

Application Guide for Doctoral (PhD) Courses

**Budapest
2021**

CONTENTS

Introduction	2
Call for application.....	3
1. The objective of the courses of study	3
2. Forms of study	3
3. The doctoral schools of the UPS and their research fields.....	4
4. Application requirements	4
5. Submitting applications	5
6. Closing date for submitting applications	5
7. Admission interview	5
8. The evaluation system of the admittance procedure.....	5
9. Late-application procedures	6
10. Application and doctoral study fees	6
11. Coordination offices responsible for doctoral study and their heads	7
Research topics of the Doctoral School of Military Sciences.....	8
Research topics of the Doctoral School of Military Engineering	10
Research topics of the Doctoral School of Public Administration Sciences.....	12
List of accepted foreign languages.....	15

INTRODUCTION

Dear Applicants,

The Rector invites calls for applications for admission to the PhD Programmes of the University of Public Service. The university offers PhD programmes to graduate students wishing to earn the highest academic degree and to individuals who have research ambitions in the academic field of political science, particularly in public administration, security and defence studies, military sciences, and law enforcement. These programmes provide students with a great opportunity to begin a research and teaching academic career, thus becoming a successful member of the academic community.

UPS is entitled to offer PhD programmes pursuant to Act CCIV of 2011 on National Higher Education and on the basis of the qualification of the Hungarian Accreditation Committee.

In the first two years (education and research period), students take compulsory core courses. After the first two years, their progress is evaluated by a comprehensive exam that will allow the university to decide whether the student should be permitted to continue their doctoral studies and whether they are likely to finish the programme. The second two years (research and dissertation writing period) focus on doctoral research and the writing of the thesis. After finishing this period, the PhD student has one year to submit the dissertation. The PhD programme is also open to those who study independently to meet the requirements of the admission and graduation process. In this case, student's are admitted on passing a comprehensive exam.

The UPS possesses independent doctoral schools in four academic fields: military sciences, military engineering sciences, law enforcement, and public administration sciences. The goals, documents and essential data on professors, students and PhD candidates of the Doctoral School of Military Science, Doctoral School of Military Engineering, Doctoral School of Police Sciences and Law Enforcement, and the Doctoral School of Public Administration Sciences are available at the Hungarian Doctoral Council's website (<http://www.doktori.hu>).

Dear Applicants,

We appreciate your decision to apply to our PhD programme. We wish you a successful admission, outstanding scientific achievements and great success in your PhD studies!

CALL FOR APPLICATION
of the Rector of University of Public Service
for PhD courses and individual preparation

The Rector of University of Public Service invites applications for doctoral (PhD) courses of study and for doctorates achieved by individual preparation for the academic year beginning in early September 2021. The University of Public Service is entitled to award doctoral (PhD) degrees, meeting the requirements of international equivalences, to candidates who have successfully completed doctoral courses of study or who have prepared on an individual basis to obtain a PhD degree, in the fields of study accredited by the Hungarian Accreditation Committee. The PhD degree attests an exceptional level of knowledge in a particular field of research, and the cultivation and contribution to the development of this field of study through new research findings, and the ability to conduct independent research. The opportunities for organised study and individual preparation, teaching and research are provided by the doctoral schools of University of Public Service.

1. The objective of the courses of study

The objective of the courses is to provide assistance for obtaining the knowledge and fundamental research experience necessary to be awarded a doctoral (PhD) degree, and to prepare new generations of academic researchers.

2. Forms of study

The knowledge necessary for obtaining doctoral degree can be gained:

- a) in the framework of organised state-sponsored courses of study (2x4 semesters, 240 credits)
 - full-time;
- b) in organised self-funded courses of study (2x4 semesters, 240 credits) including:
 - full-time courses;
 - part-time courses (distance learning);
 - individual study.
- c) in the framework of individual preparation.

Teachers or research fellows with a significant background in academia are entitled to apply for individual courses or individual preparation if they can attest their own significant scientific results and publications.

Simultaneously with applying, **applicants for individual preparation** also apply for a complex examination and are obliged to attest their previous scientific activities in peer-reviewed journals worth at least 20 points, including at least one in foreign language, which are relevant to the subject matter of the research and which are published at the time of admission. In addition teaching and research achievements of at least 5 years and at least 150 credit points in the disciplines covered by the Regulation.

In order to provide evidence of their publications the score list contained in Annex 2 of the UPS University Doctoral and Habilitation Regulation and the copies of the publications must be attached.

