

STUDYING IN SWITZERLAND

UNIVERSITIES OF APPLIED SCIENCES

2017

KFH

CONFERENCE OF THE SWISS UNIVERSITIES OF APPLIED SCIENCES

CONTENTS

Swiss Higher Education System and Policy	5
Switzerland	5
The educational system in Switzerland	6
Universities	8
Universities of applied sciences	10
Universities of teacher education	11
International mobility	13
Research in Switzerland	13
Knowledge and technology transfer	14
International relations	15
Recognition of diplomas	16
Reforms in the higher education system	16
Information for Foreigners Wishing to Study in Switzerland	17
International Mobility	21
Study Programmes offered at the Swiss Universities of Applied Sciences	23
Adresses	29

Edited by:
Rectors's Conference of the Swiss Universities of Applied Sciences KFH
Länggassstrasse 23
P.O. Box 710
CH-3000 Berne 9
Switzerland

Compiled by:
Hans-Kaspar von Matt, Andrea Aeberhard

Bern, 2007 (6th edition)

SWISS HIGHER EDUCATION SYSTEM AND POLICY

(by SCTE, KFH, and CRUS, Berne 2007)

SWITZERLAND

The country and its people

Switzerland is a small country of 41 284 square kilometres located in Europe between France, Germany, Austria, the Principality of Liechtenstein (FL), and Italy. Its capital is Bern. The country is one of the most mountainous in Europe: the Alps, Pre-Alps, and Jura occupy more than two-thirds of its land area. Contrasting with these mountainous regions is the Swiss plateau, which is home to a majority of the country's 7.4 million people.

Over two-thirds of the population live in urban areas. Zurich is Switzerland's largest city, with about 345 000 people. Four other cities have populations in excess of 100 000: Geneva, Basel, Bern, and Lausanne. Zurich, Bern, and Geneva are all three placed on the second rank with respect to European cities' public safety and offer high quality of life which makes them to popular places of residence.

Geographically diverse, Switzerland is also diverse in terms of its spoken languages. This small country recognises no fewer than four national languages. German is spoken by 64% of the population, French by 20%, Italian by 6.5%, and Romansh by less than 1%. About 9% speak other languages. A fifth of the population is made up of resident foreigners.

Economy

Switzerland's unique dual education and training system provides a vast range of educational options, from vocational training and apprenticeships to university-level education, thereby producing a well qualified workforce at all levels. On account of Switzerland's high-quality education system and its multicultural society, a large part of the population is fluent in several languages. As the workforce is generally highly motivated, Switzerland ranks fifth among the world's leading national economies with respect to overall productivity.

Switzerland's size has enabled well-developed networks between the various fields of expertise in research, development, and industry. Its location in the heart of Europe is another advantage. Situated at the nexus of European technologies and cultures, Switzerland is equidistant between America and Asia. Close ties with the EU assure direct links to European science and innovation programmes. Bilateral contracts with the EU provide Swiss-based companies with excellent market access to more than 450 million consumers. And last but not least, Switzerland has an almost ideal size – and spirit – to qualify as a pilot market in which manufacturers can analyse market response to new products.

Political organisation

Switzerland is a confederation comprising 26 cantons. In 1848, Switzerland adopted a new constitution marking the power of the central government while at the same time leaving a relative degree of sovereignty in the hands of the cantons. It constituted a decisive step towards a modern democracy. It promoted centralisation without rejecting liberalism, in line with Swiss traditions. This federalist system is still in force today.

Endowed with their own constitutions, their own governments and their own laws, the cantons have the right to legislate in quite a lot of areas. In areas such as education they enjoy broad powers.

Direct democracy is entrenched firmly at each level (Confederation, cantons, communes). Citizens do not only elect the members of their parliaments, but also the members of their governments, except for the Federal Council. Moreover, important questions are submitted to popular elections – for constitutional questions, or following the exercise of the popular right of initiative and referendum. In Switzerland, members of Parliament are not professionals; they fulfil their local or federal mandates along with other jobs.

THE EDUCATIONAL SYSTEM IN SWITZERLAND

Education has always been an overriding priority in Switzerland, as evidenced by an outstanding level of resources allocated to Swiss schools and different types of universities. Switzerland's unique dual education and training system provides a vast range of educational options, from vocational training and apprenticeships to university-level courses.

Pre-school education (kindergarten) and compulsory schooling (primary and lower secondary) both take place in the communes. The Confederation ensures that primary education satisfies standards of quality, and guarantees compliance with the principle of free education. At the upper secondary level, the Confederation is responsible for vocational training. Recognition of the relevant certificates – the Federal Certificate of Competence and the Professional School-Leaving Certificate – is also a federal matter. General education at the upper secondary level and in the gymnasia, in particular, is the responsibility of the cantons which regulate the school-leaving examinations marking the completion of these academically oriented secondary-school studies. The Confederation recognises these diplomas insofar as they satisfy the relevant conditions. The diplomas certify that their holders have the required general knowledge and aptitudes to take university-level studies.

Higher education in Switzerland, fitting into the general dual system, covers the range from academic to applied studies by charging two types of institutions with the different training tasks. Twelve doctoral/research universities (ten cantonal universities and two Federal Institutes of Technology) offer theoretically oriented, scientific bachelor's,

master's and doctoral degrees. Professionally oriented studies are offered at the 8 universities of applied sciences («Fachhochschulen» /«Hautes écoles spécialisées») and at the 15 universities of teacher education («Pädagogische Hochschulen» /«Hautes écoles pédagogiques»). In the universities of applied sciences integrated are also the top education in music, theatre, and fine arts.

At all the different types of universities the Bologna declaration is implemented.

Holders of a maturity certificate («gymnasiale Matura») have access to the doctoral/research university or a university of teacher education. They also can enrol, after completing a one-year internship or work placement, in a university of applied sciences.

Holders of a professional maturity certificate («Berufsmaturität») are entitled to study at a university of applied sciences or, after passing a supplementary examination, at one of the doctoral/research universities. Holders of a professional maturity must sit for a further examination to be admitted to a university of teacher education.

The modern, diversified but coherent system of Swiss higher education is perfectly suited to the needs of students, the scientific community, modern society, and the economy and it is directly compatible with other European educational systems.

A perfect example for the coherence of the Swiss Higher education system is the harmonisation of the semesters: Switzerland is the first and only country in which all higher education institutions start their courses in the same weeks of each year, beginning in September 2007. The autumn semester begins in week 38 and the spring semester in week 8 (in each of the following years). Today, other European countries are discussing on how to follow the Swiss example.

The Swiss Higher Education System

DOCTORAL/RESEARCH UNIVERSITIES

Ten cantonal universities and two Federal Institutes of Technology are labelled swissuniversity.ch. They are currently the only research universities in Switzerland that are allowed to confer doctoral degrees. The ten cantonal universities are in Basel, Bern, Fribourg, Geneva, Lausanne, Lucerne, Neuchâtel, St. Gallen, Italian-speaking Switzerland, and Zurich. Most of them have been evolving over a number of centuries in step with societal and economic needs, always in harmony with a humanist ideal. Since the mid-19th century, the Confederation has played an active role in national science policy. While it began by creating its own polytechnic in Zurich, the Confederation now has six institutions comprising the two Federal Institutes of Technology in Lausanne

(EPFL) and in Zurich (ETHZ) and four research institutes, the Paul Scherrer Institute, the Federal Institute for Woodland, Snow and Landscape Research, the Federal Laboratory for Materials Testing and Research, and the Federal Institute for Water Supplies, Waste Water Treatment and Water Resources Protection. The two Federal Institutes of Technology (ETHZ and EPFL) are known worldwide and have brought forth many Nobel Prize laureates.

In addition to the federal institutes, Switzerland’s cantonal universities also have excellent reputations on account of their high-quality research. In recent worldwide rankings at least five of the Swiss universities (depending on the ranked area) have always been amongst the 50 best universities of the world, which means they guarantee to all potential students the possibility of choosing among high-quality courses in different universities and in different cultural regions of Switzerland within a reachable distance. Although each of the universities has its own characteristics, they all basically have the same structure combining research and education (a prerequisite for those students, who intend to follow their studies up to a doctorate level). The twelve Swiss universities are divided into faculties or departments, including theology, law, economic and social sciences, arts, natural science, and medicine (Fribourg and Neuchâtel offer but basic medical courses). St Gallen is renowned for economics, social sciences and law ? especially in German-speaking Europe, but also in the US and Asia. Lucerne, the youngest institution to qualify as a Swiss university, in 2004, succeeds in offering Catholic theology, humanities, and law. The second youngest Swiss university, the Università della Svizzera italiana (USI) in the Italian-speaking canton of Switzerland, is not only famous for its courses in architecture with Prof. Mario Botta, but also offers economics, communication sciences, and informatics. The two Federal Institutes of Technology are well known for producing highly qualified engineers, architects, and scientists and work closely together with their counterparts, the University of Zurich and the University of Lausanne, respectively, in study areas such as the human sciences.

In addition, there are some smaller institutions offering a limited curriculum which confer diplomas in association with a traditional university. The following are considered as public institutions of higher education: the Graduate Institute for International Studies (Institut universitaire de hautes études internationales, IUHEI) in Geneva, the Graduate Insitute for Advanced Public Administration (Institut de hautes études en administration publique, IDHEAP) in Lausanne, and the Graduate Institute of Development Studies (Institut universitaire d’études de développement, IUED) in Geneva. They are not allowed to confer doctoral degrees without specifically associating to one of the twelve doctoral/research universities.

