

University of Ljubljana SCHOOL OF ECONOMICS AND BUSINESS

BACHELOR DEGREE PROGRAMME		Academic (AP) or professional programme (PP)	Duration in years	Number of ECTS credit points	Language of instruction	Fee per study year	Fee per programme
1.	Professional Degree Programme in Business Administration (Accounting, Bank and financial management, Business informatics, Supply chain and logistics, Entrepreneurship, Marketing, Management, Tourism)	PP	3	180	SLO	€ 3.400,00	€ 10.200,00
2.	University degree programme in business and economics (Accounting and auditing, Bank and financial management, Business economics, Business informatics, Supply chain and logistics, Entrepreneurship, International economics, International business, Management, Marketing, Money and finance, Tourism)	AP	3	180	SLO & ENG (in second year specialization: Marketing and international business)	€ 3.400,00	€ 10.200,00
MASTER DEGREE PROGRAMME		Master (MA) or single cycle master programme (SCM)	Duration in years	Number of ECTS credit points	Language of instruction	Fee per study year	Fee per programme
1.	Accounting and auditing	MA	2	120	SLO	€ 4.700,00	€ 9.400,00
2.	Bank and financial management	MA	2	120	SLO & ENG	€ 4.700,00	€ 9.400,00
3.	Business and organization	MA	2	120	SLO & ENG	€ 4.700,00	€ 9.400,00
4.	Business informatics	MA	2	120	SLO & ENG	€ 4.700,00	€ 9.400,00
5.	Supply Chain and Logistics	MA	2	120	SLO & ENG	€ 4.700,00	€ 9.400,00
6.	Economics with data science	MA	2	120	SLO & ENG	€ 4.700,00	€ 9.400,00
7.	Entrepreneurship	MA	2	120	SLO	€ 4.700,00	€ 9.400,00
8.	International business	MA	2	120	SLO & ENG	€ 4.700,00	€ 9.400,00
9.	Management	MA	2	120	SLO	€ 4.700,00	€ 9.400,00
10.	Management and economics in health care	MA	2	120	SLO	€ 4.000,00	€ 8.000,00
11.	Marketing	MA	2	120	SLO & ENG	€ 4.700,00	€ 9.400,00
12.	Money and finance	MA	2	120	SLO & ENG	€ 4.700,00	€ 9.400,00

13.	Public Sector and Environmental Economics	MA	2	120	SLO & ENG	€ 4.000,00	€ 8.000,00
14.	Quantitative finance and actuarial sciences	MA	2	120	SLO & ENG	€ 4.700,00	€ 9.400,00
15.	Tourism	MA	2	120	SLO & ENG	€ 4.700,00	€ 9.400,00
16.	Sport management (University of Ljubljana: School of Economics and business , Faculty of Sport)	MA	2	120	SLO & ENG	€ 4.000,00	€ 8.000,00
17.	European Master in Tourism Management (EMTM) (University of Ljubljana School of Economics and Business (Ljubljana, Slovenia) / Universidad de Girona (Girona, Spain) / Syddansk Universitet, Det Humanistiske Fakultet (Esbjerg, Denmark)	MA	2	120		€ 7.000,00	€ 14.000,00
18.	Applied statistics (University of Ljubljana: Faculty of Electrical Engineering , Biotechnical faculty, School of Economics and Business, Faculty of Social Sciences, Faculty of Medicine, Faculty of Computer and Information Science, Faculty of Mathematics and Physics)	MA	2	120	SLO	€ 3.000,00	€ 6.000,00
19.	Consortium programme implementation (to the mentioned sum)		2	120		€ 15.000,00	€ 30.000,00
STUDENT'S CONTRIBUTIONS (OTHER)							
1.	Contribution for the Students' Council						€ 3,00
2.	Contribution for advanced study methods (business cases, visits to companies, business simulations, purchase of articles)						€ 25,00
3.	Fee for unjustified cancellation of attending international exchange programme						€ 180,00