

UNIVERSITY GUIDE 2020/2021

CONTENT

O1	ACADEMIC SENATE	6
O2	ALBANIAN UNIVERSITY	7
O3	WHY AU?	8
O4	SERVICES, LABORATORIES	10
O5	LIBRARIES AND STUDY HALLS	15
O6	STUDYING IN AU	17
O7	STUDY PROGRAMS	20
O8	STUDENTS CLUBS	23

ALBANIAN UNIVERSITY

“The Mission of Albanian University is the professional and cultural development of students. Through quality education, contemporary study programs and the promotion of critical, creative and valuable thinking, this university aims to stimulate students in the development of research and reflection on important issues of the national and international community.”

NUMBERS IN AU

16327 Graduate students in 16 years

1700 Graduate students in the academic year 2019-2020

10 Departments

1 Faculty of Medical Sciences with 3 Departments

1 Faculty of Applied Sciences and Economics with 3 Departments

1 Faculty of Social Sciences with 4 Departments

15 "Bachelor" Program

15 Masters of Science

13 Professional Masters

3 Integrated Programs, Master of Science

2 Long Term Specializations

1 Professional program

3 Libraries

1 University TV

1 AU Press

Academic Senate 2020- 2021, Albanian University

The Academic Senate is the highest body of AU, which determines the development policies of the institution, programs, coordinates, directs and controls the teaching and research activities and evaluates their efficiency. The Academic Senate applies in its activity the principles of academic au-

tonomy and freedom, as well as respect for the rights of students.

The Academic Senate is chaired by the Rector and consists of Vice-Rectors, Deans, Heads of Base Units, other academic staff with academic degrees and titles and a representative of the student body.

1. ALBANIAN UNIVERSITY

"Albanian University" is a Private Institution of Higher Education established in 2004, located in the center of Tirana, the capital city of Albania.

Since its first year of creation, this institution has focused on promoting intellectual product and merging learning with research.

"Albanian University" was reaccredited in 2020 by the Quality Assurance Agency in Higher Education. In the recent years, all active study programs have undergone the QAAHE external evaluation process and have been positively evaluated. Albanian University, for more than a decade has been a worthy part of Higher Education

institutions in Albania, contributing to the professional and intellectual formation of our country's elites.

Contemporary study programs, a staff with a very long academic and professional background, modern and qualitative infrastructure conditions are some of the elements on which the university was founded.

AU is an independent open community that seeks to be a worthy part of the world and the future. To carry out its mission AU aims to accompany and support students so that they can best use their potential. The oldest private university in the Albanian Republic,

WHY AU?

Faculty of Medical Sciences

2. ALBANIAN UNIVERSITY

AU pushes students to achieve their highest potential.

Has a qualified academic staff with prominent dedicated professors with a very long academic and professional background. About 1700 graduate students in the academic year 2019-2020 and about 16,327 graduate students in 16 years are figures that prove year by year the quality and achievement of Albanian University increases thanks to values such as: organizational correctness, quality in every academic initiative, accountability in achieving standards.

Albanian University offers financial support through scholarships of excellence, promoting and encouraging the best students. Our mission is the

expansion of the boundaries of knowledge through quality education, intellectual, social and cultural growth of the students.

The majority of graduate students are employed. The mission of the Career and Alumni office is to increase student employment as well as to help them develop to their full potential and achieve high performance in the job market.

AU is partner with the most prominent European universities, organizing joint scientific events in different fields.

It offers a wide range of contemporary study programs, offering students the opportunity to make the best choice for a secure future.

Faculty of Applied Sciences and Economics

Practical training at our own institutes. Diversity in extracurricular activities, setting up and operating multiple student clubs.

Located in the center of Tirana with modern facilities and infrastructure such as modern auditoriums, high quality laboratories in various study

programs necessary for a complete, efficient and effective teaching, libraries, various service facilities such as photocopier, internet lounge, as well as a bar-restaurant where students can enjoy a nice meal or a refreshing drink during their class breaks.

