

You must be the change you
want to see in the world.

- Mahatma Gandhi

Adrian Ho,
Hong Kong

Tozsa Reka,
Hungary

Mohammad Asideh,
Palestine

**MPP
MFA**

**Double Master
Degree in
Public Policy
and European
Affairs**

Lee Kuan Yew
School of Public Policy

SciencesPo
SCHOOL OF PUBLIC AFFAIRS

DOUBLE MASTER IN PUBLIC POLICY AND EUROPEAN AFFAIRS

The LKYSPP-Sciences Po double master degree programme is offered by the Lee Kuan Yew School of Public Policy at NUS, and the Sciences Po, School of Public Affairs. This self-funded, full-time, two-year programme will be a rewarding experience for students of both universities.

Students applying to this single-track double master degree programme will have the opportunity to learn public policy skills and broad-based knowledge taught in one of the most globalised public policy schools in Europe. In their second year, they will be exposed to public policy concepts and frameworks taught through a distinctly Asian context in Singapore.

Admissions Criteria

Applicants have to fulfil the admission requirements for both universities in order to gain admission to this programme. Students are to apply through the Sciences Po Admissions System.

Applicants to the programme will be assessed by the admissions committee from both LKYSPP and Sciences Po. The admissions criteria will focus on their academic performance, analytical ability, language and communication skills and leadership.

The admissions committees will jointly decide on the offers to be made.

Applicants seeking admission to the programme must demonstrate academic ability:

- Excellent academic record
- Fresh graduates are welcome to apply

In addition, the candidate should meet the following criteria:

- Preferably some background in Mathematics and Economics
- Have a good command of the English Language

Required Documents

- Online application form
- Degree scrolls and academic transcript (including grading description)
- Curriculum vitae or resume
- TOEFL/ IELTS*
- Personal Statement
- Two reports of reference

* Applicants with qualifications attained in English-medium institutions in Australia, Canada, India, Ireland, New Zealand, Philippines, Singapore, the UK or the US are exempted from providing test score. For qualifications attained in countries not mentioned above, if your Bachelor or Master degree was conducted entirely in English, TOEFL or IELTS test scores may be waived if you provide a letter from your institution.

Applicants must understand and agree that upon admission, all students must read one language course, either a European or an Asian language. Due to COVID-19 pandemic, the school will also accept TOEFL iBT Special Home Edition and IELTS Indicator.

Curriculum

The MPP-MEA curriculum comprises core modules that are complemented by a wide range of specialisation modules and electives.

Year 1 in Sciences Po

Core Module

- Constitutional Foundations of the European Union
- The Political System of the European Union in a Time of Crisis
- Policy Analysis and Policy Evaluation
- Economics of European Integration
- The Law of the Internal Market
- Ethics and Public Policy
- Public Economics

Electives Module

Students are able to select five elective modules.

Please visit <http://www.sciencespo.fr/public/en/> for the full list of electives modules at Sciences Po.

Language Course*

Capstone

Comparative Study of Asia & Europe (to be completed over the entire duration of the programme).

Year 2 in LKYSPP

Core Module

- Quantitative Research Methods for Public Policy

Electives Module

Students may select eight free elective modules.

Please visit <https://lkyspp.nus.edu.sg/graduate-programmes/electives> for the full list of electives at the LKYSPP

Language Course*

Internship

Capstone

Comparative Study of Asia & Europe (to be completed over the entire duration of the programme).

*Students are expected to study the same language throughout the three semesters.

Classroom Profile

The cohort comprises 15-20 students. Get the best of both worlds with LKYSPP and Sciences Po School of Public Affairs, with our Double Masters Degree in Public Policy and European Affairs (MPP-MEA).

In addition to providing special curricular features and educational outcomes, the proposed programme will offer a unique framework for the development of specific professional skills focused on European and Asian markets. Specifically, students in their first year at Sciences Po will be able to develop professional skills specific to the European labour market through dedicated activities and fairs organised by Sciences Po's Career Services. In their second year, they will be able to assess the opportunities and services — including internships — available through Career Services at LKYSPP. They would thus graduate with specific professional skills and knowledge of the respective labour markets in Europe and Asia.

Internships

Students of this programme would need to complete an internship during the summer break between the first year and the second year. Students are encouraged to pursue internships in the public, private or non-profit sector. We actively engage leading think-tanks, consulting firms, multilateral institutions and non-profit organisations to facilitate internships. Internship opportunities are posted regularly throughout the year on the schools' websites.

Academic Calendar

Year 1, Semester 1		Year 1, Semester 2
Sciences Po, School of Public Affairs Master in European Affairs (MEA)	Sep to Dec 4 Core Modules 2 Elective Modules Language Course <hr/> Mid-Dec Examinations	Jan to Apr 3 Core Modules 3 Elective Modules Language Course <hr/> Mid-May Examinations
	Capstone Project — Comparative Study of Asia & Europe	
	Jun to Aug: Internship	
Year 2, Semester 1		Year 2, Semester 2
Lee Kuan Yew School of Public Policy Master in Public Policy (MPP)	Aug to Nov 1 Core Module 4 Elective Modules Language Course <hr/> End-Nov to Early-Dec Examinations <hr/> Dec Vacation	Jan to Apr 1 Core Module 4 Elective Modules <hr/> End-Apr to Early-May Examinations
	Capstone Project — Comparative Study of Asia & Europe	

Tuition Fees (For Academic Year 2021)

1 st year at Sciences Po	Students whose tax residence is within and outside European Economic Area		
	€0 to €18,000		
2 nd Year at Lee Kuan Yew School of Public Policy	Singapore Citizens and Permanent Residents ¹	International Students Subsidised Fees ²	Full Tuition Fees Without Subsidy ³
	\$19,600 and \$20,350	\$31,700	\$44,160

¹ Fee amounts quoted here for Singapore Citizens and Permanent Residents are exclusive of prevailing GST. The applicable GST is subsidised by the Ministry of Education, MOE.

² Fee amounts quoted here for International Students are inclusive of prevailing GST. International Students will have to bear the prevailing GST (currently 7%) levied on the fees payable by them.

³ Students who have previously enjoyed government subsidy or sponsorship by a Singapore government agency (such as scholarships offered by the Ministries, Public Service Commission and Statutory Boards) in a graduate programme will not be eligible for Ministry of Education (MOE) subsidy in another graduate programme at the same or lower level. Instead, such students will be liable to pay "Non-Subsidised Fees", inclusive of prevailing GST. For example, students who had previously enjoyed subsidies/scholarship in a Master programme and had attained the Master degree will not be eligible for subsidies in another programme at Master or lower level. For more details, please visit this page: <http://www.nus.edu.sg/registrar/administrative-policies-procedures/graduate/graduate-fees>

The tuition fee schedule for Singaporean students admitted in AY2021/2022 intake in the 2nd year of the programme will be published before the start of AY2022.

Application Process

Application:

Application must be submitted via Sciences Po Admissions System:
<http://lkyspp.sg/apply-mpp-mea>

Application Period:

Visit <http://lkyspp.sg/apply-mpp-mea> for more details

For more information, please visit the Sciences Po website at <http://www.sciencespo.fr/public/en/> and LKYSPP website at <https://lkyspp.nus.edu.sg/>

469C Bukit Timah Road, Oei Tiong Ham Building, Singapore 259772
Email: lkypostgrad@nus.edu.sg
Website: lkyspp.nus.edu.sg