

Dear Students of Zhejiang University,

Enjoy your personal Tilburg University brochure!

Content

- 1 About Tilburg University
- 5 Becoming a researcher at Tilburg University
- 6 CentER Graduate School for Economics and Business
- 8 Research Master in Business
- 10 Research Master in Economics
- 13 Application and admission

About Tilburg University

17,378 students 9.557 bachelor students 2.047 premaster students 5.774 master students 3.105 international students from 110 nationalities 312 PhD students (45% international students) 21 bachelor programs 50 master programs*

48 of which are in

(* programs + associated

tracks/specializations)

English

Tilburg University innovates by studying, learning, and understanding. That is why our motto is *Understanding Society*. Our focus is on relevant and complex societal issues, like increasing societal resilience, improving care and well-being and creating value from data. To find new insights and answers that add value to society, our university often chooses a multidisciplinary approach, connecting different academic disciplines and bringing together people from science, business, government, and society. At Tilburg University, we want to inspire you to reach your full potential and, in doing so, have a positive impact on the world around you. Our university specializes in the social sciences and offers a wide range of English-taught Bachelor's, Master's, and Research Master's programs in the areas of *Data Science*, *Economics*, *Business and Management*, *Humanities*, *Digital Sciences*, *Law*, *Social Sciences*, and *Theology*.

Welcome to Tilburg University

"Studying at Tilburg University means an education at a university that belongs to the world top, on a green campus in the vibrant student city of Tilburg.

Koen Becking, President of the Tilburg University Executive Board

Studying at Tilburg University also means 'Understanding Society': every day, our researcher apply their knowledge to so-called 'wicked problems', issues faced by societies worldwide, and thus contribute to solutions and innovations. We help to enhance society with our research and by close collaboration with the business community, authorities, social organizations, and other knowledge institutions.

From the moment you start your studies at Tilburg University, you are part of a stimulating international community aimed at gathering and processing knowledge. But studying is more than that! The campus offers you every opportunity to join study and student associations, to participate in debating societies, social activities, or participative decision-making, and to train for all kinds of sports. Use the freedom given to you to develop your talents and career by working hard, together with your teachers and fellow students. I wish you an inspiring time at our campus!"

International rankings

#6 in Business Administration, #26 in Finance, #37 in Management worldwide -Shanghai ARWU Subject Ranking 2020

#3 International Law School worldwide -Social Science Research Network (August 2020)

#17 worldwide and #4 in Europe in Economics & **Business - US News Best Global Universities** Ranking 2020

#33 Business & Economics, #51 Psychology #52 Law worldwide - Times Higher Education Subject Ranking 2020

#36 in Economics & Econometrics, #48 in Accounting & Finance, top 100 in Business & Management, Law & Legal Studies, Psychology – QS Subject Rankings 2020

Challenging learning environment

The educational profile of Tilburg University is built on three pillars: knowledge, skills and character. Besides in-depth academic knowledge and professional expertise, a great deal of attention is paid to the development of skills and (moral) character. As a student, you are continuously encouraged to come up with creative ideas and to think beyond conventional solutions and methodologies. In-class discussions and group work keep you actively engaged and involved. You will be educated to become a thinker who dares to act and actively contributes to society.

You will also be able to attend guest lectures, career events, cultural workshops, concerts, and theater events organized on campus and in the city. You can listen to some of the most important academic and business leaders discussing issues ranging from cyber criminality to labor market dynamics; but you can also see cabaret, comedy, and film.

Multicultural classroom

You will be part of a multicultural classroom with students from many different countries where you can share your ambitions and learn from other cultures. This offers a new and broader perspective for you as a person, and it is also a unique preparation for a future international career.

Compact and green campus

Tilburg University has a green campus and is located on the edge of a park-like forest. The campus itself is bustling with student activity, a contrast that makes Tilburg University a truly attractive and dynamic place for learning. Tilburg University has a modern University Library and excellent Sports Center, which are all within easy walking distance from each other. Student work spaces in every building are equipped with all the modern facilities you need to make studying on campus a pleasant experience. Organizations aimed specifically at international students organize all kinds of social activities. All ingredients are there to give you a stimulating, inspiring, and joyful campus experience.

