

<p>BCA College E-mail: info@bca.edu.gr admissions@bca.edu.gr Web: www.bca.edu.gr</p> <p>Athens Site 4 Dimitressa Street 115 28 Athens Tel: 210 725 3783–6 Fax: 210 725 1563</p> <p>Glyfada Site 95 Poseidonos Avenue & 1 Fivis Street 166 74 Glyfada Tel: 210 898 6086 Fax: 210 894 3604</p> <p>Kifisia Site 2 Tatoiou & 77 Othonos Street 145 61 Kifisia Tel: 210 808 8008 Fax: 210 808 8968</p>	<p>London Metropolitan University</p>	<ul style="list-style-type: none"> • MSc Accounting and Finance • MA Marketing • MA Marketing [Digital Marketing] • MBA for Executives • MBA • MA Hospitality and Tourism Management • MSc Shipping, with pathways in: Maritime Finance, Chartering, Marine Insurance, Management and Operations, Port Logistics • MSc Shipping (e-learning)
<p>British Hellenic College</p> <p>Athens</p> <p>Building 1 11A Evelpidon Street Pedion Areos 113 62 Athens Tel: 210 822 0560 Fax: 210 821 5025 Email: contact@bhc.gr</p> <p>Building 2 2 Rethymnou Street 106 82 Athens Tel: 210 821 7710 Fax: 210 821 5025 Email: contact@bhc.gr</p> <p>Thessaloniki</p> <p>38–40 26th October & Andreou Georgiou Streets 546 27 Thessaloniki Tel: 2310 544 723 Fax: 2310 544 723 Email: thesbhc@bhc.gr</p>	<p>Glyndŵr University</p>	<ul style="list-style-type: none"> • MSc Computing • MBA
<p>CITY College 3 Leontos Sofou Street 546 26 Thessaloniki Tel: 2310 224 186 2310 275 575 2310 536 544 Fax: 2310 287 564 Email: acadreg@city.academic.gr Web: www.citycollege.sheffield.eu</p>	<p>University of Sheffield</p>	<ul style="list-style-type: none"> • MA Marketing, Advertising & Public Relations • MSc Psychology & Counselling • MSc Banking & Finance • MSc Human Resources Management • MSc Business Management & Technology • MSc Logistics & Supply Chain Management • MSc Leisure & Tourism Management • MSc Management • MSc Software Engineering & Telecommunications • MA Applied Linguistics with TESOL • MSc International Health Management and Leadership (Distance Learning) • MBA

<p>City Unity College 1 Karitsi and Kolokotroni Streets Syntagma 105 61 Athens Tel: 210 324 3222 Fax: 210 322 5253</p> <p>City Unity College 108 Papanikoli Avenue Halandri 152 32 Athens Tel: 210 800 1029 Fax: 210 993 6564</p>	<p>Liverpool John Moores University</p>	<ul style="list-style-type: none"> • MSc Maritime Operations • MSc Maritime Technical Operations • MA Tourism and Leisure Management Development • MA Education
<p>College for Humanistic Sciences – I.C.P.S. 56A Filikon Street Ag. Antonios – Peristeri 121 31 Athens Tel: 210 645 6564 210 645 6565 Fax: 210 645 4982 Email: enquiries@icps.edu.gr Web: www.icps.edu.gr</p>	<p>University of Central Lancashire</p> <p>University of Strathclyde</p>	<ul style="list-style-type: none"> • MSc Psychology of Health • MSc Psychology of Child Development • PgCert Person Centred Counselling • PgDip Person Centred Counselling • MSc Person Centred Counselling
<p>College of Crete Olympionikon 84 & Antinoros Streets 713 05 Therissos Heraklion Crete Tel: +30 2810 342 700 Fax: +30 2810 229 610 Web: www.collegeofcrete.com</p>	<p>Staffordshire University</p>	<ul style="list-style-type: none"> • MBA
<p>DEI College 9 Ethnikis Aminis & Tsimiski Streets 546 21 Thessaloniki Tel: 2310 251 888 2310 251 999 Fax: 2310 239 492 Email: studies@dei.edu.gr Web: www.dei.edu.gr</p>	<p>University of London International Programmes (Lead college: Royal Holloway)</p> <p>University of London International Programmes</p>	<ul style="list-style-type: none"> • MBA International Management • MSc International Management • MSc Information Security • Postgraduate Diploma in International Management • Postgraduate Certificate in International Management • Postgraduate Diploma in Business • Postgraduate Certificate in Business • Postgraduate Diploma in Information Security • Postgraduate Diploma in Human Resource management <p>Diplomas for Graduates in</p> <ul style="list-style-type: none"> • Accounting • Banking • Economics • Finance • Information Systems • International Relations • Management • Politics • Social Sciences • Sociology • MSc Human Resources Management

