

L'Université Saint-Esprit de Kaslik (USEK) est une institution catholique privée d'enseignement supérieur, fondée et dirigée par l'Ordre Libanais Maronite (OLM) dans le but de dispenser un enseignement universitaire conforme aux exigences du marché du travail et étroitement associé à la recherche scientifique.

L'USEK a pour mission la formation des jeunes qui lui sont confiés, d'où qu'ils viennent, sans discrimination ni exclusion. En tant qu'institution nationale, elle aligne ses enseignements et ses programmes sur ceux requis officiellement par l'État libanais qui en reconnaît les diplômes.

The Holy Spirit University of Kaslik (USEK) is a private Catholic institution for Higher Education founded and run by the Lebanese Maronite Order (OLM), with the aim of providing university education that complies with the requirements of the labor market and is closely associated with scientific research.

The mission of USEK consists of the education of young people entrusted to it, wherever they come from, without discrimination or exclusion. As a national institution, it aligns its teaching and curricula with those officially required by the Lebanese State, which recognizes all USEK degrees.

DOSSIER D'ADMISSION AUX TESTS DE POSITIONNEMENT EN LANGUES

INSTRUCTIONS

Cette demande est à remplir par tout candidat souhaitant s'inscrire aux tests de positionnement en langues à l'USEK.

Pour toute information complémentaire après lecture des instructions qui suivent, veuillez contacter le Bureau d'Orientation de l'Université.

DOCUMENTS REQUIS

La première partie du dossier est à remettre au Bureau d'Orientation de l'Université dûment complétée et accompagnée des documents cités ci-dessous :

- Une photocopie de la carte nationale d'identité (une photocopie du passeport pour les étrangers).
- Deux photos passeport récentes.

VALIDITÉ DES TESTS DE POSITIONNEMENT

Les résultats du test de positionnement en langue anglaise reste valable pour une période illimitée.

N.B.: Les candidatas de Médecine doivent valider les tests de positionnement en langues française et anglaise qui restent valables pour une période illimitée.

REMARQUES

- Ce dossier, exclusivement réservé aux tests de positionnement en langues, ne remplace en aucun cas celui de l'admission aux programmes de spécialisation.
- La retranscription volontaire d'informations incorrectes et la remise de documents falsifiés entraînent automatiquement l'annulation de la demande.
- Les frais de dossier ne sont pas remboursables.

DISPENSE DES TESTS DE POSITIONNEMENT EN LANGUES

- Les candidats titulaires du DELF B2 ou du TCF B2 seront dispensés des cours de renforcement qui en résultent.
- Les candidats titulaires du TOEFL-550, TOEFL IBT-80, du CBT-213, du FCE-C, de l'IELTS-6 et du New SAT seront dispensés du test de positionnement en langue anglaise et des cours de renforcement qui en résultent.
- Les candidats ayant suivi et réussi les cours de langues (anglaise et/ou française) au Centre de Langues de l'USEK seront dispensés des cours de renforcement en langues.

ENGLISH PROFICIENCY TEST APPLICATION

INSTRUCTIONS

This admission form can be filled in by any applicant wishing to apply for the Language Proficiency Tests at USEK. If you wish for further information after you have read the following instructions, please contact the Orientation Office of the University.

REQUIRED DOCUMENTS

The first part of the file should be submitted to the USEK Orientation Office, duly completed and with the documents listed below.

- A photocopy of the national identity card (a photocopy of the passport for foreign applicants).
- Two recent passport-size photos.

VALIDITY OF THE ENGLISH PROFICIENCY TEST

The results of the English proficiency test remain valid for an unlimited period.

P.S: For the Medicine candidates, the results of the French and English proficiency tests remain valid for an unlimited period.

NOTES

- This application, exclusively reserved for Language Placement Tests, does not replace the admission application for specialization programs.
- The voluntary transcript of incorrect information and submission of falsified documents, will automatically lead to the annulment of the admission application.
- Application fees are not refundable.

EXEMPTION FROM LANGUAGE PROFICIENCY TESTS

- Applicants who hold DELF B2 or TCF B2 will be exempt from the remedial courses.
- Applicants who hold TOEFL-550, TOEFL IBT-80, CBT-213, FCE-C, IELTS-6 or New SAT will be exempted from the English language proficiency test and remedial courses.
- Applicants who followed and passed language courses (English and/or French) at the USEK Language Center will be exempt from remedial courses.