The center of Tirana

Geographical Position of the University

SERVICES

3. LABORATORIES

In addition to the study room, which is free for students, Albanian University has laboratories equipped with the latest multimedia technology. Students of all years, in every building of the University, are provided with different laboratories for each Faculty, such as the Laboratory of Informatics,

which is a professional laboratory of the highest quality, equipped with the latest technology computers and access to the internet; the Laboratory of Physics, Electrical Engineering, Electric Cars, Network Infrastructure, Analogue Electronics, Digital Electronics, Automation and Control as well as Mechatronics.

The Pharmacy Laboratory

The Laboratories of Chemistry, specifically Analytical chemistry, Physical and colloidal Chemistry, Pharmaceutical Chemistry, General and Inorganic Chemistry, as well as Organic Chemistry laboratory, each of them equipped with the most modern tools and apparatus that are used in the most developed countries of the world.

There are 3 libraries in the premises of

The Nursing Laboratory

The Physiotherapy Laboratory

The laboratory of Anatomy and General Histology; The Laboratory of Dental Morphology and Prosthetics; The laboratory of Pharmacognosy, Biology, Preclinical laboratory of dental therapy, the laboratory of Pharmaceu

tical Technology, etc.

There are also the Laboratories of Education and Music, with all the needed musical instruments such as guitar, violin and battery for the students to practice.

The Engineering Laboratories

The Dental Laboratory

“Student using the University Library to study”

4. LIBRARIES AND STUDY HALLS

the Albanian University that serve as study rooms for students. They store files with university book titles and art publications. The library near the Albanian University building, Zogu I Boulevard, which serves as a study hall, has books, textbooks, art books and various magazines. They include literature in foreign languages, as well as literature in the fields of Dentistry, Pharmacy, Economics, Architecture, Law, Administrative-Political Science, Psychology, Journalism and various donations.

The library at the Albanian University building near "Durrës Street", has their book titles assorted by branch, study books, academics, art, dictionaries, as well as various scientific journals, foreign literature, conference papers and various university newspaper articles. The library at the Albanian University building near "Kavaja Street", has mainly books of the branch of Architecture and Engineering, as well as academic, artistic articles in various fields. This library also has donations from prominent Albanian, Italian and OSBE professors.

The University Bookstore provides for the students all the necessary literature over the academic years as well as with other supplementary materials. The bookstore is accessible not only to the university students, but to anyone interested. Additional literary enrichment comes in the form of the online connection to international libraries. The electronic catalog for use in the library is arranged and classified by departments. The online library www.questia.com

contains books, magazines, encyclopedias and scientific journals, for all study programs. The portal www.portal.getty.edu offers thousands of books which are available from a number of universities worldwide, most of which are for the department of architecture. While the online library www.elsevier.com offers to the students various books and articles on the medical field. There is free internet service on the four buildings of the University.

“Student using the University Library to study”

STUDYING IN TIRANA

5. STUDYING IN AU

will turn you into a Bicultural Student by living in a culturally rich city.

Tirana is the capital and largest city by area and population of the Republic of Albania.

Tirana is undoubtedly one of the liveliest capital cities of the Balkans and has plenty of cool museums and art galleries that every young student must visit at least once.

Tirana is an important center for music, film, theatre, dance and visual art. The city is host to the largest cultural institutions of the country, such as the National Theatre and the National Theatre of Opera and Ballet, the National Archaeological Museum, the Art Gallery of Albania, the Sciences Museum of Albania and the National Historical Museum.

Among the local institutions is the National Library, that keeps more than a million books, magazines, maps, atlases, microfilms and other library materials. Their diversity makes it possible for people of different tastes to find themselves in a city this small. Due to its location, the city is particularly influenced by a Mediterranean seasonal climate.

It is among the wettest and sunniest cities in Europe, with 2,544 hours of sun per year. Tirana might also be your favorite city if you're a coffee lover. There are 654 coffee shops per 100 thousand inhabitants in Albania, a country with only 2.9 million inhabitants.

The city is also filled with bookstores, where you can buy various books of worldwide Prices on food, and other leisure activities are half of its neighboring countries, which is very beneficial for young students.

It is among the wettest and sunniest cities in Europe, with 2,544 hours of sun per year. Tirana might also be your favorite city if you're a coffee lover. There are 654 coffee shops per 100 thousand inhabitants in Albania, a country with only 2.9 million inhabitants.