Lecture in the open air on a summer day

Information concerning coronavirus

Because we understand that the developments with respect to the coronavirus have a great impact on our prospective students, we are trying to share the most frequently asked questions and answers on this website: FAQ on coronavirus for prospective students.

The information on this page is in line with the latest information on coronavirus.

About Tilburg

A real student city!

With a population of nearly 219,796, Tilburg is the seventh largest city in the Netherlands. It is conveniently located with just a short train ride to cities like Amsterdam, The Hague, and Rotterdam and with easy access to European capitals like Brussels, Paris, and London.

1 in 7 people in Tilburg is a student, so student life has an important impact on what happens in Tilburg. The city has something to offer for everyone: a thriving cafe and restaurant culture, sports, art films, world-class pop music and classical music, and great contemporary art. Combined with numerous festivals, exhibitions, and conferences, you will enjoy an exciting and challenging student life.

Study in the Brainport region

Tilburg University is based in the Brainport region which is one of the main drivers of the Dutch economy. It is known for its innovative strength and the many international companies located in the region offer interesting opportunities for internships and your career.

Cost of living

Life in Tilburg is relatively low-cost compared to other Dutch university cities, such as Amsterdam and Utrecht. Living in Tilburg will cost around € 800 per month.

About the Netherlands

International and open-minded

You've read about Tilburg University and the city of Tilburg, but what does the Netherlands have to offer you as an international student? A lot! The Netherlands has traditionally been an internationally orientated nation. Most of the Dutch speak English and are well known for their openmindedness. We are convinced that you will feel right at home!

Moreover, the Netherlands has the 18th largest economy in the world (despite its size..) and is home to some of the world's most successful multinational companies, including Philips, Shell, and Unilever. The Dutch economy provides many opportunities for those who wish to work in a multinational, multicultural environment.

So many bikes!

Did you know that, for the Dutch, the bicycle is an important means of transport? In the Netherlands, you will see bikes everywhere you go. Going by bike is a fast, easy and safe way to explore the city and its surroundings and to move between the Tilburg city center and the Tilburg University campus.

Dutch higher education

Research Universities vs Universities of Applied Sciences

Higher education in the Netherlands is offered at two types of institutions:

- Research Universities (13 in the Netherlands, among which Tilburg University)
- Universities of Applied Sciences (37 in the Netherlands)

Research Universities offer the highest level of education available in the Netherlands. Education at a Research University is more theoretical and at an academic level, aimed at developing critical thinking skills, preparing students for either a professional or academic career. Universities of Applied Sciences (*HBO*) offer more practice-oriented education which prepares students for specific professions (e.g., physiotherapist, primary-school teacher, or hospitality manager).

Bikes parked at the Tilburg University campus

Information concerning coronavirus

Because we understand that the developments with respect to the coronavirus have a great impact on our prospective students, we are trying to share the most frequently asked questions and answers on this website: FAQ on coronavirus for prospective students.

The information on this page is in line with the latest information on coronavirus.

Becoming a researcher at Tilburg University

Tilburg University has created an excellent environment for ambitious academics in training through the combination of education and research within the Graduate Schools. Tilburg has a strong position in research development. The university is involved in different partnerships and joint ventures with other universities and research institutes all over the world. The continuous exchange of knowledge and ideas in these networks makes it possible to create excellent educational programs in research.

The academic path of a young researcher normally starts with a Research Master followed by a PhD program.

A Research Master at Tilburg University

Tilburg University's Research Master's programs are two-year programs designed for talented (under)graduate students with strong analytical skills and an interest in academic research.

An exceptionally broad curriculum is just one of the ways in which these programs offer talented young researchers a superior academic learning environment. Study programs are flexible and offer the opportunity to choose your own research topic, supervisor and research group. You will enjoy a high level of faculty guidance and peer support in writing your research papers, which serve as the basis for future applications for PhD or other research positions. Around 80% of all PhD students have completed a Research Master's program at Tilburg University or elsewhere in the world. Therefore completing a Research Master's program is the best way to prepare yourself for a PhD position at Tilburg University.

A PhD at Tilburg University

After you have completed a (Research) Master's program, there are several ways to obtain a PhD degree at Tilburg University.

1. PhD student (employed by Tilburg University)

This category of PhD students consists of temporary employees of Tilburg University, usually for a period of three or four years. The Dutch term for this category is *promovendus*.