Applicants who wish to pursue a doctorate on the basis of **individual study** are required to attest the existence of 10 publication scores as a pre-condition of admittance.

3. The doctoral schools of the UPS and their research fields

I. Doctoral School of Military Sciences

- 1) Security studies
- 2) Social science aspects of defence
- 3) The theory of military science
- 4) The theory of military art
- 5) Defence logistics and the defence economy
- 7) The theory of defence information and communication

II. Doctoral School of Military Engineering

- 2) Military technology and robotics
- 4) Military environmental security
- 7) Disaster management
- 8) Air transport and aeronautics

III. Doctoral School of Public Administration Sciences

- 1) History of state and public administration
- 2) Legal studies
- 3) Public administration management and sociology
- 4) Economics
- 5) Public governance
- 6) International and European studies
- 7) Human resources in public administration

IV. Doctoral School of Police Sciences and Law Enforcement

The Doctoral School of Police Sciences and Law Enforcement does not publish research topics this year.

Themes for research can be selected from the above-listed research fields.

Doctoral programmes are primarily open to announced DS topics that must be accepted by the topic's advertiser, but it is also permitted to apply for an unpublished research topic if the supervisor undertakes to conduct the doctoral research with the approval of the DCD.

4. Application requirements

Applications for organised doctoral courses or individual preparation are to be submitted no later than the declared closing date in accordance with Paras 22-25 of the UPS University Doctoral and Habilitation Regulation. The application form is available on the website in word format.

Applicants must in any case provide proof of their master's degree or equivalent university degree and professional qualification and the existence of at least one level B2 (intermediate) state-recognized language exam or equivalent of at least one of the languages specified in Section 22 (3) and results of scientific research, possible student groups, and publication activities so far.

According to Article 62 (11) of Government Decree 87/2015. (IV. 9.) on the Implementation of Certain Regulation of the Act CCIV of 2011 on National Higher Education applicants for doctoral courses, doctoral students and doctoral candidates are not entitled to exemption from the foreign language requirements for doctoral study. Applicants for doctoral courses, doctoral students and doctoral candidates may be

entitled to exemption from part of the foreign language requirement in certain cases, based on a disability diagnosed in an expert's opinion.

Recognition of university degrees earned at foreign institutes of higher education is in accordance with the legal regulations listed in Para 3 of the UPS University Doctoral and Habilitation Regulation.

The application can be accepted with the submission of the required documents and the declaration of acceptance by the supervisor and the head of the research field.

The personal data of applicants for doctoral courses at the University will be handled in accordance with the privacy policy, information on which is available on the University and the Doctoral School's website.

5. Submitting applications

The application form must be delivered to the Office of Scientific Affairs of NUPS by post (1441 Budapest, P.O. Box 60.) or in person (1083 Budapest, Ludovika square 2.). Applicants from defence, law enforcement, or national security agencies are required to apply via their chain of command. The envelope with the application documents should also be marked with the words: "JELENTKEZÉS DOKTORI KÉPZÉSRE" (APPLICATION FOR DOCTORAL STUDY).

6. Closing date for submitting applications

The closing date for **submitting applications for doctoral courses to the Office of Scientific Affairs is 31th March 2021**. Applications are evaluated from a formal aspect by the Office of Scientific Affairs and applicants who have submitted incomplete documentation are requested to amend their application. If the shortcomings are not eliminated by **30th April 2021** the application will be rejected by UPS.

7. Admission interview

Applicants who meet the pre-conditions set out in the call for application are invited by the heads of the doctoral schools for an admission interview scheduled from 25 May until 4 June 2021.

The objective of the interview is to get to know the applicants and their academic activities, as well as to assess the suitability of the applicant to develop a research topic of his / her choice, and his/her knowledge of foreign languages.

8. The evaluation system of the admission procedure

After the admission interviews the applicants are evaluated by the admission committee in accordance with Para 28 of the UPS University Doctoral and Habilitation Regulation.

A maximum of 100 points can be attained during the admission interview. For successful admittance to full-time or part-time (distance) doctoral courses of study a minimum score of 60 is required while for individual courses or individual preparation a minimum score of 70 or 80 are required, respectively.

The admission committee make a proposal on the aptitude of applicants and forwards it to the Doctoral Council of the Discipline. The DCS decides on the admission or rejection of applicants by the normal recruitment procedure by 30 June. Applicants are notified of the decision by the doctoral school within 8 working days.