<p>ICBS Thessaloniki Business College PO Box 46 Galene Oreokastro 570 13 Thessaloniki Tel: 2310 698 598 Fax: 2310 697 795 Email: icbs@icbs.gr Web: www.icbs.gr</p> <p>ICBS Athens International College 200 Ionias Avenue & Iakovaton Streets 111 44 Athens Tel: 210 211 4671 Fax: 210 211 4675 Email: icbs-abs@icbs.gr Web: www.icbs.gr</p> <p>ICBS Larissa Business College 6 km Larissas-Nikaia 415 00 Larissa Tel: 2410 671 177 Fax: 2410 671 206 Email: icbs-lbs@icbs.gr Web: www.icbs.gr</p>	<p>The University of Winchester</p>	<ul style="list-style-type: none"> • MA Business Management • MSc Accounting & Finance • PgDip Management Studies • MBA
<p>iCon College 49A Dimitrakopoulou Street 117 42 Athens (Sygrou-Fix) Tel: 210 924 8534 Email: info@icon.gr Web: www.icon.gr</p>	<p>Heriot Watt University</p>	<ul style="list-style-type: none"> • Master of Business Administration • MBA Finance • MBA Marketing • MBA Human Resource Management • MBA Strategic Planning • MSc Financial Management • MSc Human Resource Management • MSc Marketing • MSc Strategic Planning • MSc Real Estate Investment & Finance • MSc Real Estate Management & Development • MSc Construction Project Management • MSc Quantity Surveying • MSc Facilities Management
<p>IST College 72 Pireos Street Moschato 183 46 Athens Tel: 800 119 3000 210 482 2222 Fax: 210 482 1850 Email: info@ist.edu.gr Web: www.ist.edu.gr</p>	<p>University of Hertfordshire</p> <p>University of London International Programmes</p> <p>London South Bank University</p>	<ul style="list-style-type: none"> • MSc Management • MSc Modular in Computer Science • MSc Software Engineering • MSc Distributed Systems & Networks • MSc Multimedia Technology • MSc Distributed Data Management • MSc Mobile Computing • MSc Computer Networking Principles & Practice • MSc Secure Computing Systems • MSc Organisational Psychology • MSc Health Psychology • PgDip in Banking • MBA • MSc Accounting and Finance • MSc International Accounting and Finance • MSc International Tourism and Hospitality Management • MSc Web and Mobile Computing • MSc Internet and Database Systems

Distance learning postgraduate courses in Greece

Greek Representative	British Institution	Subject
Hellenic Association for Education (HAEd) HAEd Building, CGS Campus Pallini 153 51 Attiki Tel: 210 666 3956 Fax: 210 666 3957 Email: info@haed.edu.gr Web: www.haed.edu.gr	University of Dundee	<ul style="list-style-type: none"> • Master of Education (MEd) • MSc Leadership and Innovation • MSc Community Learning and Development
iCon College 49A Dimitrakopoulou Street 117 42 Athens (Sygrou-Fix) Tel: 210 924 8534 Email: info@icon.gr Web: www.icon.gr	Heriot-Watt University	<ul style="list-style-type: none"> • MSc Financial Management • MSc Human Resource Management • MSc Marketing • MSc Strategic Planning • MSc Real Estate Investment & Finance • MSc Real Estate Management & Development • MSc Construction Project Management • MSc Quantity Surveying • MSc Facilities Management
International Consulting 52 Sygrou Avenue 117 42 Athens Tel: 210 924 4480 Email: info@iconsulting.gr Web: www.iconsulting.gr	University of Leicester* <i>* online delivery mode only</i>	<ul style="list-style-type: none"> • MSc Management • MSc Marketing • MSc Finance • MSc Human Resource Management & Training • MSc Performance Management & Workplace Learning • MA Communications, Media & Advertising • MA New Media, Governance & Democracy • MA New Media & Society • MA Mass Communication • MSc Criminology & Criminal Justice • MSc Security & Risk Management • MSc Police Leadership and Management

ΠΡΟΣΟΧΗ

1. Οι ενδιαφερόμενοι σπουδαστές θα πρέπει να γνωρίζουν ότι το Βρετανικό Συμβούλιο δεν είναι αρμόδιο να ελέγχει την ποιότητα των εκπαιδευτικών προγραμμάτων που προσφέρονται από Ελληνικούς εκπαιδευτικούς οργανισμούς σε συνεργασία με αναγνωρισμένα Βρετανικά εκπαιδευτικά ιδρύματα.
2. Οι ενδιαφερόμενοι πριν την εγγραφή της σε οποιοδήποτε Ελληνικό εκπαιδευτικό οργανισμό θα πρέπει να ερευνούν απ'ευθείας με τα σχετικά Βρετανικά ιδρύματα της το είδος της υπάρχουσας συμφωνίας.

Updated September 2014

Distance Learning MBAs

Greek Representatives	British Institution
iCon College 49A Dimitrakopoulou Street 117 42 Athens (Sygrou-Fix) Tel: 210 924 8534 Email: info@icon.gr Web: www.icon.gr	Heriot Watt University
International Consulting 52 Sygrou Avenue 117 42 Athens Tel: 210 924 4480 Email: info@iconsulting.gr Web: www.iconsulting.gr	University of Leicester* <i>* online delivery mode only</i>
International Management Studies 296 Kifissias Ave. Halandri 152 32 Tel: 210 723 0814 Fax: 210 725 8773 Email: info@imstudies.gr Web: www.imstudies.gr	University of Strathclyde

ΠΡΟΣΟΧΗ

1. Οι ενδιαφερόμενοι σπουδαστές θα πρέπει να γνωρίζουν ότι το Βρετανικό Συμβούλιο δεν είναι αρμόδιο να ελέγχει την ποιότητα των εκπαιδευτικών προγραμμάτων που προσφέρονται από Ελληνικούς εκπαιδευτικούς οργανισμούς σε συνεργασία με αναγνωρισμένα Βρετανικά εκπαιδευτικά ιδρύματα.
2. Οι ενδιαφερόμενοι πριν την εγγραφή τους σε οποιοδήποτε Ελληνικό εκπαιδευτικό οργανισμό θα πρέπει να ερευνούν απευθείας με τα σχετικά Βρετανικά ιδρύματα για το είδος της υπάρχουσας συμφωνίας.

Updated September 2014