2. External PhD student

PhD students in this category are not employed by Tilburg University. The link with Tilburg University is primarily through the supervisor.

3. PhD student with a grant

This category consists of international PhD students who are not employed by Tilburg University, but have a grant which allows them to carry out their research here. For an overview of grant opportunities, please visit www.tilburguniversity.edu/education/masters-programs/tuition-fees-scholarships

4. Dual PhD

Dual PhD students are partially employed by Tilburg University and partially employed by a third party (e.g., a company or government agency).

The PhD programs of Tilburg University are the responsibility of the Graduate Schools. For more information, please visit www.tilburguniversity.edu/education/research-masters-and-phd-programs

Rankings

#2 in Netherlands #9 in Europe #33 in the world

in Business & Economics
- Times Higher Education
2020

#1 in Netherlands

in Economics &
Econometrics - QS World
University Rankings 2020

#2 in Netherlands #2 in Europe #6 worldwide

in Business Administration - Shanghai Global Ranking of Academic Subjects 2020

CentER Graduate School for Economics and Business

The Center for Economic Research (CentER) is an internationally acclaimed research institute at the Tilburg School of Economics and Management. Established in 1988, it has evolved into a broad-based institute covering all research areas in economics and business.

The CentER Graduate School offers full-fledged, five-year PhD programs in Economics and in Business incorporating coursework and a PhD thesis.

Research Master's and PhD Programs

CentER offers two **five-year programs** in business and in economics.

The five-year programs are divided in a:

2 years Research Master3 years PhD

After finishing the program, you are well prepared for an academic position in top universities worldwide. Since 1992, more than 300 CentER students have successfully completed their PhD studies

Research areas

- Accounting
- Econometrics
- Finance
- Macroeconomics
- Marketing
- Microeconomics
- Operations Research
- Organization & Strategy
- Tax Economics

Facilities

CentER is fully equipped with an impressive array of computer facilities and databases. We also have our own CentERlab, a state-of-the-art laboratory where graduate students, faculty. and visitors can conduct experiments.

As a Research Master's student, you have access to the modern facilities. Additionally, we offer special services to our international students, such as help with applying for a visa and finding accommodation.

Global overview

- Research Master students room
- Impressive collection of databases
- State-of-the-art CentERlab
- Tilburg University Library
- Specially designed seminar rooms

Publications

The CentER Discussion series presents working papers of our faculty members that have been refereed internally. It will give you an overview of the research output in each

CentER mainly strives to publish in top journals. Publications in these iournals are classified

All PhD students that graduate in our Graduate School may publish their dissertation in the **CentER Dissertation**

An inspiring research environment

CentER's goal is to be an innovative research institute in Economics and Business where excellent research can develop and prosper. CentER aims to stay at the European top-3 level and to reach a world top-20 level in research and education in economics and business.

CentER focuses on fundamental research, including societally relevant research. Societal developments and societal questions are an inspiration to our scholars, converting research results into value for society.

CentER's outstanding reputation in the international economics community and its business research excellence attracts scholars from all over the world. These visiting scholars conduct research, publish papers in the Discussion Paper series, offer short courses on a variety of academic topics, and participate in informal exchanges with students and professors.

Tutorial teaching

Students are taught in small groups by CentER fellows and visitors from international institutes, which gives our students the opportunity to learn from as well as participate in cutting-edge research.

Scholarships

CentER has its own scholarship program for Research Master students. CentER scholarships are awarded on the basis of academic merit and always include a partial tuition fee waiver for non-EEA students. We award Koopmans scholarships of €1000,- net per month and CentER Scholarships of €420,- net per month.

Graduates of CentER go on to work in a range of academic professions. We assist our students in preparing for the international job markets. Our PhD's have found positions at different top universities (Chicago, Toronto, Cambridge, and Oxford) and top companies (The World Bank, PricewaterhouseCoopers, and Philips).