RÉSERVÉ À L'ADMINISTRATION | RESERVED FOR ADMINISTRATION

Année académique | Academic Year

Campus

Matricule | ID

Photo

PRIÈRE D'ÉCRIRE LISIBLEMENT ET EN MAJUSCULES | PLEASE WRITE CLEARLY IN CAPITAL LETTERS

1• Nom du candidat en arabe | Applicant's Name in Arabic

الشهرة	اسم الأب	الاسم وفقاً للهوية
--------	----------	--------------------

2• Nom du candidat | Applicant's Name

Nom de famille Last Name	Prénom du père Father's Name	Prénom First Name
----------------------------	--------------------------------	---------------------

3• Nom de la mère | Mother's Maiden Name

Nom de jeune fille Last Name	Prénom First Name
--------------------------------	---------------------

4• Date et lieu de naissance | Date and Place of Birth

Jour Day	Mois Month	Année Year	Lieu de naissance Place of Birth
------------	--------------	--------------	------------------------------------

5• Sexe | Gender

Féminin | Female

Masculin | Male

6• Statut familial | Marital Status

Célibataire | Single

Marié(e) | Married

Veuf (-ve) | Widow(er)

Séparé(e) | Separated

Divorcé(e) | Divorced

7• Nationalité | Nationality

Libanaise | Lebanese

N° du registre familial | No. of the Family Register

رقم السجل

Autres (précisez, S.V.P.) | Other (please specify)

Pour les étrangers | For Foreign Applicants

Passeport | Passport

Numéro du passeport | Passport Number

Lieu de délivrance | Country of Issue

Date de délivrance | Date of Issue

Date d'expiration | Expiry Date

Permis de Séjour | Residence Permit

Numéro du permis de séjour | Residence Permit Number

Date de délivrance | Date of Issue

Date d'expiration | Expiry Date

8• Confession (pour statistiques | for statistical purposes)

9• Adresse et coordonnées du candidat | Applicant's Address and Contact Details

Immeuble | Building

Rue | Street

Ville, Région | City, Area

Caza | District

Téléphone | Telephone

Portable | Mobile

Courriel | E-mail

10• **Adresse et coordonnées des parents (seulement si différentes) | Parent's Address and Contact Details**
(only if different from above)

Immeuble Building	<input type="text"/>	Rue Street	<input type="text"/>
Ville, Région City, Area	<input type="text"/>	Caza District	<input type="text"/>
Téléphone Telephone	<input type="text"/>	Portable Mobile	<input type="text"/>

11• **Personne à contacter en cas d'urgence | Contact in Case of Emergency**

Nom, Prénom Full Name	<input type="text"/>
Lien de parenté Relationship	<input type="text"/>
Téléphone Telephone	<input type="text"/>

12• **Données médicales | Medical Information**

Groupe sanguin | Blood Type

Notez tout problème de santé | State any health problems

13• **Études scolaires | School Information**

	Établissement School Name	Lieu Location	Année scolaire (de-à) School Year (From-To)
Dernière année secondaire (Terminale) Final Secondary School Year	<input type="text"/>	<input type="text"/>	<input type="text"/>
Dernière année complémentaire Final Complementary School Year	<input type="text"/>	<input type="text"/>	<input type="text"/>

En signant cette demande d'admission, je certifie sur l'honneur que toutes les informations personnelles et académiques données sont authentiques.

By signing this admission form, I hereby certify on my honor that the personal and academic information I have provided is authentic.

Date _____

Signature du candidat _____
Applicant's Signature

ID _____

DOSSIER D'ADMISSION EN CYCLE I

APPLICATION FOR
UNDERGRADUATE ADMISSION

INSTRUCTIONS POUR L'ADMISSION

Cette demande d'admission est à remplir par tout candidat souhaitant s'inscrire en Cycle I à l'USEK après obtention du Baccalauréat libanais ou d'un diplôme reconnu équivalent par le ministère de l'Éducation et de l'Enseignement supérieur au Liban. Pour toute information complémentaire après lecture des instructions qui suivent, veuillez contacter le Bureau d'Orientation de l'Université.

DOCUMENTS REQUIS

Le présent dossier est à remettre au Bureau d'Orientation de l'USEK (ou aux secrétariats des Centres Universitaires Régionaux) dûment complété et accompagné des documents cités ci-dessous :

- Une photocopie de la carte nationale d'identité (une photocopie du passeport pour les étrangers).
- Deux photos passeport récentes.
- Une photocopie du relevé de notes des trois années secondaires certifiée conforme par l'établissement scolaire.
- L'attestation du Baccalauréat libanais ou du diplôme reconnu équivalent dès son obtention, certifiée conforme par le ministère de l'Éducation et de l'Enseignement supérieur au Liban.
- L'attestation originale de couverture à la Caisse nationale de sécurité sociale datant de moins de trois mois à partir du début des cours, ou de son équivalent.

Documents supplémentaires

Pour une admission sur dossier :

- * Une photocopie du relevé de notes des trois années secondaires certifiée conforme par l'établissement scolaire.

Pour une admission par transfert de dossier :

- * Le relevé de notes officiel (+ moyenne générale) et l'attestation des études universitaires déjà accomplies.
- * Une copie officielle des syllabi et les descriptifs des cours susceptibles d'être transférés (+ nombre de crédits et nombre d'heures).

