

INSTITUT SUPÉRIEUR DES SCIENCES POLITIQUES
ET ADMINISTRATIVES

*HIGHER INSTITUTE OF POLITICAL
AND ADMINISTRATIVE SCIENCES*

OFFRE DE FORMATION
CONDITIONS D'ADMISSION

*COURSE OFFERING
ADMISSION REQUIREMENTS*

PRÉSENTATION

Consciente de son rôle dans la société, notamment dans la formation des jeunes en tant que futurs acteurs de la vie politique, et connaissant le poids que représentent les sciences politiques dans la structuration de la société au Liban et au Moyen-Orient, l'Université Saint-Esprit de Kaslik a créé l'Institut Supérieur des Sciences Politiques et Administratives (ISSPA).

L'ISSPA, fondé en février 2006 (décret n° 16410), a pour mission de former des futurs responsables de l'administration publique et des futurs cadres de la société civile. Il regroupe trois formations pluridisciplinaires : Sciences Politiques, Relations Internationales et Administration Publique. Ses formations s'adressent à toute personne étudiante ou exerçant une activité professionnelle, désireux s'initier aux domaines de la politique locale et internationale, de la diplomatie, des relations internationales, de la communication politique, de la fonction publique ou de l'enseignement.

Les objectifs des formations sont les suivants :

- Assurer aux étudiants une formation spécialisée en sciences politiques qui leur donne accès à la vie professionnelle.
- Développer chez les étudiants un esprit d'analyse et de synthèse qui leur permet de comprendre les volets nationaux et internationaux des questions politiques.
- Préparer les étudiants à la poursuite d'un cursus spécialisé d'études supérieures.

La Licence se fait au minimum en trois ans et comporte 96 crédits dont 21 crédits de formation générale appartenant à un ensemble de matières proposé par l'USEK, 27 crédits constituant l'enseignement commun (matières d'initiation) et 48 crédits comportant les matières de spécialisation. Les étudiants ont le choix entre trois filières :

- Sciences Politiques
- Relations Internationales
- Administration Publique

Le Master se fait en deux ans, répartis sur quatre semestres. Il comporte un total de 36 crédits dont 15 crédits d'enseignement commun, 15 crédits de spécialisation et 6 crédits relatifs au mémoire de recherche.

Le programme de Master s'adresse aux étudiants mais aussi aux professionnels du milieu politique, diplomatique ou travaillant dans la communication et le journalisme politiques, désireux d'approfondir leurs connaissances en matière de politique nationale, régionale, internationale et méditerranéenne.

Le programme de Master a une double ambition : proposer une formation spécialisée de haut niveau ; insister sur les techniques réflexives nécessaires aux futurs cadres que forme l'Institut Supérieur des Sciences Politiques et Administratives.

Les étudiants ont le choix entre deux programmes :

- Relations Internationales
- Politique et Administration Publique

SCIENCES POLITIQUES

PRÉSENTATION

Le programme de Licence en Sciences Politiques a pour objectif de former les étudiants à l'analyse des événements politiques libanais, moyen-orientaux et internationaux. Ce programme est structuré autour des axes suivants :

- La vie politique au Liban et dans les pays arabes
- L'étude des conflits
- La question de l'eau et du pétrole au Moyen-Orient
- Les régimes politiques et le nouvel ordre mondial
- Les interrogations politiques actuelles

DIPLÔMES

- **Licence en Sciences Politiques (96 crédits - 3 ans)**
- **Master en Politique et Administration Publique (36 crédits - 2 ans)**

Le Master en Politique et Administration Publique aborde en priorité les thèmes suivants :

- Politiques publiques et développement durable
- Questions d'actualité
- Politique méditerranéenne
- Communication politique
- Système politique libanais et coopération régionale
- Enjeux politiques et religions
- Mémoire de fin d'études

DÉBOUCHÉS

À la suite de cette formation, l'étudiant pourra travailler directement dans les institutions de l'État, auprès des ambassades, dans les médias, dans les administrations publiques, dans l'enseignement, etc.

Cette formation pluridisciplinaire ouvre des portes multiples aux diplômés qui auront aussi la possibilité de continuer leur cursus dans des disciplines différentes, ou de choisir une voie professionnelle où les connaissances et les méthodes rigoureuses de réflexion et d'analyse acquises à l'ISSPA seront très appréciées.

PROGRAMME D'ÉTUDES

Licence en Sciences Politiques

Formation générale (21 crédits)		
Tronc commun (27 crédits)		Cr.
POL 211	Initiation à la science politique	3
POL 212	Initiation à la géopolitique	3
POL 213	Initiation aux relations internationales	3
POL 224	Méthode de la science politique	3
SOC 218	Statistiques appliquées aux sciences humaines I	3
POL 225	Éléments de droit constitutionnel	3
POL 226	Économie politique	3
POL 321	Histoire politique moderne et contemporaine	3
POL 322	Histoire politique du Moyen-Orient moderne et contemporaine	3
Cours de spécialisation (48 crédits)		Cr.
SOC 422	Sociologie politique	3
POL 331	Union européenne : histoire, organisation et enjeux politiques	3
POL 333	Géographie humaine du Liban et des pays arabes	3
POL 334	Régimes politiques des pays arabes	3
POL 335	Politique et mass media	3
POL 336	Histoire des idées politiques	3
SPO 431	Principes de droit	3
SPO 432	Théories des conflits	3
SPO 441	La pensée politique contemporaine dans le monde arabo-musulman	3
SPO 442	Négociations et résolutions des conflits	3
RIN 443	Conflit israélo-arabe	3
RIN 444	La question de l'eau dans la politique régionale	3
SPO 451	Régime politique du Liban	3
SPO 452	Organisation administrative du Liban	3
SPO 453	Groupes de pression et partis politiques au Liban	3
SPO 461	Analyse des textes politiques	3

PROGRAMME D'ÉTUDES

Master en Politique et Administration Publique

Cours pré-requis (15 crédits) (pour les étudiants n'ayant pas suivi un cursus de sciences politiques)		Cr.
POL 211	Initiation à la science politique	3
POL 336	Histoire des idées politiques	3
POL 213	Initiation aux relations internationales	3
SPO 431	Principes de droit	3
POL 321	Histoire politique moderne et contemporaine	3
POL 212	Initiation à la géopolitique	3
Tronc commun (15 crédits au choix)		Cr.
POL 505	Théories politiques, méthodologie et enjeux de la science politique	3
POL 510	Systèmes politiques comparés	3
POL 515	Enjeux de la mondialisation	3
POL 520	Questions d'actualité	3
POL 525	Politiques et sociétés en Méditerranée	3
POL 530	Communication politique	3
Cours de spécialisation (15 crédits au choix)		Cr.
ADP 550	Politiques publiques et droit administratif	3
ADP 552	Droit constitutionnel et théories de l'État	3
ADP 554	Développement durable et gestion des ressources	3
ADP 556	Fédéralisme, décentralisation et coopération régionale	3
ADP 558	Système politique et organisation administrative au Liban	3
ADP 560	Les enjeux politiques des religions en sociétés	3
POL 580 A	Mémoire de recherche	6

RELATIONS INTERNATIONALES

PRÉSENTATION

L'objectif du programme de Licence en Relations Internationales à l'ISSPA est de former l'étudiant aux théories et aux enjeux politiques et économiques qui structurent les relations entre les États.