The number of spaces for doctoral courses of study in the doctoral schools of the University for the Academic Year beginning in September 2021:

- a) Doctoral School of Military Sciences: 40 students;
- b) Doctoral School of Military Engineering: 40 students;
- c) Doctoral School of Public Administration Sciences: 40 students;
- d) Doctoral School of Police Sciences and Law Enforcement: 40 students.

The number of state-funded spaces for doctoral courses of study in 2021 is 35, which are funded by the University, decisions on which are taken on the basis of the principles determined by the Hungarian Doctoral Council.

9. Late-application procedures

UPS may call for late applications if not all places are filled in the doctoral schools. The closing date of late applications – with the submission of the complete application material – is 30th July 2021 in accordance with the rules and these applications should also be sent to the same address as for the spring admission period. In the case of a late application it is not possible to amend any eventual deficiencies and the interviews are scheduled for August 2021.

10. Application and doctoral study fees

The application fee for doctoral courses - in accordance with Article 42 (5) of Government Decree 423/2012 (XII.29.) on the admission procedure to higher education - is **9000 HUF**.

The application fee should be transferred to the account number below:

MÁK

SWIFT (BIC) CODE: HUSTHUHB

IBAN: HU46-10023002-00318259-00000000.

The course-related fees are determined by a rector's decree on the basis of the Financial Regulations, and the University Regulations on Fees and Allowances. Applicants for self-sponsored study and preparation conducted in a foreign language are required to pay twice the fee of the doctoral course in Hungarian.

In accordance with Rector's Decree 3/2019, the fees for doctoral courses in the Academic Year of 2021/2022 are as follows:

- in the framework of organised self-financed courses:
 - o full-time courses: HUF 260,000/semester
 - o part-time courses: HUF 260,000/semester
 - o individual courses: HUF 260,000/semester
- in the framework of individual preparation: HUF 260,000 /semester (min. 1 semester)

11. Coordination offices responsible for doctoral study and their heads

UNIVERSITY OF PUBLIC SERVICE

Tel.: (+36-1) 432-9000
Address: 1083 Budapest, Ludovika square 2.
Postal address: 1441 Budapest PO. Box 60.
Web site: <http://www.uni-nke.hu>

OFFICE OF SCIENTIFIC AFFAIRS

Head: Dr. Krisztina Zán PhD
Coordinator: Bettina Barta
Tel.: (+36-1) 432-9000; HM 29-739
Address: 1083 Budapest, Ludovika square 2. room 34.
E-mail: barta.bettina@uni-nke.hu

DOCTORAL SCHOOL OF MILITARY SCIENCES

Head: Dr. Tamás Csikány DSc
Coordinator: Orsolya Pollák
E-mail: pollak.orsolya@uni-nke.hu
Tel.: (+36-1) 432-9000; HM 29-286
Address: 1101 Budapest, Hungária krt. 9-11. Bldg. A, room 415.
Postal address: 1581 Budapest, P.O. Box 15.

DOCTORAL SCHOOL OF MILITARY ENGINEERING

Head: Dr. József Padányi DSc
Coordinator: Krisztina Szabó
E-mail: szabo.krisztina@uni-nke.hu
Tel.: (+36-1) 432-9000; HM 29-321
Address: 1101 Budapest, Hungária krt. 9-11. Bldg. A, room 723.
Postal address: 1581 Budapest, P.O. Box 15.

DOCTORAL SCHOOL OF PUBLIC ADMINISTRATION SCIENCES

Head: Dr. György Kiss DSc
Coordinator: Éva Ale
E-mail: ale.eva@uni-nke.hu
Tel.: (+36-1) 432-9000; HM 20-369
Address: 1083 Budapest, Üllői út 82., Educational Centre, room 347.
Postal address: 1441 Budapest P.O. Box 60.

DOCTORAL SCHOOL OF POLICE SCIENCES AND LAW ENFORCEMENT

Head: Dr. József Haller DSc
E-mail: rdi@uni-nke.hu
Tel.: (+36-1) 432-9000; HM.:19-143
Address: 1083 Budapest, Üllői út 82., Educational Centre, room 350.
Postal address: 1441 Budapest P.O. Box 60.