Cas particuliers

Documents requis pour une admission en Licence d'enseignement :

- Une photocopie de la carte nationale d'identité (une photocopie du passeport pour les étrangers).
 - Deux photos passeport récentes.
 - L'attestation du Baccalauréat libanais ou du diplôme reconnu équivalent dès son obtention, certifiée conforme par le ministère de l'Éducation et de l'Enseignement supérieur au Liban.
 - Le relevé de notes officiel et l'attestation des études universitaires déjà accomplies.
 - Une copie de l'équivalence de la Licence visée, certifiée par le ministère de l'Éducation et de l'Enseignement supérieur au Liban.
 - Une copie officielle des syllabi et les descriptifs des cours susceptibles d'être transférés.
 - L'attestation originale de couverture à la Caisse nationale de sécurité sociale, ou de son équivalent.
-

N.B.

Dans le cas d'une admission par transfert de dossier, l'évaluation des crédits susceptibles d'être transférés se fonde sur les critères suivants :

- * Le cours validé par transfert doit avoir un volume horaire égal au cours équivalent à l'USEK ;
- * La note minimale obtenue à l'université d'origine et transférable est de 10/20 à l'échelle française (70/100 selon le régime américain). À l'échelle alphabétique des notes selon le régime de crédits ECTS, seront transférés les cours validés avec A, B et C ;
- * Le nombre de crédits transférés ne peut excéder 49 % du total des crédits requis pour un programme de Cycle I ;
- * Tous les crédits transférés sont déclarés et validés au moment de l'admission à l'USEK, après quoi aucun ajout de crédits transférables ne peut être fait, sauf en cas d'un changement de programme/filière.

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.

En revanche, les résultats des tests de compétence linguistique restent valables pour une période illimitée.

REMARQUES

- Toute demande d'admission doit être complétée par les documents requis avant l'activation du dossier.
- Tout dossier d'admission incomplet ou présenté après la date limite fixée par le calendrier universitaire de l'USEK sera refusé.
- Le présent dossier et les documents joints ne peuvent être rendus à l'étudiant et restent la propriété de l'Université qui s'engage à en respecter la confidentialité.
- La retranscription volontaire d'informations incorrectes et la remise de documents falsifiés entraînent automatiquement l'annulation de la demande d'admission.
- Les frais de dossier ne sont pas remboursables.

L'ÉPREUVE D'ADMISSION

Les résultats obtenus à l'épreuve d'admission, en complément du présent 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 langue anglaise ;
- 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 de l'Université. Il est demandé au candidat de se tenir informé des dates et des horaires de l'épreuve d'admission en consultant le site de l'USEK: usek.edu.lb

N.B.

Les nouvelles conditions de compétence linguistique et les conditions spécifiques pour une admission sont disponibles sur le site de l'USEK: usek.edu.lb

INSTRUCTIONS FOR ADMISSION

This admission form can be filled in by any applicant wishing to enroll in the undergraduate studies program at USEK; after they have obtained the Lebanese Baccaalaureate or its equivalent recognized by the Lebanese Ministry of Education and Higher Education. If you wish for further information after you have read the following instructions, please contact the Orientation Office of the University.

REQUIRED DOCUMENTS

The file should be duly completed and submitted to the USEK Orientation Office along with the documents listed below:

- A photocopy of your national identity card (a photocopy of the passport for foreign applicants).
 - Two recent passport-size photos.
 - A photocopy of the grade transcripts of the three secondary classes certified by the school.
 - The certificate of the Lebanese Baccaalaureate or an equivalent degree, certified by the Lebanese Ministry of Education and Higher Education.
 - The original certificate of National Social Security Fund or equivalent coverage, dated less than three months since the beginning of classes.
-

Additional Documents

For an Admission on File:

- * A photocopy of the grade transcripts of all three secondary classes certified by the school.

For an Admission by File Transfer

- * An official grade transcript (overall grade average) and certificate of the completed university studies.
 - * An official photocopy of syllabi and description of transferable courses (+ number of credits and number of hours).
-

Particular Cases

Required documents for admission to a Teaching Diploma/TD:

- A photocopy of your national identity card (a photocopy of the passport for foreign applicants).
 - Two recent passport-size photos.
 - The certificate of the Lebanese Baccaalaureate or an equivalent degree, certified by the Lebanese Ministry of Education and Higher Education.
 - An official grade transcript and certificate of the completed university studies.
 - A certified photocopy of the equivalent Bachelor Degree awarded by the Lebanese Ministry of Education and Higher Education.
 - An official photocopy of syllabi and description of transferable courses.
 - The original certificate of National Social Security Fund or equivalent coverage.
-

N.B.

