-04-05

amend. Gov. Gazette 113/Β΄/01-02-07

amend. Gov. Gazette 198/Β΄/08-02-08

 Tuition fees

	8) SOCIOLOGY
tel. 2251-0-36500
	A. MASTER OF SCIENCE WITH MAJOR in

‘’ Research on local and Social Development and Cohesion ’’

B. DOCTORATE DEGREE

in Sociology Science

	 Gov. Gazette 753/Β΄/19-5-04

amend. Gov. Gazette 1597/Β΄/11-08-08
 Tuition fees

	9) SOCIOLOGY
tel. 2251-0-36500
	A. MASTER OF SCIENCE WITH MAJOR titled :’’Town and Environment. Applied and Clinical Sociology’’
B. DOCTORATE DEGREE

in ‘’Sociology’’

	Gov. Gazette 1650/Β΄/14-8-08
 Tuition fees

	10) SOCIOLOGY
tel. 2251-0-36500
	A. MASTER OF SCIENCE WITH MAJOR in ’European Societies and European Integration’’

B. DOCTORATE DEGREE

in ‘’European Political Sociology’’

	 Gov. Gazette 1650/Β΄/14-08-08
 Tuition fees

	11) ENVIRONMENT
tel. 2251-0-36252, 36217

 ENVIRONMENT

(joint PSP in cooperation with the Universities: Central Europe (Hungary) Lund (Sweden) and Manchester (Great Britain) part of the Erasmus Mundus)

tel. 2251-0-36252, 36217

	A. MASTER OF SCIENCE WITH MAJOR in:
’’Environmental Policy and Management’’

B. DOCTORATE DEGREE

MASTER OF SCIENCE WITH MAJOR titled :

‘’ Environmental Science, Policy and Management’’
	 Gov. Gazette 1006/Β΄/25-9-98

amend. Gov. Gazette 1624/Β΄/18-8-99

replac. Gov. Gazette 51/Β΄/19-1-04

amend. Gov. Gazette 1018/Β΄/28-07-06

 Tuition fees

amend. Gov. Gazette 339/Β/21-03-06(Er.-Mu.)

	12) ENVIRONMENT
(PSP jointly with the Dep. of Animal Production, Floral Production and Floriculture – Landscape Architecture of Τ.Ε.Ι. Ηepeiros)

tel. 2251-0-36252, 36217
	A. MASTER OF SCIENCE WITH MAJOR in the field of Agriculture and Environment (Master of Science in Agriculture and Environment)

B. DOCTORATE DEGREE in Environmental Science
	Gov. Gazette 823/Β΄/25-6-03

replac. Gov. Gazette 2264/Β΄/27-11-07

 Tuition fees

	13) ENVIRONMENT
tel. 2251-0-36252, 36217
	A. MASTER OF SCIENCE WITH MAJOR titled:

‘’Theophrastus: Environmental and Ecological Engineering’’ in the fields:

- Applied Ecology
- Environmental Technology and Engineering

B. DOCTORATE DEGREE in Environmental Science
	Gov. Gazette 1057/Β΄/30-7-03

amend. Gov. Gazette 214/Β΄/22-2-07

 Tuition fees

	14) SHIPPING, TRADE AND TRANSPORT
tel. 2271-0-35262, 35200
	A. MASTER OF SCIENCE WITH MAJOR in ‘’ Shipping, Transport and International Trade Ν.A.Μ.Ε.’’ in the following fields:

a. Shipping Business Administration

b. Shipping, Enterpreneurship and Law

c. Combined Transport and New Technologies
d. International Economics and Finance

B. DOCTORATE DEGREE in the above fields

	Gov. Gazette 1085/Β΄/16-10-98

amend. Gov. Gazette 1317/Β΄/16-9-03

amend. Gov. Gazette 1447/Β΄/03-10-06

 Tuition fees

	15) GEOGRAPHY
tel. 2251-0-36432, 36400
	A. MASTER OF SCIENCE WITH MAJOR in Geography and Applied Geo-Information Technology in the fields:

a) Applied Geo-Information Technology in Human Geography and Spatial Design, and

b) Applied Geo-Information Technology in Management of Natural Environment and Risks
B. DOCTORATE DEGREE in Geography

	 Gov. Gazette 53/Β΄/24-1-02

amend. Gov. Gazette 577/Β’/28-04-05
amend. Gov. Gazette 1660/Β΄/29-11-05

amend. Gov. Gazette 1597/Β΄/11-08-08
 Tuition fees

	16) MARINE SCIENCES
(in cooperation with the Dep. of Environment, Geography of the University of the Aegean and H.C.M.R.)
tel. 2251-0-36800, 36802