More information

Research Master in Business

Quick facts

Duration

Two years

Language

Enalish

Degree awarded

Master of Science with a Master of Philosophy supplement

Start

End of August

Application deadlines

February 1 for applicants applying for a scholarship April 1 for all other applicants

Rankings

#17 worldwide - US News Best Global Universities 2020

#9 in Europe - Times Higher Education Ranking for Economics & Rusiness 2020

Average number of students per year

30

Tuition Fees

EU / EEA citizens: approx. € 2,168 p/yr Non-EU / EEA citizens approx. € 14,700* p/yr

*The institutional fee of € 14,700 is lowered to € 2,168 by a tuition fee waiver. The two-year Research Master in Business consists of the doctoral course work which precedes the research years of the PhD candidate. It enables students to accumulate theoretical and technical knowledge of research methodology and to develop the skills required for cutting-edge research in their field.

The Research Master's program in Business ensures that students get acquainted with analytical and empirical tools that are frequently used in business research. In addition, students gain a deep knowledge of their chosen track.

The courses of the Research Master's program in Business are taught by internationally renowned researchers belonging to CentER's research institute and several excellent scholars invited from abroad.

Key characteristics

- Specialized program to prepare for a PhD or for a professional career in a national or international research-based environment
- Excellent career prospects / top placements
- Cutting-edge research methods
- World-ranked research institute (CentER)

Tracks

- Accounting
- Finance
- Marketing
- Operations Research
- Management Information and Supply Chain
- Management Organization and Strategy

Career prospects

- The Research Master's program in Business whether you specialize in accounting, finance, marketing, operations research, information and supply chain, or organization & strategy – prepares you for a PhD program.
- More than 75% of our graduates obtained a PhD position at either Tilburg University or another university. 25% of our graduates start a professional career, mostly in the consultancy or financial sectors.
- The Research Master's program in Business in combination with the subsequent PhD studies enable our students to find jobs at universities around the world, at research institutes or in the banking and consultancy sectors.
- In the PhD phase, most PhD students become university employees earning a gross salary of more than € 85,000 over three years and accrue pension rights.

Placements

Placements Europe

Cambridge University
HEC Paris
Oxford University
Bocconi University
University of Toulouse
University of Warwick
University of Lancaster
University of Exeter
University of Mannheim
University of Warwick
London School of
Economics
Erasmus University
Goethe University
Nova University Lisbon
University of Amsterdam
VU Amsterdam
TU Eindhoven
Uni. of Leuven
Stockholm School of
Economics

North America

University of Chicago
University of Toronto
Texas A&M University
University of Chicago
Harvard University
University of Arizona
Rotman School of
Business
University of California
University of Laval
Simon Fraser University
RAND corporation
Santa Fe Institute

Asia / Australia

University of Hong Kong Singapore Management University Indian Institute of Management University of Melbourne University of New South Wales University of Melbourne University of Sydney The Hong Kong University of Science and Technology

Curriculum

The academic year is divided into two semesters. The program offers a list of courses depending on the chosen track to complete in each semester.

* Please Note: programs are subject to change. We advise you to look up the current program in Osiris Student at the start of the year.

Scholarships

Koopmans

For several excellent students a full Koopmans scholarship of € 1,000 net per month is available. Scholarships will be awarded on the basis of academic merit and always include a tuition waiver for non-EEA students. Students joining the program in the first or second year of the Research Master are eligible for these scholarships. All applicants who want to be considered for a Koopmans Scholarship should have submitted their completed applications by February 1.

CentER

For excellent students a CentER scholarship of €420 net per month is available. Scholarships will be awarded on the basis of academic merit and always include a tuition waiver for non-EEA students. Students joining the program in the first or second year of the Research Master are eligible for these scholarships. All applicants who want to be considered for a CentER Scholarship should have submitted their completed applications by February 1.

Information concerning coronavirus

Because we understand that the developments with respect to the coronavirus have a great impact on our prospective students, we are trying to share the most frequently asked questions and answers on this website: FAQ on coronavirus for prospective students.

The information on this page is in line with the latest information on coronavirus.

Admission and application

Best qualifying degrees	When applying for admission to the Research Master's program in Business, you need to have completed an undergraduate program in the relevant field with excellent grades before the end of the academic year.
English language requirements	TOEFL: 100 (internet-based) IELTS: 7.0 (6.5 min. for all components) Cambridge CAE with a min. level of B or CPE
Additional requirements	GRE General Test score report or GMAT test score report. The test must not be older than two years. If you have a Dutch university bachelor's or master's degree in economics, econometrics or business studies or another relevant field, you do not need to provide a GRE or GMAT test score.
More info	www.tilburguniversity.edu/masters/rema-business center-gs@tilburguniversity.edu +31(0)13 466 4021

Research Master in Economics

Quick facts

Duration

Language

Degree awarded

Start

Application deadlines

Average number of students per year

Tuition Fees

The two-year Research Master in Economics consists of the doctoral course work and research training in economics. It thoroughly prepares you for doing PhD thesis research during the three-year PhD phase.