For more information see www.swissuniversity.ch, www.crus.ch, www.proff.ch. Specific information for doctoral candidates and researchers on: www.sbf.admin.ch/eracareers.

UNIVERSITIES OF APPLIED SCIENCES

Switzerland has since 1997 seven public-funded universities of applied sciences (UAS), which are organised regionally. Since 2005 there is also a private UAS which is recognised by the Swiss authorities.

Practice-oriented university-level education is offered by seven universities of applied sciences regulated by public law (as well as one private university of applied sciences). These universities are organised regionally and all have several campuses.

The universities of applied sciences in the German-speaking part of Switzerland are:

- Berne University of Applied Sciences (BFH, Berner Fachhochschule) with campuses in Berne, Burgdorf, Biel, Zollikofen, and Magglingen
- University of Applied Sciences Northwestern Switzerland (FHNW, Fachhochschule Nordwestschweiz) with campuses in Brugg/Windisch, Olten, Basel, and Muttenz
- University of Applied Sciences of Eastern Switzerland (FHO, Fachhochschule Ostschweiz) with main campuses in St. Gallen, Rapperswil, Buchs, and Chur
- University of Applied Sciences of Central Switzerland (FHZ, Fachhochschule Zentralschweiz) with campuses in Lucerne and Horw
- University of Applied Sciences of Zurich (ZFH, Zürcher Fachhochschule) with campuses in Zurich, Winterthur, and Wädenswil

The university of applied sciences in the Italian-speaking part of Switzerland is:

- University of Applied Sciences of Southern Switzerland (SUPSI, Scuola Universitaria Professionale della Svizzera Italiana) with campuses in Lugano, Manno, Canobbio, and Verscio

The university of applied sciences in the French-speaking part of Switzerland is:

- University of Applied Sciences Western Switzerland (HES-SO, Haute Ecole Spécialisée de la Suisse Occidentale) with main campuses in Geneva, Lausanne, Sion*, Sierre*, Fribourg, Yverdon-les-Bains, Changins, Neuchâtel, La Chaux-de-Fonds, and Le Locle.

The universities of applied sciences (UAS) cover the following areas of knowledge and research:

- Engineering and Information Technology (all UAS)
- Architecture, Building Engineering and Planning (all UAS)
- Agriculture and Forestry (BFH and HES-SO only)
- Chemistry and Life Sciences (all UAS except FHO, SUPSI and FHZ)
- Design (all UAS except FHO)
- Social Work (all UAS)
- Health (all UAS except FHZ and FHNW)
- Business, Management and Services (all UAS)
- Applied Psychology (ZFH and FHNW only)

(*offering, in part, degree programs in German)

- Applied Linguistics (ZFH only)
- Sports (BFH only)

A distinctive feature of Swiss universities of applied sciences is their integration of artistic courses of study in

- Theatre Arts (ZFH, BFH, and SUPSI only)
- Music (all UAS except FHO)
- Fine Arts (all UAS except FHO).

Universities of applied sciences provide a practice-oriented education, accommodating the needs of both students and the job market. They offer an excellent learning environment: small campuses, a communal atmosphere, a good learning infrastructure, well-equipped laboratories, a good student/faculty ratio, small study groups, student-oriented classes, and highly qualified teachers who are often involved in research and/or professional practice.

In addition to their bachelor's and master's degree programs, the UAS offer a wide range of federally recognised courses in continuing education to facilitate lifelong learning among graduates. Their flexible organisation allows UAS to respond quickly to the needs of both students and the professional environment.

In all departments, the UAS also conduct distinguished research which aims at solving problems related to their professional fields. With their research, the UAS form an important link in the innovation chain. Research at the UAS is also connected to instruction, with students gaining research expertise in their respective professional fields. In the artistic courses of study, the main emphasis is on the development of students' artistic identity.

As the education they receive is practice-oriented, students graduating from UAS have very good prospects on the job market. The most recent studies show that 96% of students find employment in their professional field within twelve months of graduating. The education supplied by the UAS meets the demands of the job market. A UAS degree also serves as an entry qualification to further studies at universities both in Switzerland and abroad.

UNIVERSITIES OF TEACHER EDUCATION

The universities of teacher education were created in 2001 and train teachers in Switzerland. The universities of teacher education have the same principals like the universities of applied sciences – they offer a practice-oriented education – but are for the most part independent establishments.

In most cases, teachers working at the different levels of the school system (initial and continuing education) are trained in the universities of teacher education which are financed by the cantons. In some cases the teachers are trained in universities or in other tertiary institutions.

Today, Switzerland has fifteen¹ universities of teacher education which train teachers for the pre-school, primary, secondary I, and, to a large extent, secondary II level and also for some specialized domains like special needs education, speech and language therapy, and psychomotor therapy.

Thirteen of them are independent establishments (Bern; Biel/Porrentruy/La Chaux-de-Fonds; Brig/St-Maurice; Chur; Freiburg/Fribourg; Kreuzlingen; Lausanne; Locarno; Luzern/Schwyz/Zug; Rorschach; Schaffhausen; St.Gallen; Zurich²) while two universities of teacher education form part of universities of applied sciences (in Basel/Brugg/Solothurn and in Zurich). In Geneva, the university trains future pre-school and primary school teachers.

The University of Fribourg and a Geneva cantonal teacher education institute offer training courses for secondary levels I and II. In Zurich, training of teachers for secondary level II is provided by an institute which is managed jointly by the university, the Federal Institute of Technology and the university of teacher education.

The Swiss Federal Institute for Vocational Education and Training is responsible for the training and further education of teachers for the vocational education. By autumn they will provide a Master of Science in vocational training.

The universities of teacher education award bachelor's or master's degrees for the following domains: pre-primary education, primary education, secondary education, special needs education, speech and language therapy, and psychomotor therapy. Besides this, the universities of teacher education provide a master of advanced studies and are currently working on master study courses as well. The universities of teacher education are responsible for tuition (initial and continuing training), applied research, development and evaluation; they also provide other services like consultation, introduction to the profession, mobility and others.

RELATIONS BETWEEN UNIVERSITIES, UNIVERSITIES OF APPLIED SCIENCES AND UNIVERSITIES OF TEACHER EDUCATION

Cooperation and transfer possibilities between the different types of Swiss higher education institutions are essential. A perfect balance between cooperation and division of tasks are the objective of Switzerland's higher education institutions. The Rectors' Conference of the Swiss Universities (CRUS), the Rector's Conference of the Swiss Universities of Applied Sciences (KFH), and the Swiss Conference of Rectors of Universities of Teacher Education (SCTE) therefore encourage exchange programmes and work together readily.

¹ By September 2007 there will be fourteen universities of teacher education because of the fusion between Rorschach and St.Gallen.

² For special needs education.

INTERNATIONAL MOBILITY

Switzerland participates as an «indirect partner» in the European Union's education programmes (Lifelong Learning Programme, [LLP], Leonardo da Vinci, Youth Programme). Swiss participation and scholarships awarded to foreign students who come to Switzerland are temporarily financed by the State Secretariat for Education and Research, SER.

The Information and Coordination ERASMUS Switzerland (ICES) agency, hosted by CRUS, is responsible for allocating the resources for ERASMUS student mobility grants to the participating higher education institutions.

The higher education institutions introduced the European Credit Transfer System (ECTS), which seeks to foster student mobility by ensuring the recognition of credits obtained elsewhere.

Lastly, with the entry into force of the bilateral agreements between Switzerland and the EU, Swiss scientists will have access to EU programmes to encourage mobility for researchers.

RESEARCH IN SWITZERLAND

Switzerland has superior qualities and skills in education, science and technology which are recognised internationally. The competitiveness of Switzerland is due to the considerable investment into research. On a percentage basis, the amount Switzerland spends on research and development in relation to gross domestic product (GDP) puts this country near the top of the list. More than two-thirds of these resources come from the private sector with the major interest coming from the chemical, pharmaceutical, electronics, and metallurgical industries.

The federal legislation puts the onus for the promotion of scientific research on the Confederation, which in turn has created various instruments including in particular the Swiss National Science Foundation (SNSF) and the Swiss Innovation Agency (Commission for Technology and Innovation, CTI) to carry out this task.

The Swiss National Science Foundation is the most important instrument of the Confederation for the promotion of research and the development of a new generation of scientists. The foundation which was set up in 1952 supports scientific research at Swiss higher education institutions and independent research institutes. The main thrust of the foundation's activity is the financial backing of high-quality individual projects in the sphere of general basic research. The promotion of young scientific talent is achieved through grants for future and advanced researchers and exchange programmes with various partner countries. The SNSF is also responsible for carrying out the National Research Programmes (NRP) and for the National Centres of Competence in Research

(NCCR). A special programme of the SNSF called DORE promotes the research in the fields of social sciences, health sciences, school education, music, and fine arts.

The Swiss Innovation Agency (CTI) is the federal agency promoting applied research and development of economic interest. The CTI promotes the development and application of new technologies and methodology. It brings dynamic companies and institutions and researchers at all types of universities together by supporting their cooperation in applied research and development. CTI services range from action programmes in different fields of the economy, the public services, and cultural life to the support for setting up of new firms and services. The tools of the CTI can also be used by small and medium-sized enterprises or other institutions with needs in new knowledge.

Basic research is carried out in Switzerland mainly by universities and the Federal Institutes of Technology. The universities of applied sciences on the other hand concentrate on applied research and development and pursue the establishment of close contacts between their research units and those in the private sector. Research is one of the emphases at the universities of teacher education as well. The main research at the universities of teacher education will be developed in the context of the professional didactics and the master study courses.