	A. MASTER OF SCIENCE WITH MAJOR in

“ Coastal Management ”

B. DOCTORATE DEGREE
	 Gov. Gazette 379/Β΄/28-3-02

replac. Gov. Gazette 1214/Β΄/27-8-03

amend. Gov. Gazette 214/Β΄/22-02-07

 Tuition fees

	17) MARINE SCIENCES
(joint Greek-French PSP in cooperation with the Dep. of Environment of the University of the Aegean and the Laboratory ECOLAG of the University Montpellier II)

tel. 2251-0-36800, 36802
	A. MASTER OF SCIENCE WITH MAJOR in the field of Biodiversity Conservation
B. DOCTORATE DEGREE
	 Gov. Gazette 1393/Β΄/14-09-06

 State Budget

	18) ΜEDITERRANEAN STUDIES

tel. 2241-0-99300
	MASTER OF SCIENCE WITH MAJOR titled:

‘’Political, Economic and International Relations in the Mediterranean’’

	 Gov. Gazette 753/Β΄/19-5-04
amend. Gov. Gazette 1575/Β΄/15-11-05

 Tuition fees

	19) BUSINESS ADMINISTRATION

(interdepartmental PSP in cooperation with the Dep. of Geography, Social Anthropology and History,and Environment)
tel. 2271-0-35315, 35317

	A. MASTER OF SCIENCE WITH MAJOR titled: ’’Tourism Planning, Management and Policy” in the fields :

a. Touristic Development Strategy

b. Hospitality

B. DOCTORATE DEGREE
	 Gov. Gazette 1212/Β΄/26-11-98

amend. Gov. Gazette 187/Β΄/19-2-03

amend. Gov. Gazette 1769/Β΄/01-12-04

amend. Gov. Gazette 1436/Β΄/18-10-05
amend. Gov. Gazette 252/Β΄/27-02-07
amend. Gov. Gazette 1501/Β΄/17-08-07

 Tuition fees

	20) BUSINESS ADMINISTRATION
tel. 2271-0-35115, 35100
	A. MASTER OF SCIENCE WITH MAJOR in ‘’Business Administration –ΜΒΑ» in the following fields :
a. Administration of Business Operations
b. Accounting- Auditing
c. Human Resources Management
B. DOCTORATE DEGREE in Administration in the above fields

	 Gov. Gazette 1777/Β΄/31-12-01

amend. Gov. Gazette 1537/Β΄/17-10-03

amend. Gov. Gazette 692/Β’/23-05-05
amend. Gov. Gazette 1261/Β΄/08-09-06

 Tuition fees

	21) PRODUCT & SYSTEMS DESIGN ENGINEERING

(jointly with the Dep. of Automation of Τ.Ε.Ι. Thessaloniki and Textile Production of Τ.Ε.Ι. Piraeus)
tel. 2281-0-97000
	A. MASTER OF SCIENCE WITH MAJOR in Interactive and Industrial Product and Systems Design

B. DOCTORATE DEGREE

in Design Science

	Gov. Gazette 1023/Β΄/24-7-03

amend. Gov. Gazette 1943/Β΄/30-12-05
 Tuition fees

	22) PRODUCT & SYSTEMS DESIGN ENGINEERING
tel. 2281-0-97000
	A. MASTER OF SCIENCE WITH MAJOR (Μ.D.Ε.) in «Holistic Alternative Therapeutic Systems – Classical Homeopathy»

B. DOCTORATE DEGREE (PhD) in «Theory, Design and Applications of Complex Systems»

	 Gov. Gazette 1912/Β΄/29-12-06

 Tuition fees

	23) INFORMATION AND COMMUNICATION SYSTEMS ENGINEERING

tel. 2273-0-82000, 82200

	A. MASTER OF SCIENCE WITH MAJOR in Technologies and Management of Information and Communication Systems in the fields :

a. Information and Communication Systems Security

b. Information Systems Management

c. Information Management

d. Communication and Computer Networking Technologies

B. DOCTORATE DEGREE

in Information and Communication Systems

	Gov. Gazette 1022/Β΄/24-7-03

amend. Gov. Gazette 581/Β’/28-04-05

amend. Gov. Gazette 1564/Β΄/14-11-05

amend. Gov. Gazette 415/Β΄/26-03-07

corr. Gov. Gazette 652/Β΄/27-04-07

amend. Gov. Gazette 198/Β΄/08-02-08

 State Budget

	24) FINANCIAL AND MANAGEMENT ENGINEERING
tel.2271-0-35400 & 2
	A. MASTER OF SCIENCE WITH MAJOR titled ΄Financial Management Engineering’ in the following two fields :

