

ADMISSION PROCEDURE

JUST FOLLOW THE STEPS...

1

FILL OUT ONLINE
APPLICATION FORM
AT [APPLY.MRUNI.EU](https://apply.mruni.eu)

2

UPLOAD REQUIRED
DOCUMENTS

3

SECURE YOU REGISTRATION
BY PAYING APPLICATION FEE

4

SUBMIT YOUR APPLICATION

REQUIRED DOCUMENTS

| Document proving results of the **English language proficiency** or pass English Language Level Test at the University. **Language requirements for Bachelor Studies:** At least level B1; assessments of English language proficiency certificates equivalent to level B1: TOEFL Paper 477-510, TOEFL IBT 53-64, IELTS 4.5-5.0, PTE level 3. **Language requirements for Master's Degree Studies:** At least level B2, assessments of English language proficiency certificates equivalent to level B2: TOEFL Paper 513-547, TOEFL IBT 65-78, IELTS 5.5-6.0.

| **Educational documents.** Undergraduate students must upload scanned original of secondary or high secondary education diploma and transcript. Graduate students must upload scanned original of University transcript and diploma (a candidate must have a Bachelor's degree or an equivalent first University degree with a minimum 3-year study duration).

| **Passport style photo.**

| **Copy of your passport or ID card.**

| **Notarized letter of guarantee** from parents/sponsors and the Certificate/Letter from a bank about their financial abilities.

APPLICATION DEADLINE - 28th of February (Scholarship Seekers) | 31st of May (Non-EU) | 30th of June (EU)

BEGINNING OF STUDIES - September 1st

Additional admission for the citizens of EU Member States and the countries of the visa-free travel regime for entry into the Republic of Lithuania, as well as citizens of the countries requiring visas for entry into the Republic of Lithuania where there are Embassies of the Republic of Lithuania will be organised from 6th of July until 2nd of August.

study@mruni.eu

+370 52 71 45 78