Ce programme est axé sur les thèmes suivants:

- Le droit international et les organisations internationales
- L'histoire et les théories des relations internationales
- Les enjeux politiques et économiques contemporains
- L'ordre mondial et les grandes puissances

DIPLÔMES

- **Licence en Relations Internationales (96 crédits - 3 ans)**
- **Master en Relations Internationales (36 crédits - 2 ans)**

Le Master en Relations Internationales centre la réflexion sur les thèmes suivants :

- Terrorisme et sécurité internationale
- Économie internationale et mondialisation
- Migrations internationales
- Questions d'actualité
- Politique méditerranéenne
- Communication politique
- Mémoire de fin d'études

DÉBOUCHÉS

À la suite de cette formation, le diplômé pourra poursuivre un parcours professionnel dans des organisations internationales (Organisation des Nations-Unies, Ligue Arabe, Organisations Non Gouvernementales, etc.), dans les ambassades, dans le domaine des médias, dans l'enseignement, etc.

PROGRAMME D'ÉTUDES

Licence en Relations Internationales

Formation générale (21 crédits)		
Tronc commun (27 crédits)		Cr.
POL 211	Initiation à la science politique	3
POL 212	Initiation à la géopolitique	3
POL 213	Initiation aux relations internationales	3
POL 224	Méthode de la science politique	3
SOC 218	Statistiques appliquées aux sciences humaines I	3
POL 225	Éléments de droit constitutionnel	3
SOC422	Sociologie politique	3
POL 321	Histoire politique moderne et contemporaine	3
POL 322	Histoire politique du Moyen-Orient moderne et contemporaine	3
Cours de spécialisation (48 crédits)		Cr.
POL 226	Économie politique	3
POL 331	Union européenne : histoire, organisation et enjeux politiques	3
POL 333	Géographie humaine du Liban et des pays arabes	3
POL 334	Régimes politiques des pays arabes	3
POL 335	Politique et mass media	3
POL 336	Histoire des idées politiques	3
RIN 431	Droit diplomatique et consulaire	3
RIN 432	Droit international public	3
RIN 433	Géopolitique de l'énergie mondiale	3
RIN 441	Puissances mondiales existantes et émergentes	3
RIN 442	Mouvements transnationaux	3
RIN 443	Conflit israélo-arabe	3
RIN 444	La question de l'eau dans la politique régionale	3
SPO 442	Négociations et résolutions des conflits	3
RIN 451	Théories des relations internationales	3
RIN 452	Organisations régionales et internationales	3

PROGRAMME D'ÉTUDES

Master en Relations Internationales

Cours pré-requis (15 crédits) (pour les étudiants n'ayant pas suivi un cursus de sciences politiques)		Cr.
POL 211	Initiation à la science politique	3
POL 336	Histoire des idées politiques	3
POL 213	Initiation aux relations internationales	3
SPO 431	Principes de droit	3
POL 321	Histoire politique moderne et contemporaine	3
POL 212	Initiation à la géopolitique	3
Tronc commun (15 crédits au choix)		Cr.
POL 505	Théories politiques, méthodologie et enjeux de la science politique	3
POL 510	Systèmes politiques comparés	3
POL 515	Enjeux de la mondialisation	3
POL 520	Questions d'actualité	3
POL 525	Politiques et sociétés en Méditerranée	3
POL 530	Communication politique	3
Cours de spécialisation (15 crédits au choix)		Cr.
RIN 540	Sociologie des relations internationales	3
RIN 542	Politique étrangère : analyse des processus de décisions et études de cas	3
RIN 544	Migrations internationales et enjeu identitaires	3
RIN 546	Médiations et résolutions des conflits	3
RIN 548	Organisations internationales, ONG et acteurs non étatiques	3
RIN 550	Terrorisme et sécurité internationale	3
RIN 552	Économie internationale	3
POL 580A	Mémoire de recherche	6

ADMINISTRATION PUBLIQUE

PRÉSENTATION

Ce programme permet aux étudiants d'avoir une bonne connaissance des institutions et des organisations administratives de l'État libanais et des lois qui les régissent. Il vise à les préparer à intégrer la fonction publique aussi bien qu'à exercer dans le secteur privé. Cette formation est structurée autour des axes suivants :

- L'organisation institutionnelle de l'État
- Les principes et théories de la gestion publique
- L'administration libanaise

DIPLÔMES

- Licence en Administration Publique (96 crédits - 3 ans)

DÉBOUCHÉS

Le diplômé pourra suivre un parcours professionnel dans la fonction publique (ministères, organismes étatiques, diverses administrations publiques de l'État), ainsi que dans le secteur privé, poursuivre une carrière dans l'enseignement, etc.

PROGRAMME D'ÉTUDES

Licence en Administration Publique

Formation générale (21 crédits)		
Tronc commun (27 crédits)		Cr.
POL 211	Initiation à la science politique	3
POL 212	Initiation à la géopolitique	3
POL 213	Initiation aux relations internationales	3
POL 224	Méthode de la science politique	3
SOC 218	Statistiques appliquées aux sciences humaines I	3
POL 225	Éléments de droit constitutionnel	3
SOC 422	Sociologie politique	3
POL 321	Histoire politique moderne et contemporaine	3
POL 322	Histoire politique du Moyen-Orient moderne et contemporaine	3
Cours de spécialisation (48 crédits)		Cr.
POL 226	Économie politique	3
POL 331	Union européenne : histoire, organisation et enjeux politiques	3
POL 333	Géographie humaine du Liban et des pays arabes	3
POL 334	Régimes politiques des pays arabes	3
POL 335	Politique et mass media	3
POL 336	Histoire des idées politiques	3
ADP 431	Histoire des institutions libanaises	3
ADP 441	Institutions administratives libanaises	3
ADP 442	Relations publiques	3
SOC 423	Sociologie des organisations et du travail	3
ADP 443	Organisation administrative du Liban	3
ADP 444	Droit administratif	3
ADP 445	Finances publiques	3
DRG 472	Droit de la fonction publique	3
ADP 452	Gestion publique	3
ADP 446	Droit fiscal et budgétaire	3

ADMISSION EN CYCLE I

Conditions d'admission

Pour être admis en Cycle I à l'USEK le candidat doit :

1. Être titulaire du Baccalauréat libanais, ou d'un Baccalauréat reconnu équivalent par le Ministère de l'Éducation et de l'Enseignement Supérieur au Liban.

2. Déposer le dossier d'admission : L'ouverture du dossier d'admission permet au candidat d'effectuer une préinscription à l'Université, dans l'attente des résultats du Baccalauréat et de l'épreuve d'admission. Le dossier d'admission peut être téléchargé du site Web de l'USEK usek.edu.lb ou retiré au Bureau d'Orientation et d'Admission ou aux secrétariats des Centres Universitaires Régionaux.