a. Financial Engineering

b. Management Engineering

B. DOCTORATE DEGREE in Financial Management Engineering
	 Gov. Gazette 1049/Β΄/25-07-05
 Tuition fees

	25) CULTURAL TECHNOLOGY AND COMMUNICATION

tel. 2251-0-36600, 36603
	A. MASTER OF SCIENCE WITH MAJOR (SFC) titled :

‘’Cultural Information Technology and Communication’’ in the fields:

a) Μuseum Industry

b) Cultural Digital Products Design
B. DOCTORATE DEGREE (PhD) in Cultural Information Technology and Communication
	Gov. Gazette 1191/Β΄/26-8-03

corr. Gov. Gazette 1753/Β΄/26-11-03

amend. Gov. Gazette 577/Β’/28-04-05

amend. Gov. Gazette 144/Β΄/08-02-06

amend. Gov. Gazette 1877/Β΄/ 14-09-07

 Tuition fees

	26) MATHEMATICS
tel. 2273-0-82026, 82100
	A. MASTER OF SCIENCE WITH MAJOR in ‘’Mathematical Modelling in Physical Sciences and New Technologies’’
B. DOCTORATE DEGREE
	 Gov. Gazette 1777/Β΄/31-12-01

amend. Gov. Gazette 1843/Β΄/10-12-03
 State Budget

	27) STATISTICS AND ACTUARIAL SCIENCE
tel. 2273-0-82024
	A. MASTER OF SCIENCE WITH MAJOR in

‘’Statistics and Actuarial – Financial Mathematics’’ in the fields:

1. Statistics and Data Analysis

2. Αctuarial – Financial Mathematics

B. DOCTORATE DEGREE

in ’’Science of Statistics and Αctuarial – Financial Mathematics’’
	 Gov. Gazette 1156/Β΄/30-7-04
amend. Gov. Gazette 1788/Β΄/20-12-05

amend. Gov. Gazette 2409/Β΄/21-12-07

 Tuition fees

	ΙΟΝΙAN UNIVERSITY

	DEPARTMENT
	TITLE- SPECIALIZATION
	COMMENTS

	1) HISTORY

(interdepartmental PSP in cooperation with the Dep. of Information Technology of the Ionian University)
tel. 2661-0-87320
	A. MASTER OF SCIENCE WITH MAJOR titled:‘’Historical Research, Teaching and New Technologies’’
B. DOCTORATE DEGREE in Modern and Contemporary Greek and European History
	 Gov. Gazette 1073/Β΄/14-10-98

replac. Gov. Gazette 1690/Β΄/18-11-03

replac. Gov. Gazette 379/Β΄/06-03-08

 Tuition fees

	2) HISTORY
tel. 2661-0-87320
	A. MASTER OF SCIENCE WITH MAJOR in: «History of Town and Building Construction after the 16th century’’ & specifically in the fields :
1. Historical Evidence
2. General Rules and Techniques of Intervention
	Gov. Gazette 942/Β΄/2-9-98

amend. Gov. Gazette 361/Β΄/28-3-03

 State Budget

	3) HISTORY
tel. 2661-0-87320

	A. MASTER OF SCIENCE WITH MAJOR in «Μethodology of Criticism and Publication of Historical Sources”

B. DOCTORATE DEGREE

in the same field
	 Gov. Gazette 774/Β΄/17-6-03

amend. Gov. Gazette 415/Β΄/26-03-07

 State Budget

	4) HISTORY

(PSP jointly with the Dep. of Management of Health and Care of ΤΕΙ Κalamata and Executives of Cooperative Organizations of ΤΕΙ Μesologgi)
tel. 2661-0-87320
	MASTER OF SCIENCE WITH MAJOR in Historical Demography

	 Gov. Gazette 835/Β΄/21-06-05

amend. Gov. Gazette 214/Β΄/22-02-07

amend. Gov. Gazette 379/Β΄/06-03-08

 State Budget

	 5) FOREIGN LANGUAGES, TRANSLATION AND INTERPRETING (interuniversity PSP in cooperation with the Workshop of Law, Economics, Politics and Technical Translation of the Ionian University, the French University Caen, the University Heriot-Watt,the European Centre of Public Law, the Institute of Speech Process, the Germanistisches Institut, the Universitat Bergen (Νorway) and the Translating Services of the National Bank of Greece)
tel. 2661-0-44145, 87206, 87227
	A. MASTER OF SCIENCE WITH MAJOR in the field