The first year of the Research Master's program in Economics is fully devoted to a rigorous training in the core of economics. It equips you with a sound basis in economic and econometric theory and methods.

The second year is evenly split between specialized course work in the field(s) of your choice and a first major research paper, the Research Master's thesis. It allows you to explore the many research groups at CentER, to fully develop your research interests, and match up with one or more advisors that share your interest.

Key characteristics

- Specialized program to prepare for a PhD or for a professional career in a national or international research-based environment
- Excellent career prospects / top placements
- Cutting-edge research methods
- World-ranked research institute (CentER)

The Research Master's program in Economics is fully dedicated to preparing students for PhD thesis research at CentER.

To this end, we limit the inflow to a small number of excellent students with a sincere interest in pursuing a PhD at CentER. We expect that many of them will continue with PhD thesis research at CentFR.

Curriculum

The Research Master in Economics has a total of 120 ECTS:

- 10 compulsory courses (60 ECTS)
- 9 electives (27 ECTS)
- 1 field paper (3 ECTS)
- Master thesis (29 ECTS)
- Academic Writing in English (1 ECTS)

Year 1, Semester 1

Fconometrics 1 Macroeconomics 1 Microeconomics 1 Quantitative Methods

Year 1, Semester 2

Fconometrics 2 **Econometrics 3** Macroeconomics 2 Macroeconomics 3 Microeconomics 2 Microeconomics 3

Academic Writing in English for CentER Research Masters Field paper Electives

Master thesis

* Please Note: programs are subject to change. We advise you to look up the current program in Osiris Student at the start of the year.

Placements

Akbank
Catolica Lisbon SBE
CentER Data
CPB
De Nederlandsche Bank
Erasmus University
Goethe University
Instituto Superior Técnico
International Monetary
Fund
ISM University
Oxford Economics
Ozyegin University
PriceWaterhouseCooper
Radboud University
Renmin University
RuG - Groningen
Robeco
Simon Fraser University
Tilburg University
TNO
University Alberto
Hurtado
University of Amsterdam
University of Copenhager
University of Manchester

Career prospects

- Graduates of the Research Master's program in Economics who choose not continue with a PhD project can start a professional career, typically at government organizations (National Departments, Netherlands Bureau for Economic Policy Analysis, regional organizations) and in the consultancy or financial sectors.
- Before completing the PhD, many students participate in CentER's academic job placement procedure and find jobs at universities, research institutes, and government institutions as well as private companies around the world.
- In the PhD phase, most PhD students become university employees, earning a gross salary over more than € 85,000 over three years and accrue pension rights.

Scholarships

Koopmans

For several excellent students a full Koopmans scholarship of € 1,000 net per month is available. Scholarships will be awarded on the basis of academic merit and always include a tuition waiver for non-EEA students. Students joining the program in the first or second year of the Research Master are eligible for these scholarships. All applicants who want to be considered for a Koopmans Scholarship should have submitted their completed applications by February 1.

CentER

For excellent students a CentER scholarship of €420 net per month is available. Scholarships will be awarded on the basis of academic merit and always include a tuition waiver for non-EEA students. Students joining the program in the first or second year of the Research Master are eligible for these scholarships. All applicants who want to be considered for a CentER Scholarship should have submitted their completed applications by February 1.

Admission and application

Best qualifying degrees	When applying for admission to the Research Master's program in Economics, you need to have completed an undergraduate program in the relevant field with excellent grades before the end of the academic year.
Additional requirements	GRE General Test score report. The test must not be older than five years.
English language requirements	TOEFL: 100 (internet-based) IELTS: 7.0 (6.5 min. for all components) Cambridge CAE with a min. level of B or CPE
More info	www.tilburguniversity.edu/masters/rema- economics center-gs@tilburguniversity.edu +31(0)13 466 4021

Information concerning coronavirus

Because we understand that the developments with respect to the coronavirus have a great impact on our prospective students, we are trying to share the most frequently asked questions and answers on this website: FAQ on coronavirus for prospective students.