Le dossier d'admission est à retourner, dûment complété et accompagné de l'ensemble des documents requis, au Bureau d'Orientation et d'Admission ou aux secrétariats des Centres Universitaires Régionaux dans les délais établis.

Le candidat devra en outre s'acquitter des frais d'ouverture de dossier et de passage de l'épreuve d'admission ; ces frais, non remboursables, doivent préalablement être réglés à l'une des banques dont la liste est précisée dans le dossier d'admission et sur le site Web de l'Université.

Les élèves des classes de terminale peuvent déposer leur dossier d'admission avant d'avoir obtenu leurs dernières notes trimestrielles et passé le Baccalauréat. Cependant, aucun dossier ne sera activé s'il n'est pas dûment complété.

3. Passer et réussir l'épreuve d'admission* : L'épreuve d'admission constitue un préalable obligatoire à toute inscription en Cycle I et a pour objectif d'évaluer les niveaux linguistique, culturel et scientifique du candidat. Les résultats obtenus à cette épreuve, en complément du dossier de candidature, servent de critères pour l'admission à l'Université. L'épreuve d'admission est divisée en deux parties :

- Un test de positionnement en langues (français et/ou anglais et/ou arabe)
- Un examen d'entrée spécifique au programme choisi.

L'inscription à l'épreuve d'admission se fait au plus tard cinq jours ouvrables avant la date de l'examen, au Bureau d'Orientation et d'Admission de l'Université ou auprès des secrétariats des Centres Universitaires Régionaux. Il est demandé au candidat de se tenir informé des dates et des horaires de l'épreuve d'admission en consultant le site Web de l'USEK ou en se renseignant directement auprès du Bureau d'Orientation et d'Admission.

* Nature de l'épreuve d'admission en Cycle I par programme académique

Facultés / Instituts	Départements Diplômes / Options / Sections	Baccalauréat libanais requis (ou équivalent)	ÉPREUVE D'ADMISSION	
			Tests de positionnement en langues	Concours et Examens d'entrée
Théologie	Licence en Théologie (sections française et arabe)	SV, SG, SE, LH	Français et/ou arabe	-
Liturgie	Licence en Liturgie	SV, SG, SE, LH	Français et/ou anglais et/ou arabe	-
Philosophie et Sciences Humaines	Licence en Philosophie	SV, SG, SE, LH	Français, anglais	-
	Licence en Psychologie Options : Psychologie Clinique Psychologie du Travail	SV, SG, SE, LH	Français, anglais	-
	Licence en Sciences de l'Éducation Options : Enseignement de Base (Cycles I et II) : - Français - Français et Maths - Français et Sciences - Arabe - Arabe, Hist. / Géog., Civisme et société Éducation à la petite enfance (En cours d'élaboration)	SV, SG, SE, LH	Français, anglais (Arabe, pour les candidats qui choisissent la filière arabe en Sciences de l'Éducation)	-
	Licence en Sciences Sociales	SV, SG, SE, LH	Français, anglais	-

Lettres	Licence en Langue et Littérature Anglaises	SV, SG, SE, LH	Anglais (français ou arabe)	-
	Licence en Langue et Littérature Françaises	SV, SG, SE, LH	Français, anglais	-
	Licence en Langue et Littérature Arabes	SV, SG, SE, LH	Arabe (français ou anglais)	-
	Licence en Langues Vivantes et Traduction	SV, SG, SE, LH	Français, anglais, arabe	-
	Licence en Langues Vivantes Appliquées Option : Affaires et Commerce	SV, SG, SE, LH	Français, anglais, arabe	-
	Licence en Journalisme et Communication	SV, SG, SE, LH	Français, anglais, arabe	-
Histoire	Licence en Histoire Licence en Archéologie et Histoire de l'Art	SV, SG, SE, LH	Français, anglais	-
	Droit	Licence en Droit (section française)	SV, SG, SE, LH	Français, anglais, arabe
(section anglaise)		SV, SG, SE, LH	Anglais, arabe	-
Musique	Licence en Musique (sections française, anglaise et arabe) Options : Musicologie Ethnomusicologie Éducation musicale Musique Sacrée	SV, SG, SE, LH	Français et/ou anglais	Entretien oral
	Licence en Enseignement Musical Supérieur Spécialisé (sections française, anglaise et arabe)	SV, SG, SE, LH	Français et/ou anglais	Entretien oral

Gestion et Sciences Commerciales	<i>Licence en Gestion Options : Audit (sections française et anglaise)</i>	<i>SV, SG, SE, LH</i>	Français et/ou anglais	Mathématiques
	<i>Finance (sections française et anglaise)</i>	<i>SV, SG, SE, LH</i>	Français et/ou anglais	Mathématiques
	<i>Gestion Bancaire (section anglaise uniquement)</i>	<i>SV, SG, SE, LH</i>	Anglais	Mathématiques
	<i>Informatique de Gestion (sections française et anglaise)</i>	<i>SV, SG, SE, LH</i>	Français et/ou anglais	Mathématiques
	<i>Management (section anglaise uniquement)</i>	<i>SV, SG, SE, LH</i>	Anglais	Mathématiques
	<i>Marketing (section anglaise uniquement)</i>	<i>SV, SG, SE, LH</i>	Anglais	Mathématiques
	<i>Hôtellerie (section anglaise uniquement)</i>	<i>SV, SG, SE, LH</i>	Anglais	Mathématiques
	<i>Transport et logistique (section anglaise uniquement)</i>	<i>SV, SG, SE, LH</i>	Anglais	Mathématiques
	Beaux-Arts et Arts Appliqués	<i>DES en Architecture</i>	<i>SV, SG, SE</i>	Français, anglais
<i>DES en Architecture d'Intérieur</i>		<i>SV, SG, SE, LH</i>	Français, anglais	Dessin
<i>DES en Arts Graphiques</i>		<i>SV, SG, SE, LH</i>	Français, anglais	Dessin
<i>DES en Publicité</i>		<i>SV, SG, SE, LH</i>	Français, anglais	Dessin
<i>Licence en Arts Visuels et Scéniques Options : Multimédia Arts Vidéo Cinéma et Télévision Photographie Théâtre</i>		<i>SV, SG, SE, LH</i>	Français, anglais	Entretien oral
<i>Licence en Art Sacré</i>		<i>SV, SG, SE, LH</i>	Français, anglais	Entretien oral