‘’ Translation Science » with the possibility for specialization in:
1. Theory and Teaching of Translation and Interpreting
2. Translation and New Technologies
3. Economics, Law and Politics Translation
B. DOCTORATE DEGREE

1. Theory and Teaching of Translation
2. Theory and Teaching of Interpreting
3.Translation and New Technologies

	 Gov. Gazette 1151/Β΄/3-11-98

replac. Gov. Gazette 1196/Β΄/26-8-03

 State Budget

	6) FOREIGN LANGUAGES, TRANSLATION AND INTERPRETING

(in cooperation with the ‘Ecole Doctorale “Litteratures, Culturales et Sciences Sociales’’ of the University της Caen Bass-Normandie)
tel. 2661-0-44145, 87206, 87227
	A. MASTER OF SCIENCE WITH MAJOR titled:

‘’ Translation Sciences – Translation Theory and Cognitive Sciences’’

B. DOCTORATE DEGREE

	 Gov. Gazette 1400/Β΄/30-9-03

amend. Gov. Gazette 214/Β΄/22-2-07
 State Budget

	7) ARCHIVES & LIBRARY SCIENCE
(jointly with the Dep. of Library Science of TEI Athens)

tel. 2661-0-87423
	A. MASTER OF SCIENCE WITH MAJOR in:

1. Information Science, Library

Management and Administration with emphasis on New Information Technologies
2. Information Science, Information Services in a Digital Environment

B. DOCTORATE DEGREE

in Information Science

	Gov. Gazette 1309/Β΄/12-9-03

amend. Gov. Gazette 214/Β΄/22-02-07

 Tuition fees - Own resources

	8) MUSIC STUDIES
tel. 2661-0-87523-4
	A. MASTER OF SCIENCE WITH MAJOR in «Sonic Arts and Τechnologies» in the fields :

Α1. : Composing Electro-acoustic Music

Α2. Electronic Μusic Technology

B. DOCTORATE DEGREE in Audio Arts and Technologies in the fields:

Β1. Μusic Information Technology

Β2. Composing Electro-acoustic Music

	 Gov. Gazette 1567/Β΄/20-10-04

amend. Gov. Gazette 1360/Β΄/1-8-07

amend. Gov. Gazette 379/Β΄/06-03-08

 State Budget

	9) ΜUSIC STUDIES
tel. 2661-0-87523-4
	A. MASTER OF SCIENCE WITH MAJOR (SFC) titled: «Μusic Performance» in the fields: 1. Orchestra Conductor 2. Choir Conductor 3. Soloist 4. Instrumental Performance 5. Jazz 6. Instrument Teaching 7. Chamber Music

B. DOCTORATE DEGREE in «Music Performance”

	Gov. Gazette 640/Β’ /23-05-06

 Own resources

 JOINT DOCTORATE DEGREES

	1.
	Ιonian University in cooperation with Sorbonne University (Paris IV) of France

tel.231-0-891245

	 Gov. Gazette 573/Β΄/20-4-07

	2.
	Ιonian University in cooperation with Caen University of France

tel.231-0-891245

	 Gov. Gazette 795/Β΄/07-05-08

	ATHENS SCHOOL OF FINE ARTS

	DEPARTMENT
	 ΤΙΤLE - SPECIALIZATION
	COMMENTS

	1)
tel. 210-3816930
	A. MASTER OF SCIENCE WITH MAJOR in the field of:

‘Digital Arts’’’

B. DOCTORATE DEGREE

	 Gov. Gazette 1239/Β΄/8-12-98

replac. Gov. Gazette 1584/Β΄/20-12-02

corr. Gov. Gazette 252/Β΄/4-3-03

 State Budget

	2) SCHOOL OF FINE ARTS
tel. 210-4801229
	A. MASTER OF SCIENCE WITH MAJOR titled:

‘’Fine Arts’’

	 Gov. Gazette 373/Β΄/24-2-04

amend. Gov. Gazette 668/Β΄/30-4-07

amend. Gov. Gazette 227/τ.Β΄/14-02-08

 State Budget

	HELLENIC OPEN UNIVERSITY

	DEPARTMENT
	ΤΙΤLE - SPECIALIZATION
	COMMENTS

	1) SCHOOL OF HUMANISTIC STUDIES

tel. 261-0-367327, 367336, 367355, 367340

	A. MASTER OF SCIENCE WITH MAJOR:

1. Orthodox Theology Studies

2. Master in Education Studies

3. Master in Teaching French
4. Master in Teaching German
5. Master in Teaching English
6. Adult Education
	 Gov. Gazette 1246/Β΄/11-12-98