The information on this page is in line with the latest information on coronavirus.

Application and admission

Research Master

Admission requirements

Diploma requirements	In general, you are eligible for Tilburg University Research Master's programs if you have: - a Bachelor's degree in a relevant discipline for the program of your choice	
English language proficiency	You need to demonstrate your proficiency in English by submitting the results of either: - Academic IELTS: minimum score of 7.0 (and 6.5 minimum for all components) - TOEFL Internet-based: minimum of 100 - Cambridge Proficiency Examination (Pass) - Cambridge Advanced English (grade B minimum) An English proficiency test is not required if you are an English native speaker.	
Additional requirements	Research Master programs in the field of Economics require a GRE. Programs in the field of Business require a GMAT. However, the specific application procedures and requirements may vary between Master's programs. Please visit www.tilburguniversity.edu/masters to find out the exact requirements for the program of your choice.	

How to apply?

All applicants must apply to the university through our online application system (MySAS) and register in Studielink. To apply for a Master's program you can follow these steps:

- 1. Choose your program Make sure it suits your interests, skills and career goals
- Check the program's admission requirements and deadlines You can check a complete overview of
 the requirements and deadlines per program on our website https://www.tilburguniversity.edu/education/masters-programmes/research-masters/
- 3. **Submit your application online** You can apply online through our online application system MySAS. You will need to fill in information about yourself and your educational background and you will also be able to upload all your supporting documents before submitting your application.
- 4. **Register in Studielink** Studielink is the Dutch national registration system for higher education in the Netherlands. It is available in Dutch, German and English. All prospective students need to register in this system (student.sl-cloud.nl/).
- 5. Admission's Committee's decision Within 4-6 weeks after having received your complete application package, you will receive the outcome of your application.
- 6. Accept your offer If you are (conditionally) accepted, you will receive an offer letter. You can follow the instructions in your offer letter to confirm your acceptance.

PhD

Admission for PhD positions differs from the Research Master's programs. There are a few options to apply for a PhD position:

- 1. Apply for an excisting PhD vacancy through our website (http://www.tilburguniversity.edu/vacancies).
- 2. If there is no vacancy, but you have a scholarship (or you are going to apply to a scholarship), you should contact the Graduate School and ask for instructions (every Graduate School has their own procedure):

Field	Graduate School	Contact details
Economics and Management	CentER	center-gs@tilburguniversity.edu
Law and Public Administration	Tilburg Graduate Law School	law-tgls@tilburguniversity.edu
Social and Behavioral Sciences	Graduate School for Social and Behavioral Sciences	graduateschool.tsb@tilburguniversity.edu
Humanities	Graduate School for Humanities	tshd.graduateschool@tilburguniversity.edu

Find out more about Tilburg University and our study programs by visiting our website, speaking to a representative or visiting us on campus!

Do you want to have more information about our university or one or more specific programs? You will find the most comprehensive and up-to-date information on our website:

www.tilburguniversity.edu/masters www.tilburguniversity.edu/phd

Open Day

Twice a year we organize a Master's Open Day: www.tilburguniversity.edu/education/mastersprogrammes/open-day

Meet us in your country

Tilburg University representatives regularly visit (virtual) education fairs around the globe. Check the schedule at: www.tilburguniversity.edu/meet-us

Campus visit

You can always sign up for a Tilburg University 'Drop-by-Day' on Wednesday or Friday: www.tilburguniversity.edu/education/plan-a-visit

Virtual campustour

If you can't come come to our campus, you can take a look at our virtual campus tour: www.tilburguniversity.edu/campus-tour

Contact us

Do you have any questions? Don't hesitate to contact us at

www.tilburguniversity.edu/education/mastersprogrammes/contact

Want to get a glimpse of what is happening on our campus? You can follow us on Social Media!

Disclaimer:

This brochure has been compiled with the utmost care. The information was correct at the time of publication. Tilburg University reserves the right to modify or withdraw the information at any time and without any prior notification. No rights can be derived from the content. Please visit www.tilburguniversity.edu for the current information.

