

Your Perspectives

- ◆ Career opportunities in international cooperation and development assistance
- ◆ Leadership positions in the public and private education sector
- ◆ Membership of a worldwide network of excellence in international education management

Admissions Criteria

The programme is open to applicants who fulfill the following criteria:

- ◆ University degree (Bachelor or equivalent)
- ◆ At least two years of relevant professional experience
- ◆ Reference letter from current employer
- ◆ Good command of English

Professional experience can be demonstrated through employment in the education sector or in development cooperation which should be supported by appropriate references.

Contact

Dr. Michael Krüger

Department of International Education Management
Ludwigsburg University of Education, Germany
inema@ph-ludwigsburg.de

Prof. Dr. Hosam Refai

ICEEM, Helwan University, Cairo, Egypt
hosamrefai@gmail.com
inema@hq.helwan.edu.eg

Application forms available
on the website:

www.inema-master.com


INTERNATIONAL EDUCATION MANAGEMENT


PH Ludwigsburg
University of Education


Helwan University

www.inema-master.com

Idea & Benefits

International Education Management (INEMA) is a joint Masters degree programme of the Department of International Education Management at Ludwigsburg University of Education, Germany, and Helwan University, Cairo, Egypt.

The programme is aimed at developing and providing managerial and modern leadership skills as well as competencies for cross-cultural challenges in education management and international reform processes.

General Information

Duration: 4-6 semesters

Tuition Fees: 2.200,- Euro/semester plus enrollment and administrative fees.
Scholarships can be awarded by DAAD (EPOS).

Degree: M.A. Masters of Arts, joint degree accredited by AQAS.

Target Group

The INEMA programme is aimed at those who are striving for formal and informal educational leadership positions, or those who are already in charge and wish to develop their skills. Students usually come to us from a range of positions within:

- ◆ Schools and universities (teaching or administrative)
- ◆ Inter-governmental organizations of international educational cooperation, such as UNESCO, World Bank, World Trade Organization (WTO)
- ◆ Non-governmental organizations (NGOs), such as Education for All
- ◆ Ministries of Education

Teaching Language: English

Location: Ludwigsburg, Germany and Cairo, Egypt

Blended Learning

INEMA is a blended learning programme and conceptualized as an extra-occupational course that allows participants to continue with their present employments. The work experience has direct impact on the study course and vice versa.

Regular modules, combined with cross-sectional modules, ensure a holistic approach that ranges from personal coaching to intercultural encounters. An e-learning platform supports the continuous exchange between students and lecturers from different countries and cultures.

Phases of Attendance: Two (ca. 10 days each) per semester, alternating between Ludwigsburg University of Education and Helwan University, Cairo.

Self-study: Autonomous studying, e.g. with module books, business simulation and case studies.

Coaching: Coaching by experts for professional and personal development, project management and career guidance.

Transfer: Strong focus on transfer of experience, procured by student exchange, best practice studies, internships and project work.