Sciences Agronomiques et Alimentaires	<i>Diplôme d'Ingénieur Agronome</i>	<i>SV, SG, SE</i>	Français, anglais	Mathématiques
	<i>Licence en Nutrition Humaine et Diététique (sections française et anglaise)</i>	<i>SV, SG, SE</i>	Français et/ou anglais	-
	<i>Licence en Sciences Agroalimentaires</i>	<i>SV, SG, SE</i>	Français, anglais	-
	<i>Licence en Agribusiness (section anglaise uniquement)</i>	<i>SV, SG, SE</i>	Anglais	-
Sciences	<i>Licence en Biochimie (sections française et anglaise)</i>	<i>SV, SG, SE, LH</i>	Français et/ou anglais	Mathématiques
	<i>Licence en Chimie</i>	<i>SV, SG, SE</i>	Français, anglais	Mathématiques
	<i>Licence en Électronique</i>	<i>SV, SG, SE</i>	Français, anglais	Mathématiques
	<i>Licence en Informatique (sections française et anglaise)</i>	<i>SV, SG, SE</i>	Français et/ou anglais	Mathématiques
	<i>Licence en Mathématiques Actuarielles et Financières</i>	<i>SV, SG, SE</i>	Français, anglais	Mathématiques
	<i>Licence en Sciences de la Vie et de la Terre Option : Biologie</i>	<i>SV, SG, SE, LH</i>	Français, anglais	Mathématiques
	<i>Licence en Technologie de l'Information (sections française et anglaise)</i>	<i>SV, SG, SE</i>	Français et/ou anglais	Mathématiques
Ingénierie	<i>Licence en Sciences de l'Ingénieur Options : Génie biomédical Génie chimique Génie électrique et électronique Génie informatique Génie mécanique Génie des télécommunications</i>	<i>SV, SG</i>	Français, anglais	Concours : Mathématiques, Physique, Chimie, Culture générale

Médecine	Licence en Sciences Fondamentales de la Santé	SV, SG	Français, anglais	Concours : Mathématiques, Physique, Chimie, Biologie, Culture générale
	Docteur en Médecine			
Sciences Infirmières	Licence en Sciences Infirmières	SV, SG, SE, LH	Français, anglais	Biologie Entretien oral
Sciences Politiques et Administratives	Licence en Sciences Politiques	SV, SG, SE, LH	Français, anglais	-
	Licence en Relations Internationales			
	Licence en Administration Publique			

Remarques

- Les candidats sont tenus de passer les tests de positionnement en langues et les examens d'entrée correspondant à tous les programmes auxquels ils ont fait la demande d'intégration dans leur dossier d'admission.
- Les candidats aux filières anglophones ne sont pas tenus de présenter le test de positionnement en langue française et de suivre les cours de renforcement qui en découlent.
- Les candidats titulaires du DELF B2 ou du TCF B2 seront dispensés du test de positionnement en langue française et des cours de renforcement qui en découlent.
- Les candidats titulaires du SAT-TOEFL (W : 360), de l'Institutional TOEFL (550), du CBT (213), de l'IBT (80), du FCE (C) ou de l'IELTS (7) seront dispensés du test de positionnement en langue anglaise et des cours de renforcement qui en découlent.
- Les candidats ayant suivi et réussi des cours de langues (anglaise ou française) au Centre de Langues de l'USEK seront dispensés des tests de positionnement correspondants et des cours de renforcement qui en découlent.

Admission sur dossier, admission sur titre et bourse d'excellence

L'admission sur dossier concerne les élèves des classes de terminale qui justifient d'excellents résultats scolaires au cours des trois années secondaires. Ils sont aussi éligibles à l'obtention d'une bourse d'excellence. L'admission sur dossier se fait une fois par an.

Se référer au calendrier universitaire en ligne sur le site Web de l'USEK ou se renseigner directement auprès du Bureau d'Orientation et d'Admission pour connaître la période d'admission sur dossier.

Les candidats au programme de Médecine ne peuvent pas présenter une demande d'admission sur dossier. Ils sont tenus de passer un concours d'entrée. Se référer au calendrier universitaire en ligne sur le site Web de l'USEK ou se renseigner directement auprès du Bureau d'Orientation et d'Admission pour connaître la date du concours d'entrée en Médecine.

Les candidats ayant obtenu au moins la mention « Très Bien » au Baccalauréat officiel bénéficient automatiquement de l'admission sur titre, ainsi que d'une bourse d'excellence.

Le montant de la bourse d'excellence peut aller jusqu'à la totalité des frais d'études (hors frais d'inscription et d'adhésion à la CNSS). Le maintien de la bourse d'excellence d'une année sur l'autre est tributaire de la Moyenne Générale Cumulée (MGC) que les candidats préservent au cours de leur formation universitaire.

Transfert de dossier

Les candidats ayant suivi un parcours académique dans une université reconnue par l'État libanais, et désireux de poursuivre leur cursus à l'USEK, doivent remplir un dossier d'admission dans lequel ils devront cocher la case « Transfert ».

Les demandes de transfert devront être accompagnées non seulement de tous les documents requis pour une admission à l'USEK, mais aussi des copies officielles des syllabi des cours susceptibles d'être transférés ainsi que des derniers relevés de notes du candidat, l'admission étant fondée, dans ce cas, sur les résultats scolaires du cycle secondaire et sur les résultats universitaires. En outre, les étudiants postulant à un transfert de dossier à l'USEK peuvent être appelés à passer un test de positionnement en langues française et/ou anglaise et/ou arabe suivant le programme d'études envisagé. Après évaluation du dossier et étude des références du candidat par la Faculté/l'Institut d'accueil et la Commission d'Admission, tous les cours reconnus comme transférables seront validés par la note T. L'évaluation des crédits susceptibles d'être transférés se fonde sur les critères définis par le règlement académique de l'Université.

Validité de l'admission

Une admission n'est valable que pour l'année académique en cours. Le candidat qui ne s'inscrit pas durant l'un des deux semestres de l'année où il a été accepté, perd son droit d'admission : il devra alors présenter un nouveau dossier de candidature qui sera étudié dans les limites des places disponibles pour la nouvelle année.

Aucune admission n'est autorisée durant la session d'été, la première inscription à l'USEK devant se faire soit au Semestre d'Automne, soit au Semestre de Printemps.

Les tests de positionnement restent valides pour une période illimitée.

Règlement académique

Il est demandé au candidat de se tenir informé du Règlement académique pour les conditions d'admission spécifiques à chaque Faculté et relatives au Cycle I d'études en consultant le site web de l'USEK usek.edu.lb

ADMISSION EN CYCLE II

Conditions d'admission

Pour être admis en Cycle II à l'USEK, le candidat doit :

1. Être titulaire d'une Licence Universitaire dans le domaine de la spécialisation visée et reconnue par l'État libanais.

Remarque : Pour l'admission en MBA ou en Master en Sciences de l'Éducation, une Licence Universitaire, reconnue par l'État libanais, dans un domaine autre que la spécialisation visée, peut être acceptée à condition que l'étudiant concerné suive des cours additionnels pouvant aller jusqu'à 12 crédits.

2. Avoir une Moyenne Générale Cumulée du programme de Licence de 75/100 au minimum.

3. Remplir une demande d'admission en Cycle II et y joindre les documents requis.

La liste des documents requis figure dans le dossier d'admission en Cycle II qui peut être téléchargé sur le site Web de l'USEK ou retiré au Bureau d'Orientation et d'Admission.

Remarque : Les étudiants ayant obtenu leur diplôme de Cycle I à l'USEK ne sont pas tenus de présenter l'ensemble de ces documents.

Le dossier d'admission dûment rempli et complété est à retourner au Bureau d'Orientation et d'Admission de l'USEK dans les délais établis.

4. S'acquitter des frais d'ouverture de dossier et de passage de l'épreuve d'admission ; ces frais, non remboursables, doivent être préalablement réglés à l'une des banques dont la liste est précisée dans le dossier d'admission et sur le site Web de l'Université.