Budapest, 11 February 2021

RESEARCH TOPICS OF THE DOCTORAL SCHOOL OF MILITARY SCIENCES FOR THE YEAR 2021/2022

1. SECURITY STUDIES

Head of the research field: Dr. Zoltán Szenes CSc

1. Security and defence policy of Central European countries
Supervisor: Dr. Tamás Csiki Varga PhD
2. European defence policy
Supervisor: Dr. Tamás Csiki Varga PhD
3. International energy security
Supervisor: Dr. András Deák PhD
4. European climate and energy policy
Supervisor: Dr. András Deák PhD
5. Regional security - Africa
Supervisor: Dr. Viktor Marsai PhD
6. The effects of US' foreign policy changes on the Transatlantic world
Supervisor: Dr. Péter Rada PhD
7. Regional security – Central Europe
Supervisor: Dr. Péter Stepper PhD
8. Development of security theories – Evaluation of NATO from a political perspective
Supervisor: Dr. Péter Stepper PhD

2. SOCIAL SCIENCE ASPECTS OF DEFENCE

Head of the research field: Dr. Ildikó Szelei PhD

1. Sociological analysis of factors presenting challenges (risks, threats or dangers) to social stability and human security
Supervisor: Dr. Zoltán László Kiss PhD
2. Military sociological analysis of experiences from international crisis response operations
Supervisor: Dr. Zoltán László Kiss PhD
3. Leadership aspects of crisis response operations
Supervisor: Dr. László Ujházy PhD
4. NGOs and defence management
Supervisor: Dr. László Ujházy PhD
5. Ethics of war and peace (Just War Theory etc.): history, theory, and contemporary practice
Supervisor: Dr. Mihály Boda PhD

3. THE THEORY OF MILITARY SCIENCE

Head of the research field: Dr. Balázs Forgács PhD

1. Theory of hybrid war
Supervisor: Dr. Mihály Boda PhD

2. The operational environment in the 21st century. The connection between the human environment and military forces in future operations
Supervisor: Dr. Gábor Boldizsár PhD
3. The military tasks of state-building, particularly in the administrative, economic and security area
Supervisor: Dr. Gábor Boldizsár PhD
4. Theory and practice of allied joint operations
Supervisor: Dr. Zoltán Jobbágy PhD
5. The place and role of the Hungarian defence forces in allied joint operations
Supervisor: Dr. Zoltán Jobbágy PhD
6. Adaptation possibilities of NATO operation planning procedures to the HDF Operation Command System
Supervisor: Dr. Zoltán Jobbágy PhD

4. THE THEORY OF MILITARY ART

Head of the research field: Dr. Zoltán Krajnc PhD

1. Theory and practice of peace support operations with respect to engineering support
Supervisor: Dr. József Padányi DSc
2. The challenges of engineering support in the 21st century, with special focus on the Hungarian Defence Forces
Supervisors: Dr. Zoltán Kovács PhD
Dr. Tibor Kovács PhD

5. DEFENCE LOGISTICS AND DEFENCE ECONOMY

Head of the research field: Dr. Andrea Pap PhD

1. The national defence system and defence management
Supervisor: Dr. László Lakatos PhD
2. Challenges of the global defence industry in the 21st century
Supervisor: Dr. Balázs Taksás PhD

7. THE THEORY OF DEFENCE INFORMATION AND COMMUNICATION

Head of the research field: Dr. Imre Négyesi PhD

1. Cyberspace operations in the 21st century operational environment
Supervisor: Dr. András Tóth PhD
2. Network Enabled Capability support in centric warfare in NATO Operations
Supervisor: Dr. András Tóth PhD

RESEARCH TOPICS OF THE DOCTORAL SCHOOL OF MILITARY ENGINEERING FOR THE YEAR 2021/2022

2. MILITARY TECHNOLOGY AND ROBOTICS

Head of the research field: Dr. József Gyarmati DSc

1. Theory and practice of research and development (R&D) in military technology, Hungary and NATO
Supervisor: Dr. György Kende DSc
2. Studying chess and its information technology background to find analogies and possible applications to military strategy, battlefield operations, armaments development, decision making, military training and education
Supervisor: Dr. György Kende DSc

4. MILITARY ENVIRONMENTAL SECURITY

Head of the research field: Dr. László Földi PhD

1. Climate change and military security
Supervisors: Dr. József Padányi DSc
Dr. László Földi PhD
2. The relationship between environment and security
Supervisor: Dr. Klára Siposné Kecskeméthy CSc
3. Novel approaches to flood management with special focus on modeling and data collection
Supervisor: Dr. Enikő Anna Tamás PhD
4. Modern urban water management
Supervisor: Dr. Tamás Karches PhD
5. Soil conservation, research of the effects of military activities and environmental damage on the soil, development of prevention options, research of mitigation process
Supervisor: Dr. Dóra Beke PhD
6. Sediment regime of rivers and related investigations
Supervisor: Dr. Enikő Anna Tamás PhD