 Gov. Gazette 1374/Β΄/25-10-02
 Tuition fees

	2) SCHOOL OF SOCIAL SCIENCES
tel. 261-0-367327, 367336, 367355, 367340

	A. MASTER OF SCIENCE WITH MAJOR in:

1. Tourism Business Administration,

2. Health Care Services Management,

3. Banking,

4. Cultural Organizations Management,

5. Master in Business Administration (MBA)

6. Management of National Health Care System

	 Gov. Gazette 1246/Β΄/11-12-98

Gov. Gazette 41/Β΄/22-1-03

Gov. Gazette 742/Β΄/13-6-01
amend. Gov. Gazette 1501/Β΄/17-08-07

 Tuition fees

	3) SCHOOL OF SCIENCE AND TECHNOLOGY
tel. 261-0-367327, 367336, 367355, 367340

	A. MASTER OF SCIENCE WITH MAJOR:

1. Waste Management
2. Environment Design of Cities and Buildings

3. Environment Design of Infrastructure Works

4. Quality Assurance

5. Construction Management

6. Earthquake Engineering and Seismic-Resistant Structures

7. Advanced Studies in Physics

8. Master in Information Systems

9. Μaster in Natural Sciences

10. Catalysis and Environmental Protection

11. Master in Mathematics
	Gov. Gazette 1246/Β΄/11-12-98

 Gov. Gazette 1317/Β΄/31-10-02

 Gov. Gazette 1241/Β΄/23-9-02

 Gov. Gazette 1241/Β΄/23-9-02

amend. Gov. Gazette 717/Β΄/13-5-04

 Gov. Gazette 53/Β΄/24-12-02

 Gov. Gazette 1131/Β΄/29-8-02
 Tuition fees

	4) SCHOOL OF APPLIED ARTS

tel. 261-0-367327, 367336, 367355, 367340

	A. MASTER OF SCIENCE WITH MAJOR in:

Graphic Arts - Multimedia
	 Gov. Gazette 1246/Β΄/11-12-98
 Tuition fees

	UNIVERSITY OF

WESTERN MACEDONIA

	DEPARTMENT
	ΤΙΤLE - SPECIALIZATION
	COMMENTS

	1) ELEMENTARY EDUCATION OF THE PEDAGOGY SCHOOL FLORINA

tel. 231-0- 991019

 2385-0-22471
	A. MASTER OF SCIENCE WITH MAJOR titled «Education and New Technologies» in three fields and the following specializations :

a. «School Pedagogy and New Technologies» WITH MAJOR:

Ι. Modern Teaching Methods

ΙΙ. Teachers Education

III. Educational Policy

b. «Humanistic Studies and New Technologies» WITH MAJOR:

Ι. Language
ΙΙ. History
ΙΙΙ. Civilization

c. «Applied Sciences and New Technologies» WITH MAJOR:

Ι. Teaching Mathematics

ΙΙ. Teaching Natural Sciences

B. DOCTORATE DEGREE
	 Gov. Gazette 482/Β΄/31-5-95
amend. Gov. Gazette 2123/Β΄/6-12-99
replac. Gov. Gazette 938/Β΄/28-7-00
replac. Gov. Gazette 1660/Β΄/29-11-05
 State Budget

	2) ΒΑLKAN STUDIES

tel. 231-0-991017,

 2385-0-24752
	A. MASTER OF SCIENCE WITH MAJOR in

‘’Economic and Political Governance in Southeastern Europe’’

B. DOCTORATE DEGREE

in ‘’Economic and Political Governance in Southeastern Europe’’

	 Gov. Gazette 753/Β΄/19-5-04
replac. Gov. Gazette 2325/Β΄/07-12-07

 State Budget

	3) EARLY CHILDHOOD EDUCATION (FLORINA)

tel. 231-0-991017,

 2385-0-22471
	A. MASTER OF SCIENCE WITH MAJOR in Pedagogy in the following fields :

a. Teaching Methodology and Curriculum

b. Cultural Studies (Structures and Practices)

c. Educational Policy and Educational Research

d. Psychological and Educational Approaches of Difference

e. Language and Literature in Education
B. DOCTORATE DEGREE

	 Gov. Gazette 801/Β΄/28-5-04

amend. Gov. Gazette 348/Β’/13-03-07

replac. Gov. Gazette 1572/Β΄/06-08-08

 State Budget

	4) PEDAGOGICAL DEPARTMENT

OF EARLY CHILDHOOD EDUCATION (FLORINA)
tel. 231-0-991017,

 2385-0-22471
	A. MASTER OF SCIENCE in ‘’Creative Writing’’