5. Réussir l'épreuve d'admission écrite et/ou orale. Veuillez vous renseigner auprès du Bureau d'Orientation et d'Admission pour connaître la nature et les dates de ces épreuves d'admission en Cycle II, ainsi que les dispenses.

Transfert de dossier

Les candidats ayant suivi un parcours académique dans une université reconnue par l'État libanais, et désireux de poursuivre leur cursus à l'USEK, doivent remplir un dossier d'admission. Au préalable, il leur est conseillé de s'informer auprès de la Faculté/l'Institut d'accueil des transferts de cours et des conditions d'accès au programme envisagé. Toute demande de transfert doit être présentée, via le dossier d'admission, au plus tard une semaine avant le début de la période d'inscription aux cours.

Les demandes de transfert devront être accompagnées non seulement de tous les documents requis pour une admission à l'USEK, mais aussi des copies officielles des syllabi et des descriptifs des cours susceptibles d'être transférés, ainsi que des derniers relevés de notes du candidat, l'admission étant fondée, dans ce cas, sur les résultats du parcours universitaire initial. En outre, les étudiants postulant pour un transfert de dossier à l'USEK peuvent être appelés à passer un test de positionnement en langues française et/ou anglaise et/ou arabe suivant le programme d'études envisagé.

Après évaluation du dossier et étude des références du candidat par la Faculté/l'Institut d'accueil et la Commission d'Admission, tous les cours reconnus comme transférables seront validés par la note T. L'évaluation des crédits susceptibles d'être transférés se fonde sur les critères définis par le règlement académique de l'Université.

Validité de l'admission

Une admission n'est valable que pour le semestre pour lequel elle a été effectuée. Le candidat qui ne s'inscrit pas au semestre auquel il a été accepté perd son droit d'admission: il devra alors présenter un nouveau dossier de candidature et repasser les épreuves d'admission.

La première inscription en Cycle II à l'USEK doit se faire soit au Semestre d'Automne soit au Semestre de Printemps, une session d'été n'étant pas proposée pour le Cycle II.

Règlement académique

Il est demandé au candidat de se tenir informé du Règlement académique pour les conditions d'admission spécifiques à chaque Faculté et relatives au Cycle II d'études en consultant le site web de l'USEK usek.edu.lb

UNIVERSITÉ SAINT-ESPRIT DE KASLIK

Institut Supérieur des Sciences Politiques et Administratives

Horaires d'ouverture du secrétariat :
8h30 à 17h30

Campus principal de Kaslik
Bâtiment E, rez-de-chaussée
B.P. 446, Jounieh, Liban
Tél. : 09 600 678
Fax : 09 600 671
isspa@usek.edu.lb

Centre Universitaire Régional de Chekka
Tél. : +961 6 543 216
Fax : +961 9 543 219
chekka@usek.edu.lb

Centre Universitaire Régional de Rmeich
Tél. : +961 7 470 470
Fax : +961 7 471 400
rmeich@usek.edu.lb

Centre Universitaire Régional de Zahlé
Tél. : +961 8 932 132
Fax : +961 8 932 232
zahl@usek.edu.lb

Bureau d'Orientation et d'Admission
Campus principal de Kaslik
Bâtiment A, rez-de-chaussée
Tél. : +961 9 600 050
Fax : +961 9 600 251
orient@usek.edu.lb
admission@usek.edu.lb

usek.edu.lb

© USEK - juillet 2012

Les informations contenues dans la présente brochure peuvent être sujettes à des modifications. Tout changement sera publié sur le site Web de l'USEK :
usek.edu.lb

THE USEK HIGHER INSTITUTE OF POLITICAL AND ADMINISTRATIVE SCIENCES

OVERVIEW

Being aware of its important role in society, particularly in preparing young people to become future political actors, and being also aware of the weight of political sciences in the structuring of society in Lebanon and the Middle East, the Holy Spirit University of Kaslik has created the Higher Institute of Political and Administrative Sciences (ISSPA).

ISSPA, founded in February 2006 (decree no. 16410), aims at training future officials in public administration and future leaders in civil society. It offers three multidisciplinary majors: Political Sciences, International Relations and Public Administration. They are addressed to every student or professional who would like to explore the fields of local and international politics, diplomacy, international relations, political communication, public administration or teaching.

The objectives of these majors are the following:

- To provide students with a specialized education in political sciences, thus giving them access to professional life.
- To develop the students' analytical skills and spirit of synthesis, enabling them to understand the national and international constituents of political issues.
- To prepare students to pursue graduate and postgraduate studies.

The **Bachelor** program is earned in no less than three years and comprises 96 credits: 21 credits for General Education Requirements (GER) from among a set of courses proposed by USEK, 27 credits covering the introductory courses to political sciences, and 48 credits for the major courses. Students can choose one of these three specializations:

- Political Sciences
- International Relations
- Public Administration

The **Master** can be earned in two years, divided over four semesters, with a total of 36 credits: 15 credits of common courses, 15 credits of specialization and 6 credits for the research dissertation.

The Master program is addressed not only to students, but also to professionals working in the fields of politics, diplomacy, political communication and journalism, who wish to deepen their knowledge in national, regional, international and Mediterranean politics.

The Master program has a two-fold aim; to propose a high-level specialized training and to focus on the reflective techniques needed by future executives, whom ISSPA is training. Students can choose between two specializations:

- International Relations
- Politics and Public Administration

POLITICAL SCIENCES

OVERVIEW

The Bachelor of Arts in Political Sciences aims to teach students how to analyze Lebanese, Middle Eastern and International political events. This program is based on the following themes:

- Political life in Lebanon and the Arab countries
- Study of conflicts
- Water and oil issues in the Middle East
- Political Regimes and the New World Order
- Current political questions

DIPLOMAS

- **Bachelor of Arts in Political Sciences (96 credits - 3 years)**
- **Master of Arts in Politics and Public Administration (36 credits – 2 years)**

This Master mainly approaches the following themes:

- Public politics and sustainable development
- Current affairs
- Mediterranean politics
Political communications
- Lebanese political systems and regional cooperation
- Political challenges and religions
- Graduate research dissertation

JOB OPPORTUNITIES

Following this training, students can directly work in governmental institutions, embassies, media, public administration agencies, teaching, etc.

This multidisciplinary training opens many doors to graduates, who will also benefit from the opportunity of pursuing their studies in different disciplines, or choosing a career path wherein the thorough knowledge and methods of thinking and analysis acquired at the ISSPA will be highly appreciated.