7. DISASTER MANAGEMENT

Head of the research field: Dr. Lajos Kátai-Urbán PhD

1. Research and development of the implementation of the operator's and authorial tasks in the field of industrial safety
Supervisor: Dr. Lajos Kátai-Urbán PhD
2. Tactical measures and special equipment for managing disasters
Supervisor: Dr. Ágoston Restás PhD
3. Development of the system of procedures and tools aimed at increasing industrial safety
Supervisor: Dr. Gyula Vass PhD

4. Research and development of the efficiency of disaster management and fire protection activities and equipment
Supervisor: Dr. Péter Pántya PhD
5. Research and development of modern tools and methods for reducing the environmental impact of industrial accidents and their elimination in the presence of dangerous substances
Supervisor: Dr. József Dobor PhD
6. Investigation of the environmental aspects of industrial accidents
Supervisor: Dr. Zsolt Cimer PhD
7. Research and development of technical and logistical conditions for the operation of voluntary and obligatory civil protection organizations
Supervisors: Dr. István Endrődi PhD
Dr. László Teknős PhD

8. AIR TRANSPORT AND AERONAUTICS

Head of the research field: Dr. Gyula Óvári PhD

1. Human factors in flight safety, causes of sudden incapacitation and human error from the aspect of Human-System Integration, possible countermeasures and prevention by ergonomic and technological measures
Supervisor: Dr. Sándor András Szabó PhD
2. Drone applications in support of public service
Supervisor: Dr. Ágoston Restás PhD
3. Research into unmanned aerial vehicles: airframe, propulsion, avionics, payload, ground control station
Supervisor: Dr. Imre Makkay CSc
4. The maintenance, economic and environmental issues of engines powering aircraft of Hungarian Defence Forces
Supervisor: Dr. Béla Varga PhD
5. Research into unmanned aerial vehicles: airframe, propulsion, avionics, payload, ground control station
Supervisor: Dr. Imre Makkay CSc
6. Preliminary computer aided design of the UAV Automatic Flight Control Systems
Supervisor: Dr. Róbert Szabolcsi PhD

**RESEARCH TOPICS OF THE DOCTORAL SCHOOL OF PUBLIC ADMINISTRATION
SCIENCES FOR THE YEAR 2021/2022**

1. HISTORY OF STATE AND PUBLIC ADMINISTRATION

Head of the research field: Dr. Attila Horváth PhD

1. State and democracy in ancient Greece (particularly regarding the history of the Roman Empire)
Supervisor: Dr. Éva Jakab DSc
2. The history of intellectual property rights protection
Supervisor: Dr. Éva Jakab DSc
3. Foreign policy of Hungary in the XXth Century
Supervisor: Dr. Mihály Fülöp CSc
4. History of Conservative Political Thought
Supervisor: Dr. Ferenc Hörcher DSc

2. LEGAL STUDIES

Heads of the research field: Dr. András Patyi PhD, Dr. Tekla Papp PhD

1. Institutions and the legal basis for the supervision of public administration, basic issues and system of administrative jurisdiction, and the dogmatics of administrative procedure
Supervisor: Dr. András Patyi PhD
2. Current challenges in Hungarian company law, especially in regard to legislative amendments
Supervisor: Dr. Tekla Papp PhD
3. System and hierarchy of fundamental rights; collision of fundamental rights
Supervisor: Dr. György Kiss DSc
4. The Regulation and Financing of Political Parties in Hungary and Europe
Supervisor: Dr. Péter Smuk PhD
5. The EU and domestic competition law aspects of state aid, intellectual property, anti-competitive behavior
Supervisor: Dr. Judit Barta PhD
6. Principles of sustainable development in the practice of water and environmental protection
Supervisor: Dr. Sándor Fülöp PhD
7. Issues of practical implementation of the Environmental Liability Directive in connection with surface and underground waters
Supervisor: Dr. Sándor Fülöp PhD

03. PUBLIC ADMINISTRATION MANAGEMENT AND SOCIOLOGY

Heads of the research field: Dr. István Tózsza PhD

1. Regional dimensions of public administration; geostrategic studies and prognosis
Supervisor: Dr. István Tózsza PhD

2. The role of locality in public service management; theory and practice of urban marketing
Supervisor: Dr. István Tózsza PhD
3. Organizational development in governance
Supervisor: Dr. Péter Koronváry PhD
4. Quality management methods in the service of the public sector
Supervisor: Dr. László Berényi PhD
5. Automation/Artificial Intelligence and the Future of Work (Special Focus on the Workplace Innovation)
Supervisor: Dr. Csaba Makó DSc