B. DOCTORATE DEGREE

	 Gov. Gazette 1650/Β΄/14-08-08

 Tuition fees

	UNIVERSITY OF PELOPONNESE

	DEPARTMENT
	ΤITLE- SPECIALIZATION
	COMMENTS

	1) ECONOMICS

tel.2710-222980
	A. MASTER OF SCIENCE WITH MAJOR in the field of Organization and Administration of Public Services, Public Organizations and Public Businesses (Master of Public Administration)

	 Gov. Gazette 1436/Β΄/18-10-05
 Tuition fees

	2) SOCIAL AND EDUCATIONAL POLICY

tel.2741-0-74991-4
	A. MASTER OF SCIENCE WITH MAJOR in the following fields:

i) Educational Programmes and Material: Formal, Informal and Distant Learning (Conventional and e-Methods)

ii) European Social Politics

iii) Health Institutions and Policies

iv) Social Discrimination, Immigration and Citizenship

v) Politics and Administration of Higher Education

B. DOCTORATE DEGREE in Social and Educational Policies

	 Gov. Gazette 624/Β΄/25-4-07

 Tuition fees

	3) PHILOLOGY

(interdepartmental- interuniversity

PSP in cooperation with the Dep. of Philosophy, Pedagogy and Psychology of N.K.U.A.)
tel.2721-0-65114-7
	A. MASTER OF SCIENCE WITH MAJOR in ‘’Ethics Philosophy ‘’

B. DOCTORATE DEGREE
	 Gov. Gazette 1597/Β΄/11-8-08

corr. Gov. Gazette 1841/Β΄/12-09-08

 Tuition fees

	4) TELECOMMUNICATION SCIENCE AND TECHNOLOGY
tel.271-0-372163
	MASTER OF SCIENCE WITH MAJOR in the field of ‘’Advanced Telecommunication Systems and Networks ‘’
	 Gov. Gazette 1661/Β΄/18-8-08

 Tuition fees

	5) SPORTS MANAGEMENT AND ADMINISTRATION
tel.2731-0-89658
	· A. MASTER OF SCIENCE (Μ.D.Ε.) in the field of Management and Administration of Sports Organizations and Businesses in the fields:

a) Management and Administration of Sports Organizations and Businesses
b) Marketing of Sports Organizations and Businesses

c) Management and Administration of Health Improvement Programmes

 B. DOCTORATE DEGREE (PhD) in Management and Administration of Sports Organizations and Businesses

	 Gov. Gazette 1112/Β΄/04-07-07

 Tuition fees

	INTERNATIONAL HELLENIC UNIVERSITY

	DEPARTMENT
	TITLE- SPECIALIZATION
	COMMENTS

	1) SCHOOL OF ECONOMICS AND MANAGEMENT

tel. 231-0-474560
	MASTER OF SCIENCE WITH MAJOR (Μ.D.Ε.) in «Business Management for Executives (Executive MBA)»

	 Gov. Gazette 1875/Β΄/14-09-07
 Tuition fees

	2) SCHOOL OF ECONOMICS AND MANAGEMENT

tel. 231-0-474560
	MASTER OF SCIENCE WITH MAJOR (Μ.D.Ε.) in «Business Management (MSc Management)»

	 Gov. Gazette 787/Β΄/06-05-08
 Tuition fees

	3) SCHOOL OF ECONOMICS AND MANAGEMENT

tel. 231-0-474560
	MASTER OF SCIENCE WITH MAJOR (Μ.D.Ε.) titled: «Banking and Finance)

(MSc Banking and Finance)»

	 Gov. Gazette 787/Β΄/06-05-08
 Tuition fees

Certified exact translation of the attached original in greek

Athens, 08/12/2008

The translator

Elena ASIMAKI

PAGE
Μεταφραστική Υπηρεσία Υπουργείου Εξωτερικών, Αθήνα
Service de Traductions du Ministere des Affaires Etrangeres de la

Republique Hellenique, Athenes

HELLENIC REPUBLIC, MINISTRY OF FOREIGN AFFAIRS

Translations Service