CURRICULUM

Bachelor in Political Sciences

General Requirements (21 credits)		
Common Core (27 credits)		Cr.
POL 211	Introduction to Political Science	3
POL 212	Introduction to Geopolitics	3
POL 213	Introduction to International Relations	3
POL 224	Political Science Method	3
SOC 218	Statistics applied to Human Sciences I	3
POL 225	Elements of Constitutional Law	3
POL 226	Political Economy	3
POL 321	Modern and Contemporary Political History	3
POL 322	Modern and Contemporary Political History of the Middle East	3
Courses of Specialization (48 credits)		Cr.
SOC 422	Political Sociology	3
POL 331	European Union: History, Organization and Political Challenges	3
POL 333	Human Geography of Lebanon and Arab Countries	3
POL 334	Political Regimes of Arab Countries	3
POL 335	Politics and Mass Media	3
POL 336	History of Political Thoughts	3
SPO 431	Principles of Law	3
SPO 432	Conflict Theories	3
SPO 441	Contemporary Political Thought in the Arab-Muslim World	3
SPO 442	Negotiations and Conflict Resolutions	3
RIN 443	The Arab-Israeli Conflict	3
RIN 444	The Water Issue in Regional Politics	3
SPO 451	Lebanon Political Regime	3
SPO 452	Administrative Organization of Lebanon	3
SPO 453	Lobbies and Political Parties in Lebanon	3
SPO 461	Analysis of Political Texts	3

CURRICULUM

Master in Politics and Public Administration

Prerequisite Courses (15 credits - for students with a non-political sciences BA)		Cr.
POL 211	Introduction to Political Science	3
POL 336	History of Political Thoughts	3
POL 213	Introduction to International Relations	3
SPO 431	Principles of Law	3
POL 321	Modern and Contemporary Political History	3
POL 212	Introduction to Geopolitics	3
Common Core (15 credits - optional)		Cr.
POL 505	Political Theories, Methodology and Political Science Challenges	3
POL 510	Comparative Political Systems	3
POL 515	Globalization Challenges	3
POL 520	Current Events Issues	3
POL 525	Policies and Societies in the Mediterranean	3
POL 530	Political Communication	3
Courses of Specialization (15 credits - optional)		Cr.
ADP 550	Public Politics and Administrative Law	3
ADP 552	Constitutional Law and State Theories	3
ADP 554	Sustainable Development and Resource Management	3
ADP 556	Federalism, Decentralization and Regional Cooperation	3
ADP 558	Political System and Administrative Organization in Lebanon	3
ADP 560	Political Challenges of Religions in Societies	3
POL 580A	Dissertation	6

INTERNATIONAL RELATIONS

OVERVIEW

The Bachelor of Arts in International Relations at ISSPA aims to educate students about political and economic theories and stakes, which structure relations between States.

This program is based on the following themes:

- International law and international organizations
- History and theory of international relations
- Contemporary political and economic stakes
- World Order and Superpowers

DIPLOMAS

- Bachelor of Arts in International Relations (96 credits - 3 years)
- Master of Arts in International Relations (36 credits - 2 years)

This Master sheds light on the following themes:

- Terrorism and international security
- International economy and globalization
- International migrations
- Current affairs
- Mediterranean politics
- Political communication
- Graduate research dissertation

JOB OPPORTUNITIES

Following this training, graduates can pursue a career in international organizations (United Nations, Arab League, Non-Governmental Organizations, etc.), embassies, media field, teaching, etc.

CURRICULUM

Bachelor in International Relations

General Requirements (21 credits)		
Common Core (27 credits)		Cr.
POL 211	Introduction to Political Science	3
POL 212	Introduction to Geopolitics	3
POL 213	Introduction to International Relations	3
POL 224	Political Science Method	3
SOC 218	Statistics applied to Human Sciences I	3
POL 225	Elements of Constitutional Law	3
SOC422	Political Sociology	3
POL 321	Modern and Contemporary Political History	3
POL 322	Modern and Contemporary Political History of the Middle East	3
Courses of Specialization (48 credits)		Cr.
POL 226	Political Economy	3
POL 331	European Union: History, Organization and Political Challenges	3
POL 333	Human Geography of Lebanon and Arab Countries	3
POL 334	Political Regimes of Arab Countries	3
POL 335	Politics and Mass Media	3
POL 336	History of Political Thoughts	3
RIN 431	Diplomatic and Consular Law	3
RIN 432	Public International Law	3
RIN 433	Geopolitics of World Energy	3
RIN 441	Existing and Emerging World Powers	3
RIN 442	Transnational Movements	3
RIN 443	The Arab-Israeli Conflict	3
RIN 444	The Water Issue in Regional Politics	3
SPO 442	Negotiations and Conflict Resolutions	3
RIN 451	Theories of International Relations	3
RIN 452	Regional and International Organizations	3

CURRICULUM

Master in International Relations

Prerequisite Courses (15 credits - for students with a non-political sciences BA)		Cr.
POL 211	Introduction to Political Science	3
POL 336	History of Political Thoughts	3
POL 213	Introduction to International Relations	3
SPO 431	Principles of Law	3
POL 321	Modern and Contemporary Political History	3
POL 212	Introduction to Geopolitics	3
Common Core (15 credits - optional)		Cr.
POL 505	Political Theories, Methodology and Political Science Challenges	3
POL 510	Comparative Political Systems	3
POL 515	Globalization Challenges	3
POL 520	Current Events Issues	3
POL 525	Policies and Societies in the Mediterranean	3
POL 530	Political Communication	3
Courses of Specialization (15 credits - optional)		Cr.
RIN 540	Sociology of International Relations	3
RIN 542	Foreign Policy: Analysis of the Decision-making Process and Case Studies	3
RIN 544	International Migrations and Identity Issues	3
RIN 546	Mediation and Conflict Resolution	3
RIN 548	International Organizations, NGOs and Non-state Actors	3
RIN 550	Terrorism and International Security	3
RIN 552	International Economy	3
POL 580A	Dissertation	6

PUBLIC ADMINISTRATION

OVERVIEW

This program allows students to acquire 'in-depth' knowledge of institutions and administrative organizations in the Lebanese State, in addition to laws governing their activities. It aims to prepare them to integrate public administration as well as the private sector. This program is based on the following themes:

- Institutional organization of the State
- Principles and theories of public management
- Lebanese administration

DIPLOMAS

- Bachelor of Arts in Public Administration (96 credits - 3 years)

JOB OPPORTUNITIES

Graduates can follow a career path in public administration (ministries, governmental institutions, various governmental public administration agencies), the private sector, or pursue a career in teaching, etc.

CURRICULUM

Bachelor in Public Administration

General Requirements (21 credits)		
Common Core (27 credits)		Cr.
POL 211	Introduction to Political Science	3
POL 212	Introduction to Geopolitics	3
POL 213	Introduction to International Relations	3
POL 224	Political Science Method	3
SOC 218	Statistics applied to Human Sciences I	3
POL 225	Elements of Constitutional Law	3
SOC 422	Political Sociology	3
POL 321	Modern and Contemporary Political History	3
POL 322	Modern and Contemporary Political History of the Middle East	3
Courses of Specialization (48 credits)		Cr.
POL 226	Political Economy	3
POL 331	European Union: History, Organization and Political Challenges	3
POL 333	Human Geography of Lebanon and Arab Countries	3
POL 334	Political Regimes of Arab Countries	3
POL 335	Politics and Mass Media	3
POL 336	History of Political Thoughts	3
ADP 431	History of Lebanese Institutions	3
ADP 441	Lebanese Administrative Institutions	3
ADP 442	Public Relations	3
SOC 423	Work and Organizations Sociology	3
ADP 443	Lebanon's Administrative Organization	3
ADP 444	Administrative Law	3
ADP 445	Public Finance	3
DRG 472	Public Service Law	3
ADP 452	Public Management	3
ADP 446	Fiscal and Budgetary Law	3

ADMISSION TO UNDERGRADUATE STUDIES

Admission Conditions

To be admitted to the undergraduate studies program, the applicant should:

1. Be a holder of the Lebanese Baccalaureate or an equivalent Baccalaureate acknowledged by the Ministry of Education and Higher Education in Lebanon.