In case of admission by File transfer, the evaluation of transferable credits is based on the following criteria:

- * The course validated by transfer must have the same credit hours as its equivalent in USEK.
 - * The minimum grade at the university of origin that is transferable is 10/20 on the French scale (70/100 according to the US one). In alphabetical rating scale according to the ECTS, validated courses with A, B and C will be transferred.
 - * The number of transferred credits cannot exceed 49% of the total number of credits required for undergraduate studies. All transferred credits are declared and validated during admission to USEK; afterwards, no transferred credits can be added.
-

ADMISSION VALIDITY

An admission is only valid for the ongoing academic year. Applicants who fail to register for the one of the two semesters during the year for which they were admitted, lose their admission rights and will be required to submit a new application form, which will be considered according to the available places for the new academic year. However, the results of Language Proficiency tests remain valid for an unlimited period.

NOTES

- All admission applications should be accompanied by the required documents before activating the file.
 - Incomplete admission applications, or applications submitted after the deadline determined by the USEK academic calendar, will be refused.
 - This application, along with the submitted official documents, remain the property of USEK and will be confidential.
 - The voluntary transcription of incorrect information and submission of falsified documents, will automatically lead to the annulment of the admission request.
 - Application fees are not refundable.
-

ADMISSION TEST

The results of the admission test, along with the application form, serve as the main criteria for being admitted to the University.

The admission test is divided into two parts:

- An English proficiency test.
- A specific entrance exam related to the chosen program.

Registration for the admission test should be made at at the University's Orientation Office at least five working days before the date of the test.

N.B.

Information about the new language proficiency test and other specific requirements about admission are available on the USEK website: usek.edu.lb

RÉSERVÉ À L'ADMINISTRATION | RESERVED FOR ADMINISTRATION

Année académique | Academic Year

Campus

Matricule | ID

PRIÈRE D'ÉCRIRE LISIBLEMENT ET EN MAJUSCULES | PLEASE WRITE CLEARLY IN CAPITAL LETTERS

1• Nom du candidat en arabe | Applicant's Name in Arabic

الشهرة	اسم الأب	الاسم وفقاً للهوية
--------	----------	--------------------

2• Nom du candidat | Applicant's Name

Nom de famille Last Name	Prénom du père Father's Name	Prénom First Name
----------------------------	--------------------------------	---------------------

3• Nom de la mère | Mother's Maiden Name

Nom de jeune fille Last Name	Prénom First Name
--------------------------------	---------------------

4• Date et lieu de naissance | Date and Place of Birth

Jour Day	Mois Month	Année Year	Lieu de naissance Place of Birth
------------	--------------	--------------	------------------------------------

5• Sexe | Gender

Féminin | Female Masculin | Male

6• Statut familial | Marital Status

Célibataire | Single Marié(e) | Married Veuf (-ve) | Widow(er)
 Séparé(e) | Separated Divorcé(e) | Divorced

7• Nationalité | Nationality

Libanaise | Lebanese

N°. du registre familial | No. of the Family Register

Autres (précisez, S.V.P.) | Other (please specify)

Pour les étrangers | For Foreign Applicants

Passeport | Passport

Permis de Séjour | Residence Permit

Numéro du passeport Passport Number	Numéro du permis de séjour Residence Permit Number
Lieu de délivrance Country of Issue	Date de délivrance Date of Issue
Date de délivrance Date of Issue	Date d'expiration Expiry Date
Date d'expiration Expiry Date	

8• Confession (pour statistiques | for statistical purposes)

9• Adresse et coordonnées du candidat | Applicant's Address and Contact Details

Immeuble Building	<input type="text"/>	Rue Street	<input type="text"/>
Ville, Région City, Area	<input type="text"/>	Caza District	<input type="text"/>
Téléphone Telephone	<input type="text"/>	Portable Mobile	<input type="text"/>
Courriel E-mail	<input type="text"/>		

10• **Adresse et coordonnées des parents (seulement si différentes) | Parent's Address and Contact Details**
(only if different from above)

Immeuble Building	<input type="text"/>	Rue Street	<input type="text"/>
Ville, Région City, Area	<input type="text"/>	Caza District	<input type="text"/>
Téléphone Telephone	<input type="text"/>	Portable Mobile	<input type="text"/>

11• **Personne à contacter en cas d'urgence | Contact in Case of Emergency**

Nom, Prénom Full Name	<input type="text"/>
Lien de parenté Relationship	<input type="text"/>
Téléphone Telephone	<input type="text"/>

12• **Profession des parents | Occupation of Parents**

		Profession Occupation	Adresse professionnelle Work Address	Téléphone Telephone (Travail) (Work)
Père Father	<input type="checkbox"/> Actif Active <input type="checkbox"/> Non actif Non active <input type="checkbox"/> Décédé Deceased	<input type="text"/>	<input type="text"/>	<input type="text"/>
Mère Mother	<input type="checkbox"/> Active Active <input type="checkbox"/> Non active Non active <input type="checkbox"/> Décédée Deceased	<input type="text"/>	<input type="text"/>	<input type="text"/>

13• **Êtes-vous inscrit à la Caisse nationale de sécurité sociale ou à une caisse équivalente ? | Are you registered at the National Social Security Fund or its equivalence?**