Efforts to integrate Swiss research activities into those taking place internationally began in the early 1950s; since then these efforts have been consistently reinforced through Swiss membership in the most important international research organisations and Swiss participation in the main international research programmes.

KNOWLEDGE AND TECHNOLOGY TRANSFER

Switzerland ranks fifth among the world's leading national economies with respect to overall productivity. Cooperation and synergies on the cantonal, national, and international levels make Switzerland an almost ideal place to identify solutions designed to develop products to market maturity.

There are a large number of institutions and tools in Switzerland for promoting and supporting research and establishing contacts to promote exchanges between Swiss universities, universities of applied sciences, and businesses. During the last ten years, the cantonal universities, Federal Institutes of Technology and the four research institutes have either created technology transfer departments or designated officers responsible for relations with industry.

The universities of applied sciences act as a transmission belt between research and industry. All of the universities of applied sciences have a technology transfer service. The cooperation between the UAS and the private sector has developed rapidly over the past 10 years.

Besides the activities of the CTI, an important instrument for the creation of synergies between the public and private sectors is the so-called European Union Framework

Programme for Research and Technological Development. These programmes encourage cooperation on a European level between universities and firms, particularly small and medium-sized enterprises. Swiss participation in these programmes is one of the most important priorities of this country's international science policy.

INTERNATIONAL RELATIONS

Internationality begins on campus, amongst students. Switzerland has the highest share of international students in Europe (17%), on bachelor and advanced studies levels, most of them coming from other European countries.

Internationality means also promoting the mobility of students and researchers, and hence depends on cooperation. Swiss higher education institutions are reliable partners in European exchange and research programmes. Bilateral agreements ensure and facilitate cooperation between higher education in Switzerland and European partners. Higher education institutions themselves have numerous bilateral agreements with countries throughout the world. The international relations of universities are generally managed both by rectorates and their international officers and by faculties, depending on the type of cooperation. A good example for cooperation is the host of the Annual EAIE Conference (European Association for International Education) in 2006, the University of Basel, which is situated in the so-called «Dreiländereck», the international triangle of countries formed by Switzerland, Germany, and France. Here, internationality is a regional feature. Thousands of people cross one of the borders every morning to reach their workplaces. Since 1991, seven universities located on the Upper Rhine and close to national borders have formed EUCOR, the cross-border Confederation of Upper Rhine Universities. The joint EUCOR student card grants unhindered mobility and access to the seven partner universities. Through joint programmes and courses, and through joint research initiatives and staff exchanges, internationality has become a matter of everyday life at the EUCOR universities. A similar programme also takes place at the universities of applied sciences of north-western Switzerland with homologous higher education institutions in France and Germany.

Active participation on the level of the three Swiss higher education rectors' conferences is secured by membership in organisations such as the European University Association, the Academic Cooperation Association, and the Network of the Universities of Applied Sciences and on platforms such as the above-mentioned EAIE and the NAFSA, an association of international educators and an organisation promoting international education and providing professional development opportunities to the field in the USA. These efforts ensure Switzerland's integration in the process of promoting visibility as well as quality of higher education.

In view of the increasing importance of international exchange in the area of science, the State Secretariat for Education and Research will be concentrating its efforts in

2008-2011 on the networking of Switzerland internationally as a university and research location. The focus on cooperation areas conducive to the mobility of students, teaching staff, and researchers will be confined to Europe as well as to non-European partners. Increasing efforts are geared to collaboration with suitable non-European partner countries and regions amongst which the most important will be China, India, Russia, and South Africa.

RECOGNITION OF DIPLOMAS

In neighbouring countries ...

In addition to these multilateral relations, Switzerland also attaches great importance to bilateral agreements, in particular with neighbouring countries, in order to ensure student mobility and mutual recognition of diplomas. It has concluded bilateral agreements with Austria, Germany, Italy, and France. These agreements govern the recognition of the diplomas of all higher education institutions.

...and elsewhere

Switzerland acceded to the university conventions of the Council of Europe and UNESCO in 1991 and ratified a new joint convention, the Lisbon Convention, in 1998. Among other measures, this convention provides for a «Diploma Supplement» (DS), which is a description of the qualification to be attached to each diploma awarded by a university or university of applied sciences.

In general, foreign universities recognise the Swiss maturity certificate as a qualification giving access to university studies. Both the Lisbon Convention and the Bologna Declaration recommend the introduction of the Diploma Supplement. The universities of applied sciences and the universities of teacher education have introduced Diploma Supplements.

REFORMS IN THE HIGHER EDUCATION SYSTEM

Internationalisation, and mainly the implementation of the Bologna Declaration, is the major reforming factor in Switzerland. The implementation of quality assurance and accreditation procedures on the basis of international criteria and standards are some of the most important elements in the frame of the Bologna implementation process Switzerland is now pursuing.

A structural reorganisation of the Swiss higher education system is being prepared for the period after 2012. It is planned to introduce a framework law to regulate the universities, universities of applied sciences, and universities of teacher education, and to apply uniform funding principles to them. Responsibility at federal level is to be concentrated in a single department, with joint bodies being created to take on overall steering of the higher education system.

INFORMATION FOR FOREIGNERS WISHING TO STUDY IN SWITZERLAND

GENERAL INFORMATION

In Switzerland there are 7 regional Universities of Applied Sciences UAS (Fachhochschulen, Hautes Ecoles Spécialisées, Scuole Universitarie Professionale), one in the Italian-speaking part, one in the Frenchspeaking part and 5 in the German speaking part of the country. In the Italian speaking region of Switzerland, the language of instruction is Italian, otherwise it is French and/or German. Some parts of the curricula may also be offered in English. Each UAS is made up of several colleges (Hochschulen/Hautes Ecoles) or schools (Departemente, département).

The programmes at the UAS are approved by the Federal Department of Economic Affairs (FDEA). Für the programmes in teacher education the approval body is or the Swiss Conference of Cantonal Ministers of Education (EDK).

Since 2005 the UAS introduce the Bachelor and Master degree structure in accordance with the Bologna Declaration. The education offered by the UAS lays stress on close contacts with business, industry and services, especially at the regional level.

ORGANISATION OF UAS STUDY PROGRAMMES

Academic year

The academic year is divided into two semesters: the autumn semester starts midseptember (week 38), and the spring semester mid-february (week 8). The semesters

generally last 16 weeks. The periods in which no instruction takes place is intended for evaluating and consolidating what has been learned, and are often used for practical training.

Standard duration of studies

The duration of a bachelor programme is 3 years (6 semesters, 180 ECTS credit points), and includes a practically oriented undergraduate dissertation and sometimes a period of practical training. Parttime studies (combined with employment) require a minimum of 4 years to complete.

Basic and advanced studies

The bachelor programmes are often divided into a period of basic or introductory studies, which lasts 2 semesters, and a period of advanced studies.

In many subjects, the programme includes one or two practical semesters spent in business, industry or the civil service, accompanied by tuition at the UAS to complement the knowledge students have gained in practice.

UAS programmes end now with the award of a Bachelor respective a Master degree (the former programmes had ended with a Diploma). Both types of degree count as a professional and academic qualification.

The study and examination regulations differ from institution to institution. Each UAS, college or school will be pleased to provide its study and examination regulations on request.

Every UAS, college or school also publishes a course catalogue and offers study counselling.

Postgraduate studies

All UAS offer a number of postgraduate courses, including degree courses (Master of Advanced Studies MAS or Executive Master of Business Administration EMBA) for professional development and continuing education. Since they lead to an advanced qualification, these courses are of particular interest to students from abroad. Full-time study on a Master of Advanced Studies programme lasts a minimum of one year (60 ECTS credit points).

COST OF STUDIES

Tuition fees at the UAS vary between CHF 500 and CHF 1 200 per semester. Some schools charge much higher fees for international students.

Living expenses in Switzerland come to between CHF 18 000 and CHF 28 000 a year (depending on location and personal needs).

ENTRANCE REQUIREMENTS

The minimum entrance requirement is an upper secondary education either an apprenticeship with a professional maturity certificate (Berufsmatura/ maturité professionnelle) or a general (academic) maturity certificate (gymnasiale Matura / bac général) plus one year of professional practice in form of an internship or work placement.

There is no national system of application to enter the UAS. Each UAS, and generally each college or school within it, determines its own selection criteria and selects its own students. In some subjects (for example, social work, art or music) applicants must pass an entrance examination.

A good knowledge of German, French or Italian depending of the chosen UAS and school or department is imperative for anyone who wishes to study at an UAS.

All foreign students planning to study at a Swiss UAS should contact the chosen institution direct, preferably a year before they plan to begin studies.

When you have received confirmation of acceptance by an UAS, please contact the Swiss embassy in your country for information on entry formalities for Switzerland. You will have to show proof that you have adequate financial means to support yourself during your studies.

RESIDENCE PERMIT

After your arrival in Switzerland, you will have to apply to the police department dealing with aliens to obtain a residence permit. You will have to present the following documents:

- a valid passport, if necessary with a visa
- confirmation that you have been accepted by a Swiss UAS
- a guarantee of sufficient financial means to support yourself during your studies (e.g. bank statement)
- a statement of address in Switzerland.

The residence permit will only be issued if your financial means are guaranteed. In addition, you will have to renew the residence permit annually. It is almost impossible for foreign students to obtain a work permit in Switzerland, other than in exceptional cases during holidays.