2. Submit the admission file: Opening an admission file enables the student to undergo a pre-registration at the University, while waiting for the results of the Baccalaureate or the admission test. The admission file can be downloaded from the USEK website usek.edu.lb or withdrawn from the Orientation and Admission Office, or the secretariats of the Regional University Centers.

The admission file should be returned, duly completed and attached with all the required documents, to the USEK Orientation and Admission Office or the secretariats of the Regional University Centers, within the established deadlines.

The applicant should also pay the fees related to the file opening and admission tests; these non-refundable fees should be installed in advance at one of the banks listed in the admission file and on the University's website. Grade 12 students may submit their admission file before their final exam grades and the Baccalaureate results. Nevertheless, files will not be activated if not duly completed.

3. Pass the admission test*: The admission test represents a mandatory prerequisite for every registration in undergraduate studies and aims at assessing the linguistic, cultural and scientific levels of the applicant. The obtained results of this test, along with the application form, serve as the main criteria for being admitted at the University. The admission test is divided into two parts:

- A language placement test (French and/or English and/or Arabic)
- A specific entrance exam related to the chosen program

Registration for the admission test should be done at least five working days before the date of the test, at the University's Orientation and Admission Office or the secretariats of the Regional University Centers. Applicants are required to consult the USEK website or proceed directly to the Orientation and Admission Office in order to inquire about the dates and timetables of the admission tests.

* Nature of the admission test in Undergraduate Studies according to the academic program

Faculties / Institutes	Departments Diplomas / Options / Sections	Required Lebanese Baccalaureate (or equivalent)	ADMISSION TEST	
			Language Placement tests	Competitive and Entrance Exams
Theology	BA in Theology (French and Arabic sections)	LS, GS, SE, LH	French and/or Arabic	-
Liturgy	BA in Liturgy	LS, GS, SE, LH	French and/or English and/or Arabic	-
Philosophy and Humanities	BA in Philosophy	LS, GS, SE, LH	French, English	-
	BA in Psychology Options: Clinical Psychology Industrial Psychology	LS, GS, SE, LH	French, English	-
	BA in Education Sciences Options: Basic Teaching (Cycles I and II): -French -French and Math -French and Sciences -Arabic -Arabic, Hist./Geogr., Civics and Society Early Childhood Education (in progress)	LS, GS, SE, LH	French, English (Arabic, for applicants which have chosen the Arabic branch in Education Sciences)	-
	BA in Social Sciences	LS, GS, SE, LH	French, English	-

Letters	BA in English Language and Literature	LS, GS, SE, LH	English (French or Arabic)	-
	BA in French Language and Literature	LS, GS, SE, LH	French, English	-
	BA in Arabic Language and Literature	LS, GS, SE, LH	Arabic (French or English)	-
	BA in Modern Languages and Translation	LS, GS, SE, LH	French, English, Arabic	-
	BA in Applied Languages Option: Business and Trade	LS, GS, SE, LH	French, English, Arabic	-
History	BA in Journalism and Communication	LS, GS, SE, LH	French, English, Arabic	-
	BA in History BA in Archeology and History of Art	LS, GS, SE, LH	French, English	-
Law	BA in Law (French section)	LS, GS, SE, LH	French, English, Arabic	-
	(English section)	LS, GS, SE, LH	English, Arabic	-
Music	BA in Music (English, French and Arabic sections) Options: Musicology Ethnomusicology Musical Education Sacred Music	LS, GS, SE, LH	French and/or English	Oral interview
	BA in Higher and Specialized Music Education (English, French and Arabic sections)	LS, GS, SE, LH	French and/or English	Oral interview

Business and Commercial Sciences	<i>BS in Business Options: Audit (English and French sections)</i>	<i>LS, GS, SE, LH</i>	French and/or English	Math
	<i>Finance (English and French sections)</i>	<i>LS, GS, SE, LH</i>	French and/or English	Math
	<i>Banking (English section only)</i>	<i>LS, GS, SE, LH</i>	English	Math
	<i>Business Information (English and French sections)</i>	<i>LS, GS, SE, LH</i>	French and/or English	Math
	<i>Management (English section)</i>	<i>LS, GS, SE, LH</i>	English	Math
	<i>Marketing (English section)</i>	<i>LS, GS, SE, LH</i>	English	Math
	<i>Hotel Management (English section only)</i>	<i>LS, GS, SE, LH</i>	English	Math
	<i>Transport and Logistics (English section only)</i>	<i>LS, GS, SE, LH</i>	English	Math
	Fine and Applied Arts	<i>Master of Architecture</i>	<i>LS, GS, SE</i>	French, English
<i>Master in Interior Design</i>		<i>LS, GS, SE, LH</i>	French, English	Drawing
<i>Master in Graphic Design</i>		<i>LS, GS, SE, LH</i>	French, English	Drawing
<i>Master in Advertising</i>		<i>LS, GS, SE, LH</i>	French, English	Drawing
<i>BA in Visual and performing Arts Options: Multimedia Arts Video Cinema and Television Photography Theater</i>		<i>LS, GS, SE, LH</i>	French, English	Oral interview
<i>BA in Sacred Art</i>		<i>LS, GS, SE, LH</i>	French, English	Oral interview

Agricultural and Food Sciences	<i>Diploma of Agricultural Engineer</i>	<i>LS, GS, SE</i>	French, English	Math
	<i>BS in Human Nutrition and Dietetics (English and French sections)</i>	<i>LS, GS, SE</i>	French and/or English	-
	<i>BS in Agro-Food Sciences</i>	<i>LS, GS, SE</i>	French, English	-
	<i>BS in Agribusiness (English section only)</i>	<i>LS, GS, SE</i>	English	-
Sciences	<i>BS in Biochemistry (English and French sections)</i>	<i>LS, GS, SE, LH</i>	French and/or English	Math
	<i>BS in Chemistry</i>	<i>LS, GS, SE</i>	French, English	Math
	<i>BS in Electronics</i>	<i>LS, GS, SE</i>	French, English	Math
	<i>BS in Computer Science (English and French sections)</i>	<i>LS, GS, SE</i>	French and/or English	Math
	<i>BS in Actuarial and Financial Mathematics</i>	<i>LS, GS, SE</i>	French, English	Math
	<i>BS in Life and Earth Sciences Option: Biology</i>	<i>LS, GS, SE, LH</i>	French, English	Math
Engineering	<i>BS in Information Technology (English and French sections)</i>	<i>LS, GS, SE</i>	French and/or English	Math
	<i>BS in Engineering Sciences Options: Biomedical Engineering Chemical Engineering Electrical and Electronic Engineering Computer Engineering Mechanical Engineering Telecom Engineering</i>	<i>LS, GS</i>	French, English	Competitive exams: Math, Physics, Chemistry, General Knowledge