Oui | Yes **Non | No**

Couverture personnelle | Personal Coverage **Couverture parentale | Parental Coverage**

Autre (précisez, S.V.P) | Other (please specify)

(Remplissez S.V.P les formulaires requis par le Bureau d'Orientation | Please fill the required forms at the Orientation Office)

14• **Données médicales | Medical Information**

Groupe sanguin | Blood Type

Handicap physique | Physical disability **Oui | Yes** **Non | No**

Si oui, précisez S.V.P | If yes, please specify

Notez tout problème de santé | State any health problems

15• Langues | Languages

Arabe | Arabic

Parlée | Spoken

Écrite | Written

Lue | Read

Française | French

Parlée | Spoken

Écrite | Written

Lue | Read

Anglaise | English

Parlée | Spoken

Écrite | Written

Lue | Read

Autres (précisez, S.V.P.) | Other (please specify)

16• Loisirs | Hobbies

Basketball

Tennis

Échecs | Chess

Volleyball

Natation | Swimming

Autres (précisez, S.V.P.)

Other (please specify)

Football

Ping-Pong

Athlétisme | Track-and-Field

Arts martiaux | Martial Arts

Membre d'un club sportif professionnel (précisez, S.V.P.) | Member of a professional club (please specify)

17• Inscription au semestre | Planned Admission Semester

Automne | Fall

Printemps | Spring

18• Type d'admission | Type of Admission

Admission régulière | Regular Admission

Admission anticipée (sur dossier) | Early Admission (on file)

Admission par transfert de dossier | Admission by File Transfer

Admission sur titre | Admission on Title

19• Transfert | Transfer

Oui | Yes

Non | No

20• Spécialisation envisagée (Notez la section, française ou anglaise et le titre conformément à la liste jointe) | Intended Major

(Mark the section, French or English, and the title according to the attached list)

Premier choix | First Choice

Section

Titre | Title

Deuxième choix (s'il y a lieu) | Second Choice (if any)

Section

Titre | Title

Troisième choix (s'il y a lieu) | Third Choice (if any)

Section

Titre | Title

21• Études scolaires | School Information

	Établissement School Name	Lieu Location	Année scolaire (de-à) School Year (From-To)
Dernière année secondaire (Terminale) Final Secondary School Year			
Dernière année complémentaire Final Complementary School Year			

Précisez le type de Baccalauréat présenté (cochez une seule case) | Specify the type of Baccalaureate you hold or expect (check only one)

Littérature et Humanités (LH) | Literature and Humanities (LH)

Sciences Économiques et Sociales (SE) | Economics and Sociology (ES)

Sciences Générales (SG) | General Sciences (GS)

Sciences de la Vie (SV) | Life Sciences (LS)

Baccalauréat technique (précisez, S.V.P.) | Technical Baccalaureate (please specify) (BT3)

Autre (précisez, S.V.P.) | Other (please specify)

Année d'obtention | Year of Completion

22• Examen de Compétence Linguistique | Language Proficiency Test (mettre X | put X)

Anglais/English

Français /French (Pour les candidats à la Faculté de Médecine/for applicants to the Faculty of Medicine)

23• Notes scolaires | School Grades (Moyenne générale des langues française et arabe | GPA in French and Arabic) : (Réservé à l'Administration | Reserved for Administration)

Français | French

Arabe | Arabic

S1: /20

Grade 10: /20

S2: /20

Grade 11: /20

S3: /20

Grade 12: /20

24• Études post-secondaires | Post-secondary Education

Pour le candidat ayant accompli des études post-secondaires, précisez chronologiquement en commençant par les études les plus récentes | Applicants with prior post-secondary education, list it chronologically, beginning with the most recent university attended

Université ou Institution Institution Name	Lieu Location	Diplôme obtenu (s'il y a lieu) Degree earned (if any)	Année(s) (de-à) Year(s) (From-To)

25• Comment pensez-vous régler vos frais universitaires à l'USEK ? | How do you intend to pay for your education at USEK? (Réservé à l'Administration | Reserved for Administration)

Parents ou proches | Parents or Relatives

Travail | Work

Autre (précisez, S.V.P.) | Other (please specify)

Subvention publique | Public Subsidy

Subvention privée | Private Subsidy

En signant cette demande d'admission, je certifie sur l'honneur que toutes les informations personnelles et académiques données sont authentiques. Il est de ma responsabilité de présenter tous les documents requis, dans les délais fixés par l'Université, au risque, dans le cas contraire, que ma demande ne soit pas retenue. Je m'engage, en outre, à respecter les règlements en vigueur à l'USEK.

By signing this admission form, I hereby certify on my honor that the personal and academic information I have provided is authentic. It is my responsibility to submit all the required documents within the deadlines set by the University. Failure to do so may otherwise result in the University rejecting my application. I also pledge to abide by the regulations in force at USEK.