INFORMATION SERVICES FOR FOREIGNERS

Information on studying in Switzerland is generally available from the following sources:

in your home country:

The Swiss diplomatic missions abroad (embassies, consulates) provide general information on study opportunities and on relevant entry formalities and conditions.

in Switzerland

- Universities of Applied Sciences (Fachhochschulen/Hautes Ecoles Spécialisées)
- Swiss Federal Office for Professional Education and Technology OPET
- Swiss Conference of Cantonal Ministers of Education (EDK)
- Rector's Conference of the Swiss Universities of Applied Sciences (KFH)
- Rector's Conference of the Swiss Universities, Information and Documentation Service (CRUS)
- Swiss Conference of Rectors of Universities of Teacher Education (SCTE)

Applicants wishing to come to Switzerland on an exchange programme (e.g. Socrates/Erasmus) can obtain information from the international adviser at their own institution or at their chosen UAS in Switzerland. Additional information about institutions is also available through Information and Coordination ERASMUS (ICES).

Information on academic recognition is available from the Universities of Applied Sciences, the Swiss Federal Office for Professional Education and Technology OPET, the Swiss Conference of Cantonal Ministers of Education (EDK), or, in some cases, from the Swiss Information Centre for Academic Recognition Matters (SWISS ENIC)

(For addresses, see below)

INTERNATIONAL MOBILITY

By Urs Nufer, attorney-at-law, lic. rer. pol., Information and Coordination ERASMUS, Rector's Conference of the Swiss Universities, March 2007

THE INTERNATIONAL ASPECT OF THE SWISS HIGHER EDUCATION SYSTEM

Although Switzerland is not a member of the European Union, its higher education system is highly internationalised. Over 17% of the students at traditional Swiss universities and over 7% of those studying at the universities of applied sciences come from abroad. To date, Swiss higher education institutions have signed numerous agreements for exchange and co-operation with other universities throughout world and are participating in a number of bilateral and multilateral mobility and co-operation programmes. If you as an institution are interested in signing a mobility agreement with a Swiss institution, or if you as an individual would like to study in Switzerland, we advise you to contact the institution of your choice direct.

INTERNATIONAL MOBILITY BETWEEN SWITZERLAND AND THE COUNTRIES OF THE EUROPEAN UNION

Close ties have always existed between Switzerland and its European neighbours in terms of academic exchanges. Since the beginning of the 1990s, these have been strengthened even further through the education programmes of the European Union. Switzerland is currently a member of neither the EU nor the EEA. This means that, if it is to participate in EU education and training programmes, a bilateral agreement must be concluded between the EU and Switzerland.

To facilitate participation in international co-operation agreements among universities, the State Secretariat for Education and Research SER has allocated resources so that Swiss education and training bodies can at least become involved as a «indirect partner». The Swiss measures follow as closely as possible the rules laid down for the programmes of the European Union.

STUDENT GRANTS

A national agency, Information and Coordination ERASMUS Switzerland (ICES), is responsible for awarding mobility grants to exchange students from both partners. These include grants for students both leaving and entering Switzerland. So far it has been possible to provide visiting students from EU countries with grants of about CHF 250 (€ 160) per month. Grants for students leaving Switzerland to study abroad are the same. Since 2002, these grants have been awarded for exchanges with all participating countries.

POTENTIAL SWISS PARTNER INSTITUTIONS FOR INTERNATIONAL MOBILITY

The 12 Universities, the 7 Universities of Applied Sciences («Fachhochschulen», «Hautes écoles spé-cialisées») and the 15 Universities of Teacher Education («Pädagogische Hochschulen», «Hautes écoles pédagogiques») are interested in international co-operation and exchange. A number of other higher education institutions are also participating or wish to do so.

Higher education institutions interested in co-operation with Swiss institutions are asked to contact these direct. For further information, please contact:

Information and Coordination ERASMUS Switzerland (ICES)
Sennweg 2
CH 3012 Berne
Switzerland

e-mail: urs.nufer@crus.ch
<http://www.crus.ch>

STUDY PROGRAMMES OFFERED AT THE SWISS UNIVERSITIES OF APPLIED SCIENCES

The UAS offer a wide spectrum of study programs, including technical, economic and social topics, as well as study courses such as Art, Design, Music, Food Technology, Agriculture, Wood Engineering, Oenology, Health, Sports, and even exclusive fields like Restoration and Technical Preservation. All the programs offer a high quality professional education. The diploma of these programs will open you many opportunities for a successful career.

Swiss Universities of Applied Sciences (Abbreviation of names):

BFH	Berner Fachhochschule
FHNW	Fachhochschule Nordwestschweiz
FHO	Fachhochschule Ostschweiz
FHZ	Fachhochschule Zentralschweiz
HES-SO	Haute Ecole Spécialisée de Suisse Occidentale
SUPSI	Scuola Universitaria Professionale della Svizzera Italiana
ZFH	Zürcher Fachhochschule

Agriculture and Forestry

Degree Courses	UAS	School, Departement	Degree	Homepage
Agriculture	BFH	7	Ba	www.shl.bfh.ch
	HES-SO	8	Ba	www.hesge.ch/eil
Forestry	BFH	7	Ba	www.shl.bfh.ch

Applied Linguistics

Degree Courses	UAS	School, Departement	Degree	Homepage
Translating	ZFH	1	Ba	www.zhwin.ch

Applied Psychology

Degree Courses	UAS	School, Departement	Degree	Homepage
Applied Psychology	FHNW	1	Ba	www.fhnw.ch/ap/index.php
	ZFH	6	Ba	www.hapzh.ch

Architecture, Building Engineering and Planning

Degree Courses	UAS	School, Departement	Degree	Homepage
Architecture	BFH	2	Ba, Ma	www.ahb.bfh.ch/hsb/de/architektur
	FHNW	2	Ba, Ma	www.fhnw.ch/habg/index.php
	FHZ	1	Ba, Ma	www.hta.fhz.ch
	HES-SO	7, 3a	Ba, Ma	www.eig.ch; www.eif.ch
	SUPSI	1	Ba	www.dacd.supsi.ch
	ZFH	1, 3	Ba, Ma	www.zhwin.ch, www.hsz-t.ch
Civil Engineering	BFH	2	Ba	www.ahb.bfh.ch/hsb/de/bau
	FHNW	2	Ba	www.fhnw.ch/habg/index.php
	FHO	2, 3	Ba	www.hsr.ch; www.fh-htwchur.ch
	FHZ	1	Ba	www.hta.fhz.ch
	HES-SO	7, 3a	Ba	www.eig.ch; www.eif.ch
	SUPSI	1	Ba	www.dacd.supsi.ch
	ZFH	1, 3	Ba	www.zhwin.ch, www.hsz-t.ch
Civil Engineering	FHNW	2	Ba	www.fhnw.ch/habg/index.php;
Geomatics	FHNW	2	Ba	www.fhnw.ch/habg/index.php
	HES-SO	21a	Ba	www.heig-vd.ch
Landscape Architecture	FHO	2	Ba	www.hsr.ch
	HES-SO	8	Ba	www.hesge.ch/eil
Spatial Planning	FHO	2	Ba	www.hsr.ch
Wood Engineering	BFH	2	Ba	www.ahb.bfh.ch/hsb/de/holz

Business, Management and Services

Degree Courses	UAS	School, Departement	Degree	Homepage
Business Administration	BFH	3	Ba	www.wirtschaft.bfh.ch
	FHNW	8	Ba	www.fhnw.ch/wirtschaft/index.php
	FHO	1, 3	Ba	www.fhsg.ch; www.fh-htwchur.ch
	FHZ	2	Ba	www.hsw.fhz.ch
	HES-SO	1b, 3b, 11, 21c, 16a	Ba	www.he-arc.ch/economie; www.heg-fr.ch; www.hesge.ch/heg; www.heig-vd.ch; www.hevs.ch
	SUPSI	2, 5	Ba	www.dsas.supsi.ch; www.ffhs.ch
	ZFH	1, 2	Ba	www.zhwin.ch; www.fhfwz.ch

Business, Management and Services

Degree Courses	UAS	School, Departement	Degree	Homepage
Business Information Technology	BFH	3	Ba	www.wirtschaft.bfh.ch
	FHNW	8	Ba	www.fhnw.ch/wirtschaft/index.php
	FHO	1	Ba	www.fhsg.ch
	HES-SO	1b, 10, 16a	Ba	www.he-arc.ch/economie; www.hesge.ch/heg; www.hevs.ch
	SUPSI	5	Ba	www.ffhs.ch
	ZFH	2	Ba	www.fhfwz.ch
Business Law	ZFH	1	Ba	www.zhwin.ch
Communication	ZFH	1, 2	Ba	www.zhwin.ch; www.fhfwz.ch
Facility Management	ZFH	4	Ba	www.hsw.ch
Hospitality Management	HES-SO	20	Ba	www.ehl.ch
Information Science	FHO	3	Ba	www.fh-htwchur.ch
	HES-SO	11	Ba	www.hesge.ch/heg
Tourism	FHO	3	Ba	www.fh-htwchur.ch
	HES-SO	16a	Ba	www.hevs.ch

Chemistry and Life Sciences

Degree Courses	UAS	School, Departement	Degree	Homepage
Biotechnology	ZFH	4	Ba	www.hsw.ch
Chemistry	HES-SO	3a	Ba	www.eif.ch
	ZFH	4	Ba	www.hsw.ch
Environmental Engineering	HES-SO	8	Ba	www.hesge.ch/eil
	ZFH	4	Ba	www.hsw.ch
Food Technology	BFH	7	Ba	www.shl.bfh.ch
	ZFH	4	Ba	www.hsw.ch
Life Sciences Technologies	FHNW	4	Ba	www.fhnw.ch/lifesciences/index.php
Life Technologies	HES-SO	16c	Ba	www.hevs.ch
Molecular Life Sciences	FHNW	4	Ba	www.fhnw.ch/lifesciences/index.php
Oenology	HES-SO	19	Ba	www.eichangins.ch