The city is also filled with bookstores, where you can buy various books of worldwide Prices on food, and other leisure activities are half of its neighboring countries, which is very beneficial for young students.

6. STUDY PROGRAMS

FACULTY OF MEDICAL SCIENCES

INTEGRATED PROGRAMS, MASTER OF
SCIENCE

- Dentistry
- Pharmacy

BACHELOR

- Nursing
- Physiotherapy

LONG TERM SPECIALIZATION IN DEN-
TISTRY

- Orthognatodony
- Oral Surgery
-

PROFESSIONAL MASTER

- Surgical Nursing
- Manual Therapy

PROFESSIONAL PROGRAM

- Senior Dental Laboratory
Specialist

FACULTY OF APPLIED SCIENCES AND ECONOMICS

BACHELOR

- Information Technology
- Computer Engineering
- Electronic Engineering
- Mechatronic Engineering
- Electrical Engineering
- Design
- Finance-Banking
- Business Management

MASTER OF SCIENCE

- Information Technology
- Electronic Engineering
- Banking Management
- Business Administration

PROFESSIONAL MASTER

- Business Administration
- Banking and Financial Man-
agement
- Energy Systems
- Interior Design

FACULTY OF SOCIAL SCIENCES

BACHELOR

- Political and Administrative Sciences
- General Psychology
- Preschool Education Teaching
- Primary Education Teaching
- English (as a foreign language)

INTEGRATED PROGRAM, MASTER OF SCIENCE

- Law

MASTER OF SCIENCE

Clinical Psychology Legal Sciences (with profiles)

- Public & Administrative Law
- Private Law
- International Law and Eu
- Criminal Law

Public Administration (with profiles)

- Public Policy And Governance
- Public And EU Policies

PROFESSIONAL MASTER

- Criminal Sciences
- Private Law
- Public Governance And Administration
- Clinical Psychology
- School Psychology

Pedagogy (With Profiles)

- Didactics
- Education Management

Faculty of Medical Sciences

- Dentistry
- Pharmacy
- Nursing
- Physiotherapy

Faculty of Social Sciences

- Law
- Political and Administrative Sciences
- General Psychology
- Education Teaching and English

Faculty of Applied Sciences and Economics

- Engineering
- Design
- Economics

Faculty of Medical Sciences Address

Str. Durrës, Tirana Tel./Fax. +355 42 223562
Str. Kajo Karafil, Tirana
Tel./Fax. +355 42 266374

Faculty of Applied Science and Economics Address

Str. Kavaja, Tirana Tel./Fax. +355 42 400530
Boulevard Zogu I, Tirana
Tel. +355 42 271602

Faculty of Social Sciences Address

Boulevard Zogu I, Tirana Albanian Tel. +355 42 271602

Student Art Exhibition - Art and Design Club

7. STUDENT CLUBS

FACULTY OF APPLIED SCIENCES AND ECONOMICS

MARKETING AND MANAGEMENT CLUB

The set - up of this club, aims to encourage the students' abilities in two basic business components such as: management and marketing.

Workshops and open lectures with thematic on organizations, accountability, communicative abilities, finances, informative management systems and their influence in managerial undertaking, gives the opportunity to students to express their talent and abilities in such branches.

ART AND DESIGN CLUB

The Art and Design club aims to organize the passionate students of photography, painting, architecture in the activity related to painting, photography exhibitions, and projects of Web-Design students in "Albanian University". The students registered to such club, organize open discussions with professional invitees of respective professions. They design the university's New Year postcards, the posters for awareness campaigns etc.

ENGINEERING AND INFORMATICS CLUB

Engineering and informatics club aims organizing seminars on the laboratory works with special thematic of their profession. The students' practical work promotion in software construction, analogue and digital electronics, electric and electronic measuring is in the main focus of this club. The students of this club organize a chess game event every year.

"SOCIETY AND LAW" CLUB

The mission of "Society and Law" student club is expansion of legal, political, administrative and social culture of "Albanian University" students. Professionals and specialists of the private, penal, public and administrative law, international relations, EU international law, as well as experts in the field of law, organize special trainings with students.

Law Club - Special Training Activity