Date _____

Signature du candidat _____
Applicant's Signature

Approbation des parents ou du tuteur pour les candidats mineurs.

Parents' or legal guardian's approval for applicants who are minors.

Nom | Name

Date _____

Signature _____

LISTE DES DIPLÔMES PAR UNITÉ ACADÉMIQUE

FACULTÉ PONTIFICALE DE THÉOLOGIE

- Licence en Théologie (Baccalauréat Canonique) (Hybride)

FACULTÉ DES SCIENCES RELIGIEUSES ET ORIENTALES

- Licence en Éducation Religieuse et Pastorale (Hybride)
- Licence en Liturgie (Hybride)

FACULTÉ DE PHILOSOPHIE ET DES SCIENCES HUMAINES

- Licence en Philosophie (Hybride)
- Licence en Sciences Sociales (Hybride)
- Licence en Sciences Sociales (Hybride)
 - Travail et Intervention Sociale
- Licence en Psychologie (Hybride)
 - Psychologie Clinique
 - Psychologie du Travail
- Licence en Sciences de l'Éducation - Enseignement de Base (Hybride)
- Licence en Sciences de l'Éducation - Enseignement de la Petite Enfance (Hybride)
- Diplôme d'Enseignement (Hybride) :
 - Sciences de l'Éducation (Enseignement de Base Cycles I et II)
 - Sciences de l'Éducation (Philosophie)
 - Sciences de l'Éducation (Sciences Sociales)
 - Langue et Littérature Françaises
 - Langue et Littérature Anglaises
 - Langue et Littérature Arabes
 - Histoire
 - Sciences de la Vie
 - Mathématiques
 - Chimie
 - Informatique
 - Physiques
 - Musique
 - Arts Visuels et Scéniques

FACULTÉ DES LETTRES

- Licence en Langue et Littérature Françaises (Hybride)
- Licence en Langue et Littérature Anglaises (Section anglaise)
- Licence en Langue et Littérature Arabes (Hybride)
- Licence en Langues Vivantes et Traduction (Hybride)
- Licence en Journalisme et Communication (Hybride)

INSTITUT D'HISTOIRE

- Licence en Histoire (Hybride)

FACULTÉ DE DROIT ET DES SCIENCES POLITIQUES

- Licence en Droit (Hybride et section anglaise)
- Licence en Sciences Politiques (Hybride)
- Licence en Relations Internationales (Hybride)

FACULTÉ DE GESTION

- Licence en Gestion
- Options :
 - Audit (Hybride et section anglaise)
 - Finance (Hybride et section anglaise)
 - Informatique de Gestion (Hybride et section anglaise)
 - Management (Hybride et section anglaise)
 - Marketing (Hybride et section anglaise)
 - Transport et Logistique (Section anglaise)
 - Gestion Hôtelière (Section anglaise)

LISTE DES DIPLÔMES PAR UNITÉ ACADÉMIQUE

FACULTÉ DE MUSIQUE

- Licence en Musique (Hybride)
Options:
 - Musicologie
 - Éducation Musicale
- Licence en Enseignement Musical Supérieur Spécialisé (Hybride)
Options:
 - Instrument Musical
 - Chant Classique Occidental
 - Chant Arabe
 - Écriture Musicale
 - Solfège / Dictée
- Licence en Arts Scéniques (Hybride)

FACULTÉ DES BEAUX-ARTS ET DES ARTS APPLIQUÉS

- Licence et Master en Architecture (Programme unifié) (Hybride)
- Licence en Design et Arts Appliqués (Hybride)
- Licence en Conservation, Restauration des Biens Culturels et Art Sacré (Hybride)
- Licence en Art Visuel et Communication (Section anglaise)
- Licence en Médias Numériques (Section anglaise)
- Licence en Cinéma et Télévision (Section anglaise)

FACULTÉ DES SCIENCES AGRONOMIQUES ET ALIMENTAIRES

- Licence en Nutrition Humaine et Diététique (Hybride et section anglaise)
- Licence en Nutrition Humaine et Diététique - Programme Coordonné (Hybride et section anglaise)
- Licence en Sciences de l'Ingénieur Agroalimentaire (Hybride)
- Diplôme d'Ingénieur Agronome (Hybride)

FACULTÉ DES SCIENCES

- Licence en Chimie (Hybride)
- Licence en Biochimie (Hybride et section anglaise)
- Licence en Biologie (Hybride)
- Licence en Informatique (Section anglaise)
- Licence en Technologie de l'Information (Section anglaise)
- Licence en Mathématiques Actuarielles et Financières (Hybride)

FACULTÉ DE MÉDECINE ET DES SCIENCES MÉDICALES

*INSTITUT SUPÉRIEUR DES
SCIENCES INFIRMIÈRES*

- Licence en Sciences Fondamentales de la Santé (Hybride)
- Docteur en Médecine (Hybride)
- Licence en Sciences Infirmières (Hybride)

FACULTÉ D'INGÉNIERIE (Section anglaise)