Design

Degree Courses	UAS	School, Departement	Degree	Homepage
Cinema	HES-SO	22, 10	Ma	www.ecal.ch; www.hesge/esba
	ZFH	5	Ba, Ma	www.hgkz.ch
Conservation	BFH	6	Ba	www.hkb.bfh.ch/ konservierung.html; www.abegg-stiftung.ch/ d/ausbildung.html
	HES-SO	1a	Ba	www.he-arc.ch/artsappliques
	SUPSI	1	Ba	www.dacd.supsi.ch
Visual Communication	BFH	6	Ba	www.hkb.bfh.ch/viskom.html
	HES-SO	22, 17, 9	Ba	www.ecal.ch; www.ecav.ch; www.hesge.ch/hea
	FHNW	3	Ba	www.fhnw.ch/hgk/index.php
	FHZ	4	Ba	www.hgk.fhz.ch
	SUPSI	1	Ba	www.dacd.supsi.ch
HyperWerk	FHNW	3	Ba	www.fhnw.ch/hgk/index.php
	FHNW	3	Ba	www.fhnw.ch/hgk/index.php
Interior Design	HES-SO	9	Ba	www.hesge.ch/hea
	SUPSI	1	Ba	www.dacd.supsi.ch
	SUPSI	1	Ba	www.dacd.supsi.ch
Product and Industrial	HES-SO	9, 22	Ba	www.hesge.ch/head; www.ecal.ch
	FHNW	3	Ba	www.fhnw.ch/hgk/index.php
	FHZ	4	Ba	www.hgk.fhz.ch
	ZFH	5	Ba	www.hgkz.ch

Engineering and IT

Degree Courses	UAS	School, Departement	Degree	Homepage
Automobile Engineering	BFH	1	Ba	www.ti.bfh.ch/automobil
Aviation	ZFH	1	Ba	www.zhwin.ch
Computer Science	BFH	1	Ba	www.ti.bfh.ch/informatik
	FHNW	7	Ba	www.fhnw.ch/technik/index.php
	FHO	2	Ba	www.hsr.ch
	FHZ	1	Ba	www.hta.fhz.ch
	HES-SO	7, 1c, 21a, 3a	Ba	www.eig.ch; www.he-arc.ch/ ingenierie; www.heig-vd.ch; www.eif.ch
	SUPSI	3, 5	Ba	www.dti.supsi.ch; www.ffhs.ch
Electrical Engineering	ZFH	1, 3	Ba	www.zhwin.ch; www.hsz-t.ch
	BFH	1	Ba	www.ti.bfh.ch/elektro
	FHNW	7	Ba	www.fhnw.ch/technik/index.php
	FHO	2	Ba	www.hsr.ch

Engineering and IT (continued)

Degree Courses	UAS	School, Departement	Degree	Homepage
Electrical Engineering	FHZ	1	Ba	www.hta.fhz.ch
	HES-SO	1c, 21a, 3a	Ba	www.he-arc.ch/ingenierie; www.heig-vd.ch; www.eif.ch
	SUPSI	3	Ba	www.dti.supsi.ch
	ZFH	1, 3	Ba	www.zhwin.ch; www.hsz-t.ch
Energy and Building Technology	FHZ	1	Ba	www.hta.fhz.ch
Microengineering	BFH	1	Ba	www.ti.bfh/mikro
	HES-SO	7, 1c, 21a	Ba	www.eig.ch; www.he-arc.ch/ ingenierie; www.heig-vd.ch
Media Engineering	HES-SO	19a	Ba	www.heig-vd.ch
Mechanical Engineering	BFH	1	Ba	www.ti.bfh.ch/maschinen
	FHNW	7	Ba	www.fhnw.ch/technik/index.php
	FHO	2	Ba	www.hsr.ch
	FHZ	1	Ba	www.hta.fhz.ch
	HES-SO	7, 1c, 3a	Ba	www.eig.ch; www.he-arc.ch/ ingenierie; www.eif.ch
	SUPSI	3	Ba	www.dti.supsi.ch
Mechatronics	ZFH	1, 3	Ba	www.zhwin.ch; www.hsz-t.ch
	FHNW	7, 3	Ba	www.fhnw.ch/Technik/index.php; www.hsz-t.ch
	FHNW	7, 3	Ba	www.fhnw.ch/Technik/index.php; www.hsz-t.ch
Telecommunications	FHO	3	Ba	www.fh-htwchur.ch
	HES-SO	7, 21a, 3a	Ba	www.eig.ch; www.heig-vd.ch/ www.eif.ch
Systems Engineering	FHNW	7	Ba	www.fhnw.ch/technik/index.php
	FHO	4	Ba	www.ntb.ch
	HES-SO	21a, 16c	Ba	www.heig-vd.ch; www.hevs.ch
	ZFH	1	Ba	www.zhwin.ch
Engineering and Management	FHNW	7	Ba	www.fhnw.ch/technik/index.php
	ZFH	1	Ba	www.hta.fhz.ch
	HES-SO	21a	Ba	www.heig-vd.ch
	SUPSI	5	Ba	www.ffhs.ch
Designing Engineer	ZFH	1	Ba	www.zhwin.ch
	HES-SO	1c	Ba	www.he-arc.ch/ingenierie

Health

Degree Courses	UAS	School, Departement	Degree	Homepage
Medical Radiology Technology	HES-SO	23b, 12a	Ba	www.hecvssante.ch; www.hesge.ch/heds
Midwifery	BFH	4	Ba	www.gesundheit.bfh.ch
	HES-SO	12a, 23c	Ba	www.hesge.ch/heds; www.hecvssante.ch
	ZFH	1	Ba	www.zhwin.ch
Nursing	BFH	4	Ba	www.gesundheit.bfh.ch/pflege
	FHO	1	Ba	www.fhsg.ch
	HES-SO	16b, 12a, 1d 24, 23c, 4	Ba	www.hevs.ch; www.hesge.ch/heds www.he-arc.ch/sante; www.ecolelasource.ch; www.hecvssante.ch; www.heds-fr.ch
	SUPSI	4	Ba	www.sanita.supsi.ch
	ZFH	1	Ba	www.zhwin.ch
Nutrition and Dietetics	BFH	4	Ba	www.gesundheit.bfh.ch
	HES-SO	12a	Ba	www.hesge.ch/heds
Occupational Therapy	HES-SO	25	Ba	www.eesp.ch
	SUPSI	4	Ba	www.sanita.supsi.ch
	ZFH	1	Ba	www.zhwin.ch
Physiotherapy	BFH	4	Ba	www.gesundheit.bfh.ch/ physiotherapie
	HES-SO	12a, 23a, 16b	Ba	www.hesge.ch/heds; www.hecvssante.ch; www.hevs.ch
	SUPSI	4	Ba	www.sanita.supsi.ch
	ZFH	1	Ba	www.zhwin.ch
Psychomotricity	HES-SO	13	Ba	www.ies-geneve.ch

Music, Theatre and other Arts

Degree Courses	UAS	School, Departement	Degree	Homepage
Fine Arts	BFH	6	Ba	www.hkb.bfh.ch
	FHNW	3	Ba	www.fhnw.ch/hgk/index.php
	FHZ	4	Ba	www.hgk.fhz.ch
	HES-SO	10, 22, 17	Ba	www.hesge.ch/head; www.ecal.ch
				www.ecav.ch
	ZFH	5	Ba	www.hgkz.ch
Literary Writing	BFH	6	Ba	www.hkb.bfh.ch

Music, Theatre and other Arts (continued)

Degree Courses	UAS	School, Departement	Degree	Homepage
Music	BFH	6	Ba	www.hkb.bfh.ch
	FHZ	5	Ba	www.mhs.fhz.ch
	HES-SO	14, 6, 2, 18, 26	Ba	www.cmusge.ch; www.fr.ch/cof; (conservatoire.ntel@ne.ch); www.hemvs.ch; www.cdml.ch
	SUPSI	6	Ba	www.conservatorio.ch
	ZFH	8	Ba	www.hmt.edu
Music and Movement	BFH	6	Ba	www.hkb.bfh.ch
	FHZ	5	Ba	www.mhs.fhz.ch
	SUPSI	6	Ba	www.conservatorio.ch
	ZFH	8	Ba	www.hmt.edu
Teaching in Design and Art	BFH	6	Ba	www.hkb.bfh.ch
	FHNW	3	Ba	www.fhnw.ch/hgk/index.php
	FHZ	4	Ba	www.hgk.fhz.ch
	ZFH	5	Ba	www.hgkz.ch
Theatre	BFH	6		www.hkb.bfh.ch
	HES-SO	27	Ba	www.hetsr.ch
	SUPSI	7	Ba	www.scuolateatrodimitri.ch
	ZFH	8	Ba	www.hmt.edu

Social Work

Degree Courses	UAS	School, Departement	Degree	Homepage
Social Work	BFH	5	Ba	www.soziale-arbeit.bfh.ch/studium
	FHO	1	Ba	www.fhsg.ch
	FHNW	6	Ba	www.fhnw.ch/sozialearbeit/ index.php
	FHZ	3	Ba	www.hsa.fhz.ch
	HES-SO	13, 25, 16b, 5	Ba	www.ies-geneve.ch; www.eesp.ch www.hevs.ch; www.hef-ts.ch
	SUPSI	2	Ba	www.dsas.supsi.ch
	ZFH	7	Ba	www.hssaz.ch

Sports

Degree Courses	UAS	School, Departement	Degree	Homepage
Sports	BFH	8	Ba	www.ehsm.ch

Teacher Training

Degree Courses	UAS	School, Departement	Degree	Homepage
Teaching in the Kindergarten	FHNW	5	Ba	www.fhnw.ch/ph/index.php
	ZFH	9		www.phzh.ch
Teaching in Elementary Schools	FHNW	5	Ba	www.fhnw.ch/ph/index.php
	ZFH	9		www.phzh.ch
Teaching in Secondary Schools	ZFH	9	Ba	www.phzh.ch
	FHNW	5	Ba	www.fhnw.ch/ph/index.php
Teaching in High Schools	FHNW	5	Ma	www.fhnw.ch/ph/index.php
Speech and Language Therapy	FHNW	5	Ba	www.fhnw.ch/ph/index.php
	ZFH	10	Ba	www.hfh.ch
Psychomotoric Therapy	FHNW	5	Ba	www.fhnw.ch/ph/index.php
	ZFH	10	Ma	www.hfh.ch
Special Needs education	FHNW	5	Ma	www.fhnw.ch/ph/index.php
	ZFH	10	Ma	www.hfh.ch
Heilpäd. Früherziehung	FHNW	5	Ma	www.fhnw.ch/ph/index.php

ADDRESSES

UNIVERSITIES OF APPLIED SCIENCES

BFH

Berner Fachhochschule
Schwarztorstrasse 36
CH-3007 Bern
E-mail: office@bfh.ch

Phone: +41 31 370 89 89
<http://www.bfh.ch> or
<http://www.hes-be.ch>

(1) Fachbereich Technik und Informatik

Phone: +41 848 48 49 50
E-mail: office@ti.bfh.ch
<http://www.ti.bfh.ch>

(2) Fachbereich Architektur, Holz und Bau

Pestalozzistrasse 20 Phone: +41 34 426 41 41
Postfach 1058 <http://www.ahb.bfh.ch>
CH-3401 Burgdorf
E-mail: office.ahb@bfh.ch

(3) Fachbereich Wirtschaft und Verwaltung

Morgartenstrasse 2c Phone: +41 848 34 00
Postfach 305 Telefax: +41 848 34 01
CH-3000 Bern 22 <http://www.wirtschaft.bfh.ch>
E-mail: wirtschaft@bfh.ch

(4) Fachbereich Gesundheit

Murtenstrasse 10 Phone: +41 31 848 35 00
3008 Bern Telefax: +41848 35 01
E-mail: gesundheit@bfh.ch <http://www.gesundheit.bfh.ch>

(5) Fachbereich Soziale Arbeit

Falkenplatz 24 Phone: +41 31 300 35 00
CH-3012 Bern Telefax: +41 31 300 35 01
E-mail: soziale-arbeit@bfh.ch <http://www.soziale-arbeit.bfh.ch>

(6) Hochschule der Künste

Fellerstrasse 11 Phone: +41 31 848 38 38
 CH-3027 Bern
 E-mail: mail@hkb.bfh.ch <http://www.hkb.bfh.ch>

(7) Schweizerische Hochschule für Landwirtschaft

Länggasse 85 Phone: +41 31 910 21 11
 CH-3052 Zollikofen <http://www.shl.bfh.ch>
 E-mail: office@shl.bfh.ch

(8) Eidg. Hochschule für Sport EHSM

CH-2532 Magglingen Phone: +41 32 327 62 26
 E-mail: office@ehsm.bfh.ch <http://www.ehsm.ch>

FHNW**Fachhochschule Nordwestschweiz**

Schulthess-Allee 1 Phone: +41 56 462 49 11
 CH-5201 Brugg Telefax: +41 56 462 49 15
 E-mail: info@fhnw.ch <http://www.fhnw.ch>

(1) Hochschule für Angewandte Psychologie

Riggenbachstrasse 16 Phone: +41 848 821 011
 4600 Olten Telefax: +41 62 286 00 90
 E-mail: info.aps@fhnw.ch <http://www.fhnw.ch/aps/index.php>

(2) Hochschule für Architektur, Bau und Geomatik

Gründenstrasse 40 Phone: +41 61 467 42 42
 4132 Muttenz Telefax: +41 61 467 44 60
 E-mail: info.habg@fhnw.ch <http://www.fhnw.ch/habg/index.php>

(3) Hochschule für Gestaltung und Kunst

Vogelsangstrasse 15 Phone: +41 61 695 67 71
 4058 Basel Telefax: +41 61 695 68 00
 E-mail: info.hgk@fhnw.ch <http://www.fhnw.ch/hgk/index.php>

(4) Hochschule für Life Sciences

Gründenstrasse 40 Phone: +41 61 467 42 42
 4132 Muttenz Telefax: +41 61 467 44 60
 E-mail: info.lifesciences@fhnw.ch
<http://www.fhnw.ch/lifesciences/index.php>

(5) Pädagogische Hochschule

Baslerstrasse 43 Phone: +41 56 462 49 54
 5201 Brugg Telefax: +41 56 462 49 60
 E-mail: info.ph@fhnw.ch <http://www.fhnw.ch/ph/index.php>

(6) Hochschule für Soziale Arbeit

Riggenbachstrasse 16 Phone: +41 848 821 011
 4600 Olten Telefax: +41 62 286 00 90
 E-mail: info.sozialarbeit@fhnw.ch
<http://www.fhnw.ch/sozialarbeit/index.php>

(7) Hochschule für Technik

Steinackerstrasse 5
5210 Windisch
E-mail: info.technik@fhnw.ch

Phone: +41 56 462 44 11
Telefax: +41 56 462 44 15
<http://www.fhnw.ch/technik/index.php>

(8) Hochschule für Wirtschaft

Riggenbachstrasse 16
4600 Olten
E-mail: info.wirtschaft@fhnw.ch
<http://www.fhnw.ch/wirtschaft/index.php>

Phone: +41 848 821 011
Telefax: +41 62 286 00 90

FHO**Fachhochschule Ostschweiz**

Davidstrasse 31
CH-9001 St. Gallen
E-mail: fho@sg.ch

Phone: +41 71 229 39 42
Telefax: +41 71 229 22 85
<http://www.fho.ch>

(1) FHS St.Gallen Hochschule für Angewandte Wissenschaften

Rosenbergstrasse 22
Postfach 627
CH-9001 St. Gallen
E-mail: rektorat@fhsg.ch

Phone: +41 71 226 16 00
Telefax: +41 71 226 16 01
<http://www.fhsg.ch>

(2) HSR Hochschule für Technik Rapperswil

Oberseestrasse 10
Postfach 1475
CH-8640 Rapperswil
E-mail: office@hsr.ch

Phone: +41 55 222 41 11
Telefax: +41 55 222 44 00
<http://www.hsr.ch>

(3) HTW Hochschule für Technik und Wirtschaft Chur

Ringstrasse/ Pulvermühlestrasse 57
CH-7000 Chur
E-mail: hochschule@fh-htwchur.ch

Phone: +41 81 286 24 24
Telefax: +41 81 286 24 00
<http://www.fh-htwchur.ch>

(4) NTB Interstaatliche Hochschule für Technik Buchs

Werdenbergstrasse 4
CH-9471 Buchs
E-mail: office@ntb.ch

Phone: +41 81 755 33 11
Telefax: +41 81 756 54 34
<http://www.ntb.ch>

FHZ

Fachhochschule Zentralschweiz
 Frankenstrasse 9
 Postfach 2858
 CH-6002 Luzern

Phone: +41 41 228 42 42
 Telefax: +41 41 228 42 43
 E-mail: direktion@fhz.ch
<http://www.fhz.ch>

(1) Hochschule für Technik + Architektur HTA Luzern

Technikumstrasse 21
 CH-6048 Horw

Phone: +41 41 349 33 11
 Telefax: +41 41 349 39 60
 E-mail: direktion@hta.fhz.ch
<http://www.hta.fhz.ch>

(2) Hochschule für Wirtschaft HSW Luzern

Zentralstrasse 9
 Postfach 3140
 CH-6002 Luzern

Phone: +41 41 228 41 11
 Telefax: +41 41 228 41 12
 E-mail: information@hsw.fhz.ch
<http://www.hsw.fhz.ch>

(3) Hochschule für Soziale Arbeit HSA Luzern

Werftstrasse 1
 Postfach 3252
 CH-6002 Luzern

Phone: +41 41 367 48 48
 Telefax: +41 41 367 48 49
 E-mail: hsa@hsa.fhz.ch
<http://www.hsa.fhz.ch>

(4) Hochschule für Gestaltung + Kunst HGK Luzern

Sentimatt 1
 CH-6003 Luzern

Phone: +41 41 228 54 64
 Telefax: +41 41 228 56 59
 E-mail: rektorat@hgk.fhz.ch
<http://www.hgk.fhz.ch>

(5) Musikhochschule MHS Luzern

Zentralstrasse 18
 CH-6003 Luzern

Phone: +41 41 226 03 70
 Telefax: +41 41 226 03 71
 E-mail: info@mhs.fhz.ch
<http://www.mhs.fhz.ch>

HES-SO

Haute Ecole Spécialisée de Suisse Occidentale HES-SO
 Siège
 Rue de la Jeunesse 1
 Case postale 452
 CH-2800 Delémont 1

Phone: +41 32 424 49 00
 Telefax: +41 32 424 49 01
 E-mail: info@hes-so.ch
<http://www.hes-so.ch>

(1a) Haute Ecole Arc Arts appliqués

Rue de la Paix 60
 CH-2301 La Chaux-de-Fonds

Phone: +41 32 930 19 19
 Telefax: +41 32 930 19 20
 E-mail: artsappliques@he-arc.ch
<http://www.he-arc.ch/artsappliques>