Medicine	Bachelor of Sciences in Basic Health Sciences	LS, GS	French, English	Competitive exams: Math, Physics, Chemistry, Biology, General knowledge
	Doctor of Medicine M.D.			
Nursing Sciences	BS in Nursing Sciences	LS, GS, SE, LH	French, English	Biology, Oral interview
Political and Administrative Sciences	BA in Political Sciences	LS, GS, SE, LH	French, English	-
	BA in International Relations			
	BA in Public Administration			

Notes

- Applicants should pass the language placement tests and the entrance exams corresponding to all the Majors in which they wish to enroll, as indicated in their admission file.
- Applicants for the English sections are not required to take the French language placement test nor to follow the remedial courses which result.
- DELF B2 or TCF B2 holder applicants will be exempted from the French language placement test and from following the remedial courses which result.
- Applicants who hold SAT-TOEFL (W: 360), Institutional TOEFL (550), CBT (213), IBT (80), FCE (C) or IELTS (7) will be exempted from the English language placement test and from following the remedial courses which result.
- Applicants who followed and passed language courses (English or French) at the USEK Language Center will be exempted from the corresponding placement tests and the remedial courses which result.

Admission on File, Admission on Title and Excellence Scholarships

Admission on File concerns Grade 12 students with outstanding school results over the three secondary years. These students are also entitled to an excellence scholarship. Admission on File is done once per year.

Consult the online academic calendar on the USEK website or proceed directly to the Orientation and Admission Office to inquire about the period of Admission on File.

Applicants to the program of Medicine cannot submit an application for Admission on File. They are required to pass an entrance exam. Consult the online academic calendar on the USEK website or proceed directly to the Orientation and Admission Office to inquire about the date of the entrance exam in Medicine.

Applicants who obtained at least a high distinction in the Baccalaureate automatically benefit from an **Admission on Title**, as well as an excellence scholarship.

The amount of the excellence scholarship may cover the full tuition fees (excluding registration fees and NSSF membership). Maintaining the scholarship from one year to another depends on the General Point Average (GPA) that the applicants sustain throughout their studies.

File Transfer

Applicants who pursued academic studies in another university accredited by the Lebanese State, who would like to continue their studies at USEK, should fill in an application form in which they should tick the box "Transfer".

Transfer requests should be accompanied with all the required documents for admission at USEK, with certified copies of the courses syllabi of the potential transferable courses, in addition to the latest academic transcript; noting that admission is based on the high school academic results as well as the University transcript of the achieved studies. Furthermore, applicants for file transfer may be required to pass a Language Placement Test in French and/or English and/or Arabic according to the chosen major.

Following the evaluation of the file and the study of the applicants' references by the hosting Faculty/Institute and the Admission Committee, all transferable courses will be validated by the mention T. The evaluation of credits that can be transferred is based on the criteria defined by the academic regulations of the University.

Admission Validity

An admission is only valid for the ongoing academic year. The applicant who does not register within one of the two semesters during the year wherein he/she is admitted loses his/her right of admission; he/she shall then submit a new application form to be studied according to the available places for the new academic year.

No admission is authorized during the summer session. Please note that the first registration should be done during the Fall or the Spring Semester.

The placement tests remain valid at all times.

Academic Regulations

Applicants are required to consult the USEK website usek.edu.lb to check the Academic Regulations for the admission requirements of each Faculty related to the undergraduate studies program.

ADMISSION TO GRADUATE STUDIES

Admission Conditions

To be admitted to the graduate studies program, the applicant should:

1. Be holder of a Bachelor degree in the concerned field of specialization acknowledged by the Lebanese State.

N.B.: In order to be admitted to the MBA program or Master in Education, a Bachelor degree, acknowledged by the Lebanese State, in another field of specialization, can be accepted provided that the student concerned follow additional courses up to 12 credits.

2. Have a cumulative GPA on the Bachelor program of at least 75/100.

3. Fill out an admission form for the graduate studies program and attach the required documents.

The list of required documents is available in the admission file of the graduate studies program, which can be downloaded from the USEK website or withdrawn from the Orientation and Admission Office.

N.B.: Students who have obtained their undergraduate diploma at USEK are not required to submit all these documents.

The duly completed admission file should be returned to the USEK Orientation and Admission Office within the established deadline dates.

4. Pay the fees related to the file opening and admission tests; these non-refundable fees should be installed in advance at one of the banks listed in the admission file and on the University's website.

5. Pass the written and/or oral admission test. Kindly proceed to the Orientation and Admission Office to inquire about the nature and the dates of the admission tests in the graduate studies program, as well as the exemptions.

File Transfer

Applicants who pursued academic studies in another university accredited by the Lebanese State, and who would like to continue their studies at USEK, should fill an application form. First, they are advised to proceed to the hosting Faculty/Institute to inquire about the course transfer and the access conditions for the concerned program. A transfer request should be submitted, via the admission file, no later than one week before the course registration period.

Transfer requests should be accompanied with all the required documents for admission at USEK, with certified copies of the course descriptions and syllabi of the potential transferable courses, in addition to the applicant's latest academic transcript; noting that the admission is applicable, based on the university transcript of the already achieved studies. Furthermore, applicants for file transfer may be required to pass a Language Placement Test in French and/or English and/or Arabic according to the chosen major.

Following the evaluation of the file and the study of the applicants' references by the hosting Faculty/Institute and the Admission Committee, all transferable courses will be validated by the mention T. The assessment of credits that could be transferred is based on the criteria defined by the academic regulations of the University.

Admission Validity

The admission is only valid for the ongoing semester in which it was made. The applicant who does not register within the semester in which he/she was admitted, loses his/her right of admission; he/she should then submit a new application form and redo the admission tests.

The first registration in the graduate studies program should be done during the Fall or the Spring semester, since the summer session is not available for graduate studies.

Academic Regulations

Applicants are required to consult the USEK website usek.edu.lb to check the Academic Regulations for the admission requirements of each Faculty related to the graduate studies program.

HOLY SPIRIT UNIVERSITY OF KASLIK

Higher Institute of Political and Administrative Sciences

Opening hours of the Secretariat:
8:30 a.m. to 5:30 p.m.

Kaslik Main Campus
Bldg. E, Ground Floor
P.O. Box 446, Jounieh, Lebanon
Tel.: 09 600 678
Fax: 09 600 671
isspa@usek.edu.lb

Regional University Center of Zahle
Tel.: +961 8 932 132
Fax: +961 8 932 232

Regional University Center of Rmeich
Tel.: +961 7 470 470
Fax: +961 7 471 400

Regional University Center of Chekka
Tel.: +961 6 543 216
Fax: +961 9 543 219

Orientation and Admission Office
Kaslik Main Campus
Bldg. A – Ground Floor
Tel: +961 9 600 050
Fax: +961 9 600 251
orient@usek.edu.lb
admission@usek.edu.lb

usek.edu.lb

© USEK - July 2012

Information contained in this brochure can be subject to change. Any modification will be published on the USEK website:
usek.edu.lb

ACROPOLIS
ACROPOLIS
1970