- Diplôme d'Ingénieur en:
- Génie Biomédical
 - Génie Chimique
 - Génie Électrique et Électronique
 - Génie Informatique
 - Génie Mécanique
 - Génie des Télécommunications
 - Génie Civil

LIST OF DEGREES BY ACADEMIC UNIT

PONTIFICAL FACULTY OF THEOLOGY

- Bachelor of Arts in Theology (Canonical Baccalaureate) (Hybrid)

FACULTY OF RELIGIOUS AND ORIENTAL STUDIES

- Bachelor of Arts in Religious and Pastoral Education (Hybrid)
- Bachelor of Arts in Liturgy (Hybrid)

FACULTY OF PHILOSOPHY AND HUMANITIES

- Bachelor of Arts in Philosophy (Hybrid)
- Bachelor of Arts in Social Sciences (Hybrid)
- Bachelor of Arts in Social Sciences (Hybrid)
 - Labor and Social Intervention
- Bachelor of Arts in Psychology (Hybrid)
 - Clinical Psychology
 - Industrial Psychology
- Bachelor of Arts in Education - Basic Education (Hybrid)
- Bachelor of Arts in Education - Early Childhood Education
- Teaching Diploma (Hybrid):
 - Education (Basic Education Cycles I and II)
 - Educational Sciences (Philosophy)
 - Educational Sciences (Social Sciences)
 - English Language and Literature
 - French Language and Literature
 - Arabic Language and Literature
 - History
 - Life Sciences
 - Mathematics
 - Chemistry
 - Computer Sciences
 - Physics
 - Music
 - Visual and Performing Arts

FACULTY OF LETTERS

- Bachelor of Arts in French Language and Literature (Hybrid)
- Bachelor of Arts in English Language and Literature (English section)
- Bachelor of Arts in Arabic Language and Literature (Hybrid)
- Bachelor of Arts in Modern Languages and Translation (Hybrid)
- Bachelor of Arts in Journalism and Communication (Hybrid)

INSTITUTE OF HISTORY

- Bachelor of Arts in History (Hybrid)

SCHOOL OF LAW AND POLITICAL SCIENCES

- Law degree (Hybrid & English section)
- Bachelor in Political Sciences (Hybrid)
- Bachelor in International Relations (Hybrid)

BUSINESS SCHOOL

- Bachelor in Business Administration
 - Options:
 - Audit (Hybrid & English section)
 - Finance (Hybrid & English section)
 - Business Computing (Hybrid & English section)
 - Management (Hybrid & English section)
 - Marketing (Hybrid & English section)
 - Transport and Logistics (English section)
 - Hotel Management (English section)

LIST OF DEGREES BY ACADEMIC UNIT

FACULTY OF MUSIC

- Bachelor of Arts in Music (Hybrid)
Options:
 - Musicology
 - Musical Education
- Bachelor of Arts in Higher and Specialized Music Education (Hybrid)
Options:
 - Musical Instrument (Piano, Guitar, Oud)
 - Occidental Classical Singing
 - Arabic Singing
 - Music Composition
 - Solfeggio / Dictation
- Bachelor of Arts in Performing Arts (Hybrid)

FACULTY OF FINE AND APPLIED ARTS

- Bachelor and Master in Architecture (Combined program) (Hybrid)
- Bachelor of Arts in Design and Applied Arts (Hybrid)
- Bachelor of Arts in Conservation, Restoration of Cultural Property & Sacred Art (Hybrid)
- Bachelor of Arts in Communication & Visual Arts (English section)
- Bachelor of Arts in Digital Media (English section)
- Bachelor of Arts in Cinema and Television (English section)

FACULTY OF AGRICULTURAL AND FOOD SCIENCES

- Bachelor of Sciences in Human Nutrition and Dietetics (Hybrid & English section)
- Bachelor of Sciences in Human Nutrition and Dietetics - Coordinated Program (Hybrid & English section)
- Bachelor of Science in Engineering Sciences – Food Engineering (Hybrid)
- Diploma of Agricultural Engineering (Hybrid)

FACULTY OF SCIENCES

- Bachelor of Science in Chemistry (Hybrid)
- Bachelor of Science in Biochemistry (Hybrid & English section)
- Bachelor of Science in Biology (Hybrid)
- Bachelor of Science in Computer Science (English section)
- Bachelor of Science in Information Technology (English section)
- Bachelor of Science in Actuarial and Financial Mathematics (Hybrid)

FACULTY OF MEDICINE AND MEDICAL SCIENCES

HIGHER INSTITUTE
OF NURSING SCIENCES

- Bachelor of Science in Health Fundamental Sciences (Hybrid)
- Doctor of Medicine (Hybrid)

- Bachelor of Science in Nursing Sciences (Hybrid)

FACULTY OF ENGINEERING (English section)

- Bachelor of Engineering in Biomedical Engineering
- Bachelor of Engineering in Chemical Engineering
- Bachelor of Engineering in Civil Engineering
- Bachelor of Engineering in Computer Engineering
- Bachelor of Engineering in Electrical and Electronics Engineering
- Bachelor of Engineering in Mechanical Engineering
- Bachelor of Engineering in Telecommunications Engineering

PROCÉDURE D'INSCRIPTION

I - Demande

1- Présentez une demande d'admission au Bureau d'Orientation en joignant les documents ci-dessous :

- Une photocopie de votre carte d'identité nationale (une photocopie du passeport pour les candidats étrangers).
- Deux photos de passeport récentes.
- Une photocopie du relevé de notes des trois années secondaires certifié par l'école.