(1b) Haute Ecole Arc Economie

Rue Sainte-Hélène 50
 Case postale 142
 CH-2009 Neuchâtel

Phone: +41 32 930 20 20
 Telefax: +4132 930 20 21
 E-mail: economie@he-arc.ch
<http://www.he-arc.ch/economie>

(1c) Haute Ecole Arc Ingénierie

Rue Baptiste-Savoie 33
 CH-2610 Saint-Imier

Phone: +41 32 930 11 21
 Telefax: +4132 930 11 22
 E-mail: ingenierie@he-arc.ch
<http://www.he-arc.ch/ingenierie>

(1d) Haute Ecole Arc Santé

Rue de la Jeunesse 1
 CH-2800 Delémont

Phone: +41 32 930 11 81
 Telefax: +41 32 930 11 82
 E-mail: sante@he-arc.ch
<http://www.he-arc.ch/sante>

(2) Conservatoire de musique de Neuchâtel

Avenue du Clos-Brochet 30-32
 CH-2007 Neuchâtel

Phone: +41 32 725 20 53
 Telefax: +41 32 725 70 24
 E-mail: conservatoire.ntel@ne.ch
 (in the process of being recognised)

(3a) Ecole d'ingénieurs et d'architectes de Fribourg

Boulevard de Pérolles 80
 Case postale 32
 CH-1705 Fribourg

Phone: +41 26 429 66 11
 Telefax: +41 26 429 66 00
 E-mail: office@eif.ch
<http://www.eif.ch>

(3b) Haute école de gestion de Fribourg

Chemin du Musée 4 Phone: +41 26 429 63 70
 CH-1700 Fribourg Telefax: +41 26 429 60 75
 E-mail: heg-fr@hefr.ch http://www.heg-fr.ch

(4) Haute école de santé Fribourg

Route des Cliniques 15 Phone: +41 26 429 60 00
 CH-1700 Fribourg Telefax: +41 26 429 60 10
 E-mail: heds@hefr.ch http://www.heds-fr.ch

(5) Haute école fribourgeoise de travail social

Rue Jean-Prouvé 10 Phone: +41 26 429 62 00
 CH-1762 Givisiez Telefax: +41 26 429 62 01
 E-mail: secretariat@hef-ts.ch http://www.hef-ts.ch

(6) Conservatoire de Fribourg

Route Louis-Braille 8 Phone: +41 26 305 99 40
 CH-1763 Granges-Paccot Telefax: +41 26 305 99 41
 E-mail: conservatoire@fr.ch http://www.fr.ch/cof
 (in the process of being recognised)

(7) Ecole d'ingénieurs de Genève

Rue de la Prairie 4 Phone: +41 22 338 04 00
 CH-1202 Genève Telefax: +41 22 338 04 10
 E-mail: info.eig@hesge.ch http://www.hesge.ch/eig

(8) Ecole d'ingénieurs de Lullier

Route de Presinge 150 Phone: +41 22 759 95 00
 CH-1254 Jussy Telefax: +41 22 759 95 01
 E-mail: info.eil@hesge.ch http://www.hesge.ch/eil

(9) Haute école d'art et de Design Genève

Boulevard James-Fazy 15 Phone: +41 22 388 51 00
 CH-1201 Genève Telefax: +41 22 388 51 59
 E-mail: info.head@hesge.ch http://www.hesge.ch/head

(10) Haute école d'art et de Design Genève

Boulevard Helvétique 9 Phone: +41 22 388 58 00
 CH-1205 Genève Telefax: +41 22 388 58 01
 E-mail: info.head@hesge.ch http://www.hesge.ch/head

(11) Haute école de gestion de Genève

Route de Drize 7 Phone: +41 22 338 17 00
 CH-1227 Carouge Telefax: +41 22 338 17 01
 E-mail: heg@hesge.ch http://www.hesge.ch/heg

(12a) Haute école de santé Genève

Avenue de Champel 47 Phone: +41 22 388 56 00
 CH-1206 Genève Telefax: +41 22 388 56 01
 E-mail: info.heds@hesge.ch http://www.hesge.ch/heds

(12b) Haute école de santé Genève**(«technicien-ne en radiologie médicale»)**

Avenue de Champel 47 Phone: +41 22 388 34 20
 CH-1206 Genève Telefax: +41 22 388 56 01
 E-mail: trm.heds@hesge.ch http://www.hesge.ch/heds

(12c) Haute école de santé Genève («diététique»)

Rue des Caroubiers 25 Phone: +41 22 388 34 60
 CH-1227 Carouge Telefax: +41 22 328 21 56
 E-mail: diet.heds@hesge.ch http://www.hesge.ch/heds

(12d) Haute école de santé Genève («physiothérapie»)

Rue des Caroubiers 25 Phone: +41 22 388 34 70
 CH-1227 Carouge Telefax: +41 22 380 42 10
 E-mail: physio.heds@hesge.ch http://www.hesge.ch/heds

(13) Haute école de travail social Genève

Rue Prévost-Martin 28 Phone: +41 22 388 95 00
 Case postale 80 Telefax: +41 22 388 95 01
 CH-1211 Genève 4
 E-mail: info.hets@hesge.ch http://www.ies-geneve.ch

(14) Conservatoire de musique de Genève

Rue de l'Arquebuse Phone: +41 22 319 60 60
 CH-1204 Genève Telefax: +41 22 319 60 62
 E-mail: hem@cmusge.ch http://www.cmusge.ch

(16a) HES-SO Valais

Economie & Services Phone: +41 27 606 89 11
 Route de la Plaine 2 Telefax: +41 27 606 89 19
 Case postale 80
 CH-3960 Sierre
 E-mail: info.sierre@hevs.ch http://www.hevs.ch

(16b) HES-SO Valais

Santé & Social Phone: +41 27 606 84 00
 Chemin de l'Agasse 5 Telefax: +41 27 606 84 01
 Case postale 2133
 CH-1950 Sion
 E-mail: info.sante-social@hevs.ch http://www.hevs.ch

(16c) HES-SO Valais

Sciences de l'ingénieur Phone: +41 27 606 85 11
 Route du Rawyl 47 Telefax: +41 27 606 85 15
 Case postale 2134
 CH-1950 Sion
 E-mail: info.sion@hevs.ch http://www.hevs.ch

(17) Ecole cantonale d'art du Valais

Rue Bonne-Eau 16 Phone: +41 27 456 55 11
 CH-3960 Sierre Telefax: +41 27 456 55 30
 E-mail: info@ecav.ch http://www.ecav.ch

(18) Conservatoire supérieur et Académie de musique Tibor Varga

Rue du Vieux-Collège 13 Phone: +41 27 322 02 70
 Case postale 536 Telefax: +41 27 322 02 70
 CH-1951 Sion
 E-mail: info@hemvs.ch http://www.hemvs.ch
 (in the process of being recognised)

(19) Ecole d'ingénieurs de Changins

Route de Duillier Phone: +41 22 363 40 50
 CH-1260 Nyon Telefax: +41 22 361 35 88
 E-mail: office@eic.vd.ch http://www.eichangins.ch

(20) Ecole hôtelière de Lausanne

Le Chalet-à-Gobet Phone: +41 21 785 11 11
 CH-1000 Lausanne 25 Telefax: +41 21 785 11 21
 E-mail: ehl@ehl.ch http://www.ehl.ch

(21a) Haute Ecole d'Ingénierie et de Gestion du Canton de Vaud

Route de Cheseaux 1 Phone: +41 24 557 63 30
 Case postale Telefax: +41 24 557 64 04
 CH-1401 Yverdon-les-Bains
 E-mail: info@heig-vd.ch http://www.heig-vd.ch

(21b) Haute Ecole d'Ingénierie et de Gestion du Canton de Vaud

Centre Saint-Roch Phone: +41 24 557 76 00
 Av. des Sports 20
 CH-1401 Yverdon-les-Bains
 E-mail: info@heig-vd.ch http://www.heig-vd.ch

(22) Haute école d'arts appliqués du canton de Vaud

Ecole cantonale d'art de Lausanne
 Avenue de l'Elysée 4 Phone: +41 21 316 99 33
 CH-1006 Lausanne Telefax: +41 21 616 39 91
 E-mail: ecal@ecal.ch http://www.ecal.ch

(23a) Haute école cantonale vaudoise de la santé (Physiothérapie)

Avenue de la Sallaz 2 Phone: +41 21 314 69 20
 CH-1005 Lausanne Telefax: +41 21 314 69 22
 E-mail: secretariat.physiotherapeutes@hecvssante.ch http://www.hecvssante.ch

(23b) Haute école cantonale vaudoise de la santé (technicien-ne en radiologie médicale)

Rue du Bugnon 19 Phone: +41 21 314 46 80
 CH-1011 Lausanne Telefax: +41 21 314 46 87
 E-mail: secretariat.trm@hecvssante.ch http://www.hecvssante.ch

(23c) Haute école cantonale vaudoise de la santé

(soins infirmiers et sage-femme et homme sage-femme)
 Avenue de Beaumont 21 Phone: +41 21 314 66 00
 CH-1011 Lausanne Telefax: +41 21 314 66 33
 E-mail: secretariat.sagesfemmes@hecvssante.ch ou
 secretariat.infirmieres@hecvssante.ch http://www.hecvssante.ch

(24) Haute école de santé La Source

Avenue Vinet 30 Phone: +41 21 641 38 00
 CH-1004 Lausanne Telefax: +41 21 641 38 38
 E-mail: info@ecolelasource.ch http://www.ecolelasource.ch

(25) Haute école de travail social et de la santé

Chemin des Abeilles 14 Phone: +41 21 651 62 00
 CH-1010 Lausanne Telefax: +41 21 651 62 88
 E-mail: info@eesp.ch http://www.eesp.ch

(26) Haute école de musique vaudoise (classique et jazz)

Conservatoire de Lausanne Phone: +41 21 321 35 20
 Rue de la Grotte 2 Telefax: +41 21 321 35 40
 Case postale 5700
 CH-1002 Lausanne
 E-mail: reception@cdlhem.ch http://www.cdml.ch

(27) Haute école de théâtre de suisse romande

La Manufacture Phone: +41 21 620 08 80
 Rue du Grand-Pré 5
 Case postale 160
 1000 Lausanne-Malley 16
 E-mail: info@hetsr.ch http://www.hetsr.ch
 (en voie de reconnaissance)

SUPSI**Scuola Universitaria Professionale della Svizzera Italiana****Direzione**

Le Gerre Phone: +41 58 666 60 00
CH-6928 Manno Telefax: +41 58 666 60 01
E-mail: info@supsi.ch http://www.supsi.ch

(1) Dipartimento ambiente, costruzioni e design (DACD)

Trevano, CP 105 Phone: +41 58 666 63 00
 CH-6952 Canobbio Telefax: +41 58 666 63 09
 E-mail: dacd@supsi.ch http://www.dacd.supsi.ch

(2) Dipartimento scienze aziendali e sociali (DSAS)

Palazzo E Phone: +41 58 666 61 00
 CH-6928 Manno Telefax: +41 58 666 61 01
 E-mail: dsas.economia@supsi.ch
 dsas.sociale@supsi.ch http://www.dsas.supsi.ch

(3) Dipartimento tecnologie innovative (DTI)

Galleria 2 Phone: +41 58 666 65 11
 CH-6928 Manno Telefax: +41 58 666 65 71
 E-mail: dti@supsi.ch http://www.dti.supsi.ch

(4) Dipartimento sanità (DSAN)

Galleria 2 Phone: +41 58 666 64 00
 CH-6928 Manno Telefax: +41 58 666 64 01
 E-mail: dsan@supsi.ch http://www.dsan.supsi.ch

(5) Fernfachhochschule Schweiz (FFHS)

Überlandstr. 12 Phone: +41 27 922 39 00
 CH-3900 Brig Telefax: +41 27 922 39 05
 E-Mail: info@fernfachhochschule.ch http://www.ffhs.ch

(6) Conservatorio della Svizzera Italiana (CSI)

Via Soldino 9 Phone: +41 91 960 30 40
 CH-6900 Lugano Telefax: +41 91 960 30 41
 E-mail: info@conservatorio.ch http://www.conservatorio.ch

(7) Scuola Teatro Dimitri (STD)

CH-6653 Verscio

E-mail: scuola@teatrodimitri.ch

Phone: +41 91 796 24 14

Telefax: +41 91 796 23 93

<http://www.scuolateatrodimitri.ch>**ZFH****Zürcher Fachhochschule****Walcheplatz 2****Postfach****CH-8090 Zürich****E-mail: info@zfh.ch****Phone: +41 43 259 23 31****Telefax: +41 43 259 51 61****<http://www.zfh.ch>****(1) Zürcher Hochschule Winterthur**

Technikumstrasse 9

Postfach 805

CH-8401 Winterthur

E-mail: info@zhwin.ch

Phone: +41 52 267 71 71

Telefax: +41 52 268 71 71

<http://www.zhwin.ch>**(2) Hochschule für Wirtschaft Zürich**

Sihlhof

Lagerstrasse 5

CH-8021 Zürich

E-mail: sekretariat@fhhwz.ch

Phone: +41 43 322 26 00

Telefax: +41 43 322 26 01

<http://www.fhhwz.ch>**(3) Hochschule für Technik Zürich**

Lagerstrasse 41

Postfach 1568

CH-8021 Zürich

E-mail: rektorat-t@hsz-t.ch

Phone: +41 43 298 25 22

Telefax: +41 43 298 25 30

<http://www.hsz-t.ch>**(4) Hochschule Wädenswil**

Grüental

Postfach 335

CH-8820 Wädenswil

E-mail: office@hsw.ch

Phone: +41 44 789 99 00

Telefax: +41 44 789 99 50

<http://www.hsw.ch>**(5) Hochschule für Gestaltung und Kunst Zürich**

Ausstellungsstrasse 60

Postfach

CH-8031 Zürich

E-mail: hochschulsekretariat@hgkz.ch

Phone: +41 43 446 46 46

Telefax: +41 43 446 45 87

<http://www.hgkz.ch>

(6) Hochschule für Angewandte Psychologie Zürich

Minervastrasse 30 Phone: +41 44 268 33 10
 CH-8032 Zürich Telefax: +41 44 268 33 00
 E-mail: info@hapzh.ch http://www.hapzh.ch

(7) Hochschule für Soziale Arbeit Zürich

Auenstrasse 4 Phone: +41 43 446 88 88
 Postfach Telefax: +41 43 446 88 01
 CH-8600 Dübendorf 1
 E-mail: administration@hssaz.ch http://www.hssaz.ch

(8) Hochschule Musik und Theater Zürich

Hirschengraben 46 Phone: +41 43 305 43 23
 CH-8001 Zürich Telefax: +41 43 305 41 31
 E-mail: rektorat@hmt.edu http://www.hmt.edu

(9) Pädagogische Hochschule Zürich

Rämistrasse 59 Phone: +41 43 305 55 55
 Postfach Telefax: +41 43 305 55 56
 CH-8090 Zürich
 E-mail: info@phzh.ch http://www.phzh.ch

(10) Interkantonale Hochschule für Heilpädagogik Zürich*

Schaffhauserstrasse 239 Phone: +41 44 317 11 11
 CH-8057 Zürich Telefax: +41 44 317 11 10
 E-mail: info@hfh.ch http://www.hfh.ch

EDUCATIONAL BODIES

Swiss Federal Office for Professional Education and Technology OPET

Bundesamt für Berufsbildung und Technologie
 Leistungsbereich Fachhochschulen
 Effingerstrasse 27
 CH-3003 Bern.
 Phone: +41 31 322 21 29,
 Fax: +41 31 324 96 15,
 E-Mail: info@bbt.admin.ch
 http://www.bbt.admin.ch

Swiss Conference of Cantonal Ministers of Education

Schweizerische Erziehungsdirektorenkonferenz EDK
 Zähringerstrasse 25
 P.O. Box 5975
 CH-3001 Bern
 Phone: +41 31 209 51 11
 Fax: +41 31 309 51 50
 E-mail: edk@edk.unibe.ch
 http://www.edk.ch

Innovation Promotion Agency CTI

Kommission für Technologie und Innovation
 Effingerstrasse 23
 CH-3003 Bern
 Phone: +41 31 323 22 72
 Fax: +41 31 323 21 15
 http://www.bbt.admin.ch

Swiss National Science Foundation

Schweizerischer Nationalfonds
 Wildhainweg 20
 CH-3012 Bern
 Phone: +41 31 308 22 22
 Fax: +41 31 301 30 09
 http://www.snf.ch

Rector's Conference of the Swiss Universities of Applied Sciences (KFH)

Rektorenkonferenz der Fachhochschulen der Schweiz KFH / Conférence Suisse des Recteurs des Hautes Ecoles Spécialisées CSHES

The KFH represents all the Swiss FH/UAS in matters dealing with the political authorities, economic groups, social and cultural institutions as well as the general public. It coordinates processes and definitions and is responsible for strategic planning and adequate co-operation and allocation between the Swiss Universities of Applied Sciences (UAS)

General Secretariat

Länggassstrasse 23
P.O. Box 710
CH-3000 Bern 9
Phone: +41 31 300 70 00
telefax: +41 31 300 70 19
<http://www.kfh.ch>

Dr. Fredy Sidler
Secretary general
Phone: +41 31 300 70 07
E-mail: fredy.sidler@kfh.ch

Hans-Kaspar von Matt
Deputy Secretary general
Phone: +41 31 300 70 12
E-mail: hans-kaspar.vonmatt@kfh.ch

Andrea Aeberhard (scientific assistant)
Phone: +41 31 300 70 11
E-mail: andrea.aeberhard@kfh.ch

Lis Eichenberger (secretariat)
Phone: +41 31 300 70 00
E-mail: elisabeth.eichenberger@kfh.ch

FURTHER INFORMATION SERVICES**University studies information service**

Sennweg 2
CH-3012 Bern

Leander Amherd, Head
Phone: +41 13 306 60 30
E-mail: leander.amherd@crus.ch

Information and Coordination ERASMUS Switzerland

Sennweg 2
CH-3012 Bern

Urs Nufer, Head
Phone: +41 31 306 60 39
E-mail: urs.nufer@crus.ch

Recognition Information Centre / Swiss ENIC

Sennweg 2
CH-3012 Bern

Christine Gehrig, Head
Phone: +41 31 306 60 32
E-mail: christine.gehrig@crus.ch

Rector's Conference of the Swiss Universities CRUS

Sennweg 2
CH-3012 Berne

Phone: +41 31 306 60 36
E-Mail: catherine.vesy@crus.ch
<http://www.crus.ch>

Swiss Conference of Rector's of Universities of Teacher Education

Schweizerische Konferenz der Rektorinnen und Rektoren der
Pädagogischen Hochschulen
Thunstrasse 43a
CH-3005 Bern

Phone: +41 31 350 50 20

E-mail: info@cshep.ch

<http://www.skph.ch>