4. ECONOMICS

Head of the research field: Dr. Gábor Kutasi PhD, Dr. Péter Halmai DSc

1. The economics of EU common policies
Supervisor: Dr. Tamás Szemlér PhD
2. Regional integration
Supervisor: Dr. Tamás Szemlér PhD
3. Migration push factors in Sub-Saharan Africa
Supervisor: Dr. Zsuzsánna Biedermann PhD
4. Challenges of resource dependent Sub-Saharan African economies
Supervisor: Dr. Zsuzsánna Biedermann PhD

5. PUBLIC GOVERNANCE

Head of the research field: Dr. Iván Halász PhD

1. Efficiency Issues in the State System – the Efficient State
Supervisor: Dr. Mária Bordás PhD
2. Self-governance as an organization, public tasks and finances
Supervisor: Dr. László Vértesy PhD
3. Financial and Economic Governance
Supervisor: Dr. László Vértesy PhD
4. Constitutional Institutions in Global, European and Hungarian Context
Supervisor: Dr. Nóra Chronowski PhD
5. State-Church Relations in Western Political Systems
Supervisor: Dr. Tamás Nyirkos PhD
6. State sovereignty and global constitutionalism
Supervisor: Dr. Kálmán Pócza PhD
7. Automatization and the use of Artificial Intelligence at the Public Administration
Supervisor: Dr. Zsolt Zódi PhD
8. Regulation of platforms
Supervisor: Dr. Zsolt Zódi PhD

6. INTERNATIONAL AND EUROPEAN STUDIES

Head of the research field: Dr. Boglárka Koller PhD

1. Euroscepticism, future scenarios, multi-speed Europe and differentiated integration in the European Union
Supervisor: Dr. Boglárka Koller PhD
2. The challenges of identity, migration and multiculturalism in the European Union
Supervisor: Dr. Boglárka Koller PhD
3. State administration from a comparative perspective
Supervisor: Dr. István Temesi PhD
4. Efficiency Problems of Fragile States in the Middle East and North Africa
Supervisor: Dr. Mária Bordás PhD
5. Political Discourse Analysis
Supervisor: Dr. Éva Jakusné Harnos PhD
6. The political and security challenges of Africa in the 21st century
Supervisor: Dr. Viktor Marsai PhD
7. Language rights, language policy
Supervisor: Dr. Noémi Nagy PhD
8. The changing power relations in the Middle East
Supervisor: Dr. Erzsébet Nagyné Rózsa PhD
9. The role and status of European agencies
Supervisor: Dr. László Szegedi PhD
10. Self-determination of peoples and sovereignty today
Supervisor: Dr. Balázs Vizi PhD
11. Human rights and identity issues in international law
Supervisor: Dr. Balázs Vizi PhD
12. Theory and Ethics of International Relations: Liberalism, Realism and Conservatism (Communal Callings)
Supervisor: Dr. Mihály Boda PhD

7. HUMAN RESOURCES IN PUBLIC ADMINISTRATION

Head of the research field: Dr. György Kiss DSc

1. Leadership development and talent management in public administration
Supervisor: Dr. Edit Kajtár PhD
2. Fighting Corruption and Building Integrity in International Context
Supervisor: Dr. Péter Klotz PhD

List of accepted foreign languages

Certificates of examinations in the following foreign languages are accepted in support of an application for PhD study:

- a) the official language of a European country;
- b) Arabic;
- c) Hebrew;
- d) Japanese;
- e) Chinese;
- f) Korean;
- g) Latin;
- h) Ancient Greek.

Applicants for doctoral study are requested to present a certificate of a state-accredited, "complex" (i.e. oral and written) B2, (intermediate) level language examination in any of the foreign languages listed above, or its equivalent.

According to Article 62 (11) of Government Decree 87/2015. (IV. 9.) on the Implementation of Certain Regulation of the Act CCIV of 2011 on National Higher Education applicants for doctoral courses, doctoral students and doctoral candidates are not entitled to exemption from the foreign language requirements for doctoral study. Applicants for doctoral courses, doctoral students and doctoral candidates may be entitled to exemption from part of the foreign language requirement in certain cases, based on a disability diagnosed in an expert's opinion.