Formulaire 1 : Examen de compétence linguistique en anglais

Formulaire 2 : Demande d'admission au Cycle I (un concours d'entrée en fonction du programme choisi).

2- Payez les frais relatifs à la demande d'admission à la banque (Bank of Beirut)

40 USD - 60 USD - 100 USD

3- Toute inscription à l'examen (que ce soit à l'examen de compétence linguistique en anglais ou au concours d'entrée) doit être complétée au Bureau d'Orientation au moins 5 jours ouvrables avant la date de l'examen.

4- Soyez présents à temps pour les concours d'entrée en fonction des programmes choisis.

II - Résultats

1- Vérifiez les résultats des examens d'admission ainsi que le statut d'admission sur le site de l'USEK: usek.edu.lb (Accepté, non accepté et accepté sous conditions).

2- Au besoin, repassez les examens d'admission avant de confirmer le choix du programme.

3- Confirmez le choix du programme sur le site web et complétez votre demande d'admission au Bureau d'Orientation.

III - Dossier complet

Présentez tous les documents requis au Bureau d'Orientation afin de compléter votre demande d'admission :

- Le diplôme du Baccalauréat libanais ou son équivalent certifié par le ministère libanais de l'Éducation et l'Enseignement supérieur.
- Attestation originale d'affiliation à la Caisse nationale de sécurité sociale, datée de moins de trois mois, au début des classes, ou son équivalent.

IV - Inscription

1- Versez le premier montant à la banque (1300 USD), 48 heures après avoir présenté la demande finale.

2- Contactez votre conseiller auprès de la Faculté pour toute consultation académique.

3- Votre Banner Pin sera envoyé à votre courrier personnel une fois que votre compte utilisateur a été créé (24 heures après le premier versement). Si vous n'avez pas ajouté une adresse électronique à votre demande d'admission à l'USEK, veuillez consulter le Bureau du Registraire.

4- Inscrivez-vous en ligne sur Banner Self-Service (vous pouvez y accéder via usek.edu.lb) durant la période d'inscription.

Pour plus d'informations, veuillez contacter le Bureau d'Orientation au 09 600 050 | orient@usek.edu.lb | admission@usek.edu.lb et les plateformes des réseaux sociaux USEKOfficial.

REGISTRATION PROCEDURE

I - Application

- 1- Submit an admission form to the Orientation Office enclosing the documents listed below:
 - A photocopy of your national identity card (a photocopy of the passport for foreign applicants).
 - Two recent passport-size photos.
 - A photocopy of the grade transcripts of the three secondary classes certified by the school.

Application 1: English Proficiency Test

Application 2: Undergraduate Admission Application (A specific entrance exam related to the chosen program).

- 2- Pay the admission application fees at the bank (Bank of Beirut)
40\$ - 60\$ - 100\$
- 3- Registration (for the English Proficiency Test and/or the entrance exam) should be booked at the Orientation Office at least 5 working days before the exam date.
- 4- Be present on time for the specific entrance exams related to the chosen programs.

II - Results

- 1- Check the exam results and the admission status on USEK's website: usek.edu.lb
(Accepted, not accepted and accepted under conditions).
- 2- Confirm the program choice on the website and complete your admission application at the Orientation Office.
- 3- If needed, a failed exam should be retaken before confirming program choices.

III - Complete file

Submit the required documents at the Orientation Office in order to complete your admission application:

- The certificate of the Lebanese Baccalaureate or an equivalent degree certified by the Lebanese Ministry of Education and Higher Education.
- The original certificate of coverage of the National Social Security Fund, dated less than three months since the beginning of classes, or its equivalent.

IV - Registration

- 1- First bank payment (1300\$) should be settled 48 hours after the presentation of the final application.
- 2- Contact your faculty advisor for an academic consultation.
- 3- Your Banner Pin will be sent to your personal email once your user account has been created (24 hours after the first payment). In case you did not add an email to your USEK admission form, please refer to the Registrar Office.
- 4- Register online on Banner Self Service (you can access it through usek.edu.lb) during the registration period.

For more information, contact the Orientation Office on 09 600 050 | orient@usek.edu.lb | admission@usek.edu.lb and the social media platforms USEKOfficial.

1

CYCLE
UNDERGRADUATE

ID:

