

Catalogue

of higher education institutions
in the Czech Republic

www.studyin.cz

VÍTEJTE!
WELCOME!

Welcome to
the Czech Republic

About
this brochure

VÍTEJTE!
WELCOME!

FACTS AND FIGURES

Language	Czech
Area	78 866 sq km
Borders with	Germany, Poland, Slovakia, Austria
Population	10, 4 million
Political system	parliamentary republic
EU member state	since 2004
Currency	Czech crown / CZK
Capital	Praha (Prague)
Climate	seasonal variations (warm summers, chilly autumns and cold winters)
Average temperatures	January -4 °C; July 24 °C
Higher education institutions	73
Students at higher education institutions	390 000
Foreign students at higher education institutions	35 000
Tuition fees for programmes delivered in foreign languages	2 000 – 15 000 USD/year
Living costs of students	350 – 750 USD/month (incl. meals, accommodation, public transport, culture)
Official website	www.czech.cz

WELCOME TO THE CATALOGUE OF HIGHER EDUCATION INSTITUTIONS IN THE CZECH REPUBLIC

The Czech Republic entered the European Union with a tradition of quality education. Czech higher education institutions are recognized and sought after for a variety of reasons: their long-standing reputations, unique conception and interesting specializations. Important criteria also include concern of concrete institutions for both Czech and foreign students. Czech higher education institutions offer a diverse range of study programmes in foreign languages and are increasingly involved in co-operation actions between higher education institutions across the world.

This brochure presents essential information about the Czech higher education system and institutions. We hope this catalogue will provide a useful guidance for foreign students who would like to come for short study visits or to complete their degree in the Czech Republic. It may also help to professionals who are looking for partner higher education institutions in the Czech Republic.

For more detailed information about studying in the Czech Republic please visit our website www.studyin.cz or contact the institution of your choice directly.

CONTENT

Higher education system in the Czech Republic	2 – 5
Higher education institutions in alphabetical order	6 – 7
Higher education institutions by field of education	8 – 9
Profiles of higher education institutions	10 – 70
Useful links	72

HIGHER EDUCATION SYSTEM IN THE CZECH REPUBLIC

Czech higher education has a long tradition of over six hundred years. In 1348 the Charles University in Prague was established, which is the oldest academic institution in Central Europe. At present, there are many other highly prestigious public and private colleges and universities that prepare specialists in various fields. Czech Republic is taking part in the Bologna Process, most institutions have introduced credit systems compatible with the ECTS (European Credit Transfer System, i.e. each course is assessed using a number of credits which reflects its demands) and have adopted new degree structures to ensure the international comparability of degrees. The central governing body is the Ministry of Education, Youth and Sports. The quality of higher education is fostered by the Accreditation Commission.

HIGHER EDUCATION INSTITUTIONS

Higher education institutions are divided into public, state and private institutions. Public institutions are set up and closed down according to the law. State institutions are not legal entities but a part of their respective ministry. Since 2000 there are also private colleges. In order to be established, they must receive the accreditation from the Ministry of Education, Youth and Sports.

DEGREE STRUCTURE

Higher education institutions provide education at three levels:

Bachelor's degree programme (3 to 4 years) is the first cycle of higher education. It is focused on preparing students for future employment or for continuation in Master's degree programmes. Its completion is viewed as a full higher education degree.

Master's degree programme following after a Bachelor's degree programme (1 to 3 years) and full Master's degree programme (4 to 6 years) are focused on theoretical knowledge, its application and on the development of creative skills; in artistic disciplines the focus is on the development of creativity and talents.

Doctoral degree programmes (normally 3 years) are designed for Master's degree holders and focused on scientific research and independent creative activities in research and development and in artistic disciplines.

Because of a growing interest, some institutions provide also study programmes leading to the degree of Master of Business Administration (MBA). This study is oriented on solving real-life case studies and should enhance managerial knowledge and skills of students.

Students can study either in attendance form, distance form, or combine both forms of study. Most public and state institutions provide all types of degree programmes, private institutions predominantly offer Bachelor's degree programmes. The majority of students is interested in economic and humanities subjects, technical areas of study rank in third place. The range of programmes delivered in foreign languages (mainly in English) is gradually expanding in order to cater for international students.

ADMISSION REQUIREMENTS

Higher education is available to all applicants with a completed secondary education (i.e. leaving exam) who successfully pass the entrance exam. The system of entrance exams is specified individually by each institution. In the case of Master's degree programmes following upon Bachelor's degree programmes, only applicants who have completed the respective Bachelor's degree courses or hold equivalent qualifications are considered. The prerequisite for admission to a Doctoral degree programme is the completion of an appropriate Master's degree programme or an equivalent qualification.

HOW AND WHEN TO APPLY

Students who want to study a full degree should apply directly to the higher education institution of their choice. The deadline for submitting applications is normally the end of February or March. Entrance examinations are usually held between June and September. Examinations at higher education institutions for the arts take place earlier. Application forms, instructions and course information can be found on the websites of higher education institutions. Studies are divided into semesters (winter and summer), years or blocks. The academic year lasts 12 months and its beginning is determined by the rector.

Students who are enrolled at a higher education institution in their home country and wish to study in the Czech Republic as exchange students, should contact their home institution to find out about studying via an exchange agreement.

TUITION FEES

Higher education at public and state institutions is free of charge for citizens of all nationalities, with the following exceptions:

- fees for administration of admission proceedings;
- fees for extending the duration of study beyond a set limit;
- fees for the study of an additional programme;
- fees for study in a foreign language.

Please note that in the near future, students of Czech public universities will most likely have to pay fees. The current government (elected in 2010) presumes that the tuition fee could be 800 EUR for one academic year.

Private institutions of higher education can fix their own fees. The tuition fees differ from 2 000 – 15 000 USD per year and the amount depends on the relevant institution and study programme.

LANGUAGE COURSES

Some Czech higher education institutions organise language courses for foreign students. The courses are usually paid, but there may be exceptions (e.g. language course as part of a scholarship). The Institute for Language and Preparatory Studies (www.ujop.cz) offers teaching of Czech language to foreigners and preparing them for university studies.

FINANCIAL SUPPORT FOR FOREIGN STUDENTS

Foreign students can receive a scholarship under bilateral international agreements on cooperation in the field of education (offered by the Ministry of Education, Youth and Sport of the Czech Republic) or within the framework of the Foreign Development Aid (offered by the Government of the Czech Republic). Information about these scholarships is available at Czech embassies and consulates. Some higher education institutions offer student mobilities under bilateral university agreements or grant scholarships for excellent study results or in cases of hard circumstances of a student. European students can take the advantage of a number of exchange programmes (e.g. Erasmus, EEA/Norway Financial Mechanisms, Aktion, Ceepus). The EU Erasmus Mundus Programme offers scholarships for highly qualified students to follow a selected Erasmus Mundus master or doctoral study programme.

CHECK OUT www.studyin.cz FOR MORE INFORMATION

Higher education
institutions
in alphabetical order

Higher education institution	Website	Profile on page
Public higher education institutions		
Academy of Arts, Architecture and Design in Prague	www.vsup.cz	10
Academy of Fine Arts in Prague	www.avu.cz	11
Academy of Performing Arts in Prague	www.amu.cz	12
Brno University of Technology	www.vutbr.cz	17
Charles University in Prague	www.cuni.cz	21
College of Polytechnics, Jihlava	www.vspji.cz	30
Czech Technical University in Prague	www.cvut.cz	32
Czech University of Life Sciences Prague	www.czu.cz/en	33
Institute of Chemical Technology, Prague	www.vscht.cz	38
Institute of Technology and Business in České Budějovice	www.vstecb.cz	39
Jan Evangelista Purkyně University in Ústí nad Labem	www.ujep.cz	42
Janáček Academy of Music and Performing Arts in Brno	www.jamu.cz	43
Masaryk University	www.muni.cz	46
Mendel University in Brno	www.mendelu.cz	47
Palacký University, Olomouc	www.upol.cz	51
Silesian University in Opava	www.slu.cz	56
Technical University in Liberec	www.tul.cz	58
Tomas Bata University in Zlín	www.utb.cz	59
University of Economics, Prague	www.vse.cz	62
University of Hradec Králové	www.uhk.cz	63
University of Ostrava	www.osu.cz	65
University of Pardubice	www.uni-pardubice.cz	66
University of South Bohemia České Budějovice	www.jcu.cz	67
University of Veterinary and Pharmaceutical Sciences Brno	www.vfu.cz	68
University of West Bohemia	www.zcu.cz	69
VŠB - Technical University of Ostrava	www.vsb.cz	70
State higher education institutions		
Police Academy of the Czech Republic	www.polac.cz	no profile in this brochure
University of Defence in Brno	www.unob.cz	61
Private higher education institutions		
Academia Rerum Civilium - School of Political and Social Sciences	www.vspsv.cz	no profile in this brochure
AKCENT College	www.akcentcollege.cz	no profile in this brochure
Anglo-American University	www.aauni.edu	13
Architectural Institute in Prague	www.archip.eu	14
Banking Institute - College of Business	www.bivs.cz	15
Brno International Business School	www.bibs.cz	16
Business School Ostrava	www.vsp.cz	18

Higher education
institutions
in alphabetical order

Higher education institution	Website	Profile on page
Private higher education institutions		
Central Bohemian Institute of Higher Education	www.svikladno.cz	19
CEVRO Institut - School of Political Studies	www.cevroinstitut.cz	20
College of Applied Economic Studies in České Budějovice	www.vsaes.cz	22
College of Applied Law	www.vsap.cz	no profile in this brochure
College of Business in Prague	www.vso-praha.eu	23
College of Economics and Management	www.vsem.cz	24
College of European and Regional Studies	www.vserts.cz	no profile in this brochure
College of Information Management and Business Administration	www.vsmie.cz	no profile in this brochure
College of International and Public Relations Prague	www.vip-vs.cz	25
College of Karlovy Vary	www.vskv.cz	26
College of Logistics	www.vslg.cz	27
College of Nursing	www.vszdrav.cz	28
College of Physical Education and Sport Palestra	www.palestra.cz	29
College of Regional Development	www.vsrz.cz	no profile in this brochure
College of Social and Administrative Affairs	www.vsss.cz	no profile in this brochure
College of Tourism and Hotel Management	www.hotkolabmo.cz	no profile in this brochure
College of Tourism, Hotel and Spa Management	www.vscrhl.cz	31
European Polytechnical Institute - Kunovice Campus	www.edukomplex.cz	34
Film Academy of Miroslav Ondříček in Písek	www.filmovka	35
Institute of Finance and Administration	www.vfsf.cz	36
Institute of Hospitality Management in Prague	www.vsh.cz	37
International Baptist Theological Seminary	www.ibts.eu	40
Jan Amos Komenský University Prague	www.ujak.cz	41
Josef Škvorecký Literary Academy	www.literarni-akademie.cz	44
Karel Engliš College, Brno	www.vske.cz	45
Metropolitan University Prague	www.mup.cz	48
Moravian College Olomouc	www.mvso.eu	49
NEWTON College	www.newtoncollege.cz	50
Prague College of Psychosocial Studies	www.pvpsps.cz	52
Private College of Economic Studies	www.vses.cz	53
Private College of Economic Studies Znojmo	www.vse.cz	no profile in this brochure
Rašín College	www.ravys.cz	54
Real Estate College - Institute of Frank Dyson	www.fdyson.cz	55
STING Academy, Brno	www.sting.cz	no profile in this brochure
Škoda Auto University	www.savs.cz	57
Unicorn College	www.unicorncollege.cz	60
University of New York in Prague	www.unyp.cz	64
Westmoravian College, Trebic	www.zmvs.cz	no profile in this brochure

Higher education institutions by field of education

Higher education institution/Field of education	Education	Humanities and Arts	Social sciences, Business and Law	Science, Mathematics and Computing	Engineering, Manufacturing and Construction	Agriculture and Veterinary	Health and Welfare	Services	Profile on page
Academy of Arts, Architecture and Design in Prague		✓							10
Academy of Fine Arts in Prague		✓							11
Academy of Performing Arts in Prague		✓							12
Anglo-American University	✓	✓	✓						13
Architectural Institute in Prague					✓				14
Banking Institute - College of Business			✓	✓			✓	✓	15
Brno International Business School			✓						16
Brno University of Technology		✓	✓	✓	✓				17
Business School Ostrava			✓						18
Central Bohemian Institute of Higher Education			✓						19
CEVRO Institut - School of Political Studies			✓						20
Charles University in Prague	✓	✓	✓	✓			✓		21
College of Applied Economic Studies in České Budějovice			✓	✓			✓	✓	22
College of Business in Prague			✓					✓	23
College of Economics and Management			✓						24
College of International and Public Relations Prague		✓							25
College of Karlovy Vary	✓		✓	✓				✓	26
College of Logistics			✓	✓				✓	27
College of Nursing							✓		28
College of Physical Education and Sport Palestra	✓						✓	✓	29
College of Polytechnics, Jihlava			✓						30
College of Tourism, Hotel and Spa Management	✓							✓	31
Czech Technical University in Prague	✓	✓	✓	✓	✓		✓		32
Czech University of Life Sciences Prague	✓		✓	✓	✓	✓			33
European Polytechnical Institute - Kunovice Campus	✓		✓	✓					34
Film Academy of Miroslav Ondříček in Písek		✓							35
Institute of Finance and Administration			✓	✓					36
Institute of Hospitality Management in Prague								✓	37
Institute of Chemical Technology, Prague				✓	✓				38
Institute of Technology and Business in České Budějovice			✓		✓				39
International Baptist Theological Seminary		✓							40

Higher education institutions by field of education

Higher education institution/Field of education	Education	Humanities and Arts	Social sciences, Business and Law	Science, Mathematics and Computing	Engineering, Manufacturing and Construction	Agriculture and Veterinary	Health and Welfare	Services	Profile on page
Jan Amos Komenský University Prague	✓	✓	✓						41
Jan Evangelista Purkyně University in Ústí nad Labem	✓	✓	✓	✓	✓		✓	✓	42
Janáček Academy of Music and Performing Arts in Brno		✓							43
Josef Škvorecký Literary Academy		✓							44
Karel Engliš College, Brno		✓	✓						45
Masaryk University	✓	✓	✓	✓			✓	✓	46
Mendel University in Brno			✓	✓		✓			47
Metropolitan University Prague		✓	✓						48
Moravian College Olomouc			✓	✓					49
NEWTON College			✓						50
Palacký University, Olomouc	✓	✓	✓	✓			✓	✓	51
Prague College of Psychosocial Studies			✓						52
Private College of Economic Studies			✓						53
Rašín College			✓						54
Real Estate College - Institute of Frank Dyson					✓				55
Silesian University in Opava			✓						56
Škoda Auto University			✓						57
Technical University in Liberec	✓	✓	✓	✓	✓		✓		58
Tomas Bata University in Zlín	✓	✓	✓	✓	✓		✓		59
Unicom College			✓	✓					60
University of Defence in Brno			✓	✓	✓		✓		61
University of Economics, Prague			✓						62
University of Hradec Králové	✓	✓	✓	✓					63
University of New York in Prague		✓	✓						64
University of Ostrava	✓	✓	✓	✓			✓		65
University of Pardubice	✓	✓	✓	✓	✓	✓	✓	✓	66
University of South Bohemia České Budějovice	✓	✓	✓	✓		✓	✓		67
University of Veterinary and Pharmaceutical Sciences Brno						✓	✓		68
University of West Bohemia	✓	✓	✓	✓	✓		✓		69
VŠB - Technical University of Ostrava			✓	✓	✓				70

Vysoká škola uměleckoprůmyslová v Praze
Academy of Arts Architecture and Design Prague

FACTS AND FIGURES

Faculties:

Departments of Architecture, Design, Applied Arts, Fine Arts, Graphics, Art History and Aesthetics

Founding year:

1885

Type of institution:

Public

Study programmes:

Bachelor's, Master's, Doctoral

Tuition languages:

Czech, English

Total number of students:

450

International students:

25

Scholarships:

Not available

Range of tuition fees:

10 000 USD/year
(Visual Arts programme in English)

Admission success rate:

10% (for degree studies in Czech language)

Website:

www.vsup.cz

Contact:

nam. Jana Palacha 80, 116 93 Praha 1
belinova@vsup.cz
+420 251 098 281

WHY THIS HIGHER EDUCATION INSTITUTION?

The Academy of Arts, Architecture and Design (AAAD) strives to offer modern art education based on long-lasting traditions. Its graduates are well prepared for professional careers as free-lance artists, versatile designers or creative architects. When selecting students from the many candidates applying each year for our school, it is not only their talent and practical skills but also their willingness and resolution to understand artistic creativity on the background of diverse historical and cultural issues that counts the most.

Besides degree studies AAAD offers also non-degree education - external studies for Czech speaking students, courses for the public (painting, drawing, moulding, book-binding, etc.) and semestral studio courses for foreigners. Since these students are not regular AAAD students, all the courses are chargeable.

Workshops and Computer Centres:

Students at AAAD may use a number of workshops in the areas of graphic art (gravure, serigraphy, offset, lithography), book binding, engraving, forgery, glass, grinding, carpentry, ceramics, stucco, industrial design, jewelry, fashion and clothing, textile, shoe, film and animation. Two computer centres are available.

Library:

An important part of the school is the library. It is intended mainly for teachers and students of AAAD but the collection of fifty thousand books, catalogues and periodicals is also available to general public for on-spot reading and copying.

Built in neo-renaissance style, AAAD building is located in the very heart of the Old Town, surrounded by remarkable historical monuments.

Cooperation

Every year AAAD accepts about 85 short-term international students under different schemes and conditions (Erasmus, governmental scholarships, paid studies, reciprocal exchanges)

WHY THIS HIGHER EDUCATION INSTITUTION?

The Academy of Fine Arts is the oldest art school in the Czech Republic and one of the oldest in Europe. It was founded in 1799, nationalized in 1896 and re-formed in 1990.

The Academy is an autonomous university-level institution. Two-degree programmes in different fields of fine arts are offered. Studies in the Master's degree programmes take 6 years on a full time basis. The Doctoral degree programme last no longer than 3 years. The studies are organized into studio classes with lectures on theoretical subjects.

Master's Degree Programmes (duration 6 years):

1/ Department of Painting

Painting I (School of Jiří Sopko); Painting II (School of Vladimír Skrepl); Painting III (School of Michael Rittstein); Classic Painting Techniques (School of Zdeněk Beran)

2/ Department of Drawing and Printmaking

Drawing (School of Jitka Svobodová); Printmaking I (School of Jiří Lindovský); Printmaking II (School of Vladimír Kokolia)

3/ Department of Sculpture

Sculpture I (School of Jaroslav Róna); Sculpture II (School of Jindřich Zeithamml); Figurative Sculpture and Medal (School of Jan Hendrych)

4/ Interdisciplinary Department

Interdisciplinary Studies (School of Milan Knížák); Conceptual Media (School of Miloš Šejn); Monumental Art (School of Jiří Příhoda)

5/ New Media Department

New Media I (School of Markus Huemer); New Media II (School of Veronika Bromová)

6/ Department of Restoration

Restoration of Paintings and Wooden Polychromed Works of Art (School of Karel Stretti); Restoration of Sculpture Works of Art (School of Petr Siegl)

Master's Degree Programmes (duration 3 years, for Bachelor's graduates only):

1/ Department of Architecture

Architecture (School of Emil Přikryl)

FACTS AND FIGURES

Faculties:

Not divided into faculties

Founding year:

1799

Type of institution:

Public

Degree programmes:

Master's, Doctoral

Tuition languages:

Czech

Total number of students:

310

International students:

24

Scholarships:

Not available.

Range of tuition fees:

0 USD/year

Admission success rate:

10%

Website:

www.avu.cz

Contact:

U Akademie 4, 170 22 Praha 7
petra.placakova@avu.cz
+420 220 408 217

AMU = DAMU + FAMU + HAMU

FACTS AND FIGURES

Faculties: Theatre (DAMU); Film and TV (FAMU); Music and Dance (HAMU)
Founding year: 1945
Type of institution: Public
Degree programmes: Bachelor's, Master's, Doctoral
Tuition languages: Czech, English
Total number of students: 1 469
International students: 244
Scholarships: Not available at the Theatre Faculty and the Music and Dance Faculty. Successful students of Cinema and Digital Media Programme and the Photography Programme at the Film and TV Faculty may obtain scholarship after finishing the first year of their studies.
Range of tuition fees: 8 900 – 31 000 USD/year for programmes in English
Admission success rate: Theatre: 10%
 Film and TV: 12 %
 Music and Dance: 22,5%
Website: www.amu.cz
Contact: Malostranské nám. 12, 118 00 Praha 1
 info@amu.cz; +420 234 244 506

WHY THIS HIGHER EDUCATION INSTITUTION?

The Academy of Performing Arts is the biggest and oldest Czech university level school of drama, film, TV, multi-media, music and dance studies.

Theatre Faculty (DAMU) covers a wide range of disciplines: acting, directing, puppetry, dramaturgy, stage management, theatre-in-education, theatre management and theory and criticism. The school educates future theatre professionals, specialists in the field of culture, communications, media etc. The school theatre DISK is a regular repertory theatre, final year students are playing some 10 productions monthly. Several study programmes (stage management, directing, puppetry, management, authorial acting) at the Master's level are available in English language; international students can study at DAMU in the framework of European exchange programmes or enroll as individual short-term students.

Film and TV School (FAMU) has been training practically all filmmaking talents creating Czech film for over 60 years. FAMU – with its traditions of artistic mentoring under top practitioners, its excellent technical support, and its deep curriculum spanning ten departments devoted exclusively to audio-visual media is now open to foreign students as never before with short-term courses, exchanges, and world-class Masters programmes available in the English language.

Music and Dance Faculty (HAMU) maintains and develops the Czech musical and Dance traditions. In the field of music it is more focused on classic while in dance is more reflecting modern trends. Its professors belong to the exceptional artistic personalities. It emphasizes high quality of its graduates as professional soloists and performers. The individual fields of study are offered through eleven departments: Composition, Conducting, Voice and Opera, Keyboard Instruments, String Instruments, Wind/Brass Instruments, Music Theory and History, Dance, Pantomime, Musical Sound and Percussion Instruments.

WHY THIS HIGHER EDUCATION INSTITUTION?

Anglo-American University, founded in 1990, is the oldest private institution of higher education in the Czech Republic. It prides itself on providing a personalized, distinctive university education in English, stemming from best American and British academic traditions that form future leaders, citizens of the world and high profile individuals ready to get globally engaged in world matters.

Anglo-American University is divided into five schools: School of Business Administration, School of International Relations and Diplomacy, School of Humanities and Social Sciences, School of Journalism and John H. Carey II. School of Law. They offer a wide variety of undergraduate and graduate programs. Located in beautiful baroque palaces in Prague's historic Malá Strana, Anglo-American University has become a center of academic excellence where students from all over the world come to pursue academic study in an environment that encourages intellectual curiosity, leadership, cooperation and respect for cultural and national diversity.

AAU prides itself on having a core international faculty trained at fine universities worldwide, including the Ivy League.

FACTS AND FIGURES

Faculties: Business Administration; International Relations and Diplomacy; Comparative Business Law; Journalism; Humanities and Social Sciences
Founding year: 1990
Type of institution: Private
Study programmes: Bachelor's, Master's, MBA
Total number of students: 700
International students: 550
Scholarships: Merit-based scholarship, Need based scholarship, Journalism scholarship, Other scholarships (details at www.aau.edu)
Range of tuition fees: Full time studies: 6 280 – 7 220 USD/year
Admission success rate: 40%
Website: www.aau.edu
Contact: Lázeňská 4, 118 00 Praha 1
 admissions@aauni.edu
 +420 257 530 202

FACTS AND FIGURES

Faculties:
Not divided into faculties

Founding year:
2010

Type of institution:
Private

Study programmes:
Bachelor's

Tuition languages:
English

Total number of students:
Maximum 60 per year

International students:
Not known at present

Scholarships:
Merit-based scholarship, Extraordinary scholarships

Range of tuition fees:
9 000 USD/year

Admission success rate:
Not known at present

Website:
www.archip.eu

Contact:
Dukelských hrdinů 47, 170 00 Praha 7
info@archip.eu

WHY THIS HIGHER EDUCATION INSTITUTION?

Architectural Institute in Prague (ARCHIP) is a new private school of architecture with instruction in English. ARCHIP offers a Bachelor's study programme with standard length of full time study 3 years. The school is truly international – with an emphasis on students and faculty coming from abroad. The faculty relies on leading Czech architects as well as on equally recognized figures in the field of history and theory or visual arts.

The programme of the school is based in studio instruction, complemented by other courses and disciplines. Lectures in theory combine with practice-oriented seminars, excursions and workshops. ARCHIP focuses on previously neglected fields such as landscape design, urban planning, public space development or monument conservation. ARCHIP also promotes the use of architectural models, teamwork, presentation skills and polemics. The size of the school allows a close contact between the faculty and the students.

ARCHIP benefits from being situated in Prague, one of the most magnificent cities in the world, with a historical town centre that is on UNESCO's list since 1992. The unique premises of the school are in Veletržní palác, that is still regarded as an accomplished example of Modernist architecture. ARCHIP is a platform for architecture in general and keeps in close contact with other local and international institutions in the field.

WHY THIS HIGHER EDUCATION INSTITUTION?

We came into existence as the first private higher education college in the Czech Republic. From the very beginning we paid attention namely to the comprehensive education in high quality, focused on the prospective managers and IT specialists. Step by step we broadened the portfolio of specializations up to the present number of 10 Bachelor's and 2 Master's programmes.

You can study the following Bachelor's programmes:

Banking Management; Information Technologies; Electronic Trading; Insurance Industry; Property Evaluation; Legal Administration in Business Sphere; Brokerage; Economy and Management of SME; Economy and Management of Health and Social Services; Public Governance and EU

At Master's degree level you can continue your study in:

Finance; Information Technology and Management.

We prepare for Doctoral studies in the branch of Finance and of Economy and Management too.

Why to study at our school?

Our advantages consist of personal care for students, combination of theoretical and practical skills, fair chance to receive a good job after graduation. We have international relations bringing our students a chance to share their experience abroad – we participate in the Erasmus Programme. In our new campus we offer accommodation opportunities for students.

FACTS AND FIGURES

Faculties:
Not divided into faculties.
Branches in Slovakia, Hungary, Ukraine.

Founding year:
1999

Type of institution:
Private

Study programmes:
Bachelor's, Master's

Total number of students:
5 170

International students:
340

Scholarships:
Not available.

Range of tuition fees:
Depends on specialization and form (full time – part time) of the study.
From 5 200 USD/year.

Admission success rate:
97%

Website:
www.bivs.cz

Contact:
Národní 2600/9, 158 00 Prague
kpreuss@bivs.cz
+420 251 114 545

FACTS AND FIGURES

Faculties:

Not divided into faculties

Founding year:

1998

Type of Institution:

Private

Study programmes:

Bachelor's, Master's, Doctoral, MBA

Total number of students:

2 800

International students:

340

Scholarships:

Not available

Range of tuition fees:

1 600 – 6 200 USD/year

Admission success rate:

100%

Website:

www.bibs.cz

Contact:

Lidická 960/81, 602 00 Brno

info@bibs.cz

+420 545 570 111

WHY THIS HIGHER EDUCATION INSTITUTION?

Brno International Business School is a private educational institution offering the finest higher education studies of economics and management. The school was founded in 1998 by associate partners from Great Britain and the Czech Republic and currently ranks among the largest private business schools in the Czech Republic with over 2800 students.

Course structure:

The course is a combination of full-time and part-time study, that is why the programmes are suitable for fresh graduates of university-level programmes as well as for those already working or completing the last year of study at another university. In practice, the combination of full-time and part-time study translates into 4 – 5 two-day weekend seminars per term where the students become familiar with the basics of the presented issue. The remaining part-time study consists in self-study and consultation with lecturers (either face to face, in a group or electronically). The total length of study is three and a half years or two and a half years. On individual basis, the course can be shortened or extended by as much as one term.

Other benefits of these programmes:

The courses are taught by experienced lecturers from universities and colleges as well as practising professionals; majority of the teaching staff has years of teaching experience from international study programmes. Students receive basic study literature which is already covered in the tuitionfee. As a rule, the courses follow a fixed syllabus which is distributed to students in advance. This makes it easier for them to organize their study during the term and co-ordinate the courses with their job responsibilities. If interested, students can spend a part of the course attending classes in Great Britain at the partner Nottingham Trent University. Applicants have an opportunity to acquire practical knowledge of the English language and valuable hands-on experience from abroad. A distinct feature of the study is its practical nature which is reflected in all modules in form of assignments focused on solving real-life problems formulated by the student; teamwork is emphasized, as well. A key aspect of the study is the individual approach to participants' needs and interactive teaching.

WHY THIS HIGHER EDUCATION INSTITUTION?

The Brno University of Technology (BUT) is the oldest higher education institution in Brno and one of the elite technological and research universities in Europe. In 2009 the Times Higher Education ranked BUT among the world's top 500 universities (it also placed 254th in engineering and IT disciplines worldwide).

With more than 23.000 students, the BUT is one of the largest universities in the Czech Republic and offering an integrated three-tier university education in Bachelor's Master's and Doctoral degree programmes. Currently the university offers 74 accredited degree programmes.

Faculties are equipped with a large number of lecture halls, classrooms and modern laboratories. Student Residence Halls have a capacity to accommodate 6 800 students in rooms with internet access. BUT offers its students wide range of dining services with modern catering system. BUT also has the largest academic facility in the Czech Republic especially thanks to the newly-built multifunctional sport hall.

In 2009, Brno University of Technology has received the ECTS Label and DS Label prestigious awards for 2009-2013 in appreciation of its quality as a higher-education institution.

Students may carry out part of their studies within international exchange programmes at one of BUT's many partner universities. Brno University of Technology has general bilateral agreements on cooperation with 90 universities around the world, and each year around 360 bilateral agreements within LLP/Erasmus. It also participates in other programmes, among them Leonardo da Vinci, CEEPUS, etc.

FACTS AND FIGURES

Faculties:

Mechanical Engineering; Civil Engineering; Electrical Engineering and Communication; Information Technology; Chemistry; Faculty of Business and Management; Architecture; Fine Arts; Dpt. Forensic Engineering

Founding year:

1899

Type of institution:

Public

Degree programmes:

Bachelor's, Master's, Doctoral

Tuition languages:

Czech, English

Total number of students: 23 214

International students: 2 326

Scholarships:

Not available

Range of tuition fees:

Regular study programmes in Czech language are free of charge. For English taught programmes the fee is up to 7 000 EUR/year.

Admission success rate:

Please see www.vutbr.cz for details.

Website:

www.vutbr.cz

Contact:

Antonínská 548/1, 601 90 Brno

vut@vutbr.cz

+420 541 141 111

 Vysoká škola podnikání, a.s.
Business School Ostrava plc

FACTS AND FIGURES

Faculties:

Departments of: Entrepreneurship, Entrepreneurship and Management of Business Operations, Informatics and Internet in Entrepreneurship, Entrepreneurship and Management in Environment, Foreign Languages

Founding year:
2000

Type of institution:
Private

Degree programmes:
Bachelor's, Master's, MBA

Tuition languages:
Czech, English

Total number of students: 3 200

International students: 250

Scholarships:
Not available

Range of tuition fees:
2 000 USD/year

Admission success rate:
95%

Website:
www.vsp.cz

Contact:
Michalkovicka 1810/181,
710 00 Ostrava-Slezska Ostrava
vsp@vsp.cz
+420 595 228 127

WHY THIS HIGHER EDUCATION INSTITUTION?

Business School Ostrava Plc (BSO) is a non-university type of business school. Our accredited study programme, Economics and Management, the study branch of Entrepreneurship, is provided to full-time and part-time students in both, first- cycle and second-cycle studies. The ECTS system has been fully introduced. BSO runs the Lifelong learning centre which offers a variety of courses for companies and individuals.

Student life

Student Residence Halls has the capacity to accommodate 157 students in rooms with internet access.

Cooperation

In 2006, BSO was awarded a prestigious certificate Diploma Supplement Label, In 2009, BSO was awarded the DS Label for the second time. BSO has made contacts with universities and institutions from abroad, within Europe, mainly.

WHY THIS HIGHER EDUCATION INSTITUTION?

The Central Bohemian Institute of Higher Education has been operating as a private higher education institution of Bachelor's studies since 2002. The Central Bohemian Institute is the first higher education institution in the region of Kladno which was established in accordance with the higher education law.

The school, with the support of the European Social Funds, has built the hyper-regional Lifelong Learning Center. The school also cooperates with the main partners in the employment market. The institution has already opened two branches in Karlovy Vary and Prague.

The main form of study is the three-year full time Bachelor's study programme. Majority of courses are compulsory. This enables students to obtain a solid theoretical basis on which they can build their further studies. The studies are completed with the final Bachelor's Exam. Besides the degree certificate the graduates also receive the Diploma Supplement indicating the completed modules and allocated credits which will be acknowledged for potential further studies of related academic disciplines not only in the Czech Republic but also in the European Union countries. The graduates are entitled to use the academic title "Bachelor" (abbreviated as Bc.) in front of their names. All of the accredited study programmes are designed into credit system modules, which recognize The European Credit Transfer and Accumulation System (ECTS).

FACTS AND FIGURES

Faculties:

Foreign Languages; Mathematics and Informatics; Marketing and Law; Management and Human Resources; Business Studies

Founding year:
2002

Type of institution:
Private

Degree programmes:
Bachelor's

Tuition languages:
Czech

Total number of students:
510

International students:
0

Scholarships:
Not available

Range of tuition fees:
Please contact the higher education institution.

Admission success rate:
100%

Website:
www.svikladno.cz

Contact:
C. Boudy 1444, 272 02 Kladno
info@svikladno.cz
+420 312 664 784

FACTS AND FIGURES

Faculties:

Departments of: Politics; International Relations;
Public Administration; Law; Economics

Founding year:

2005

Type of institution:

Private

Degree programmes:

Bachelor's, Master's

Tuition languages:

Czech, English

Total number of students:

550

International students:

10

Scholarships:

Not available

Range of tuition fees:

2 750 USD/year

Admission success rate:

90 %

Website:

www.cevroinstitut.cz

Contact:

Jungmannova 17, 110 00 Prague

milos.brundlik@vsci.cz

+420 721 506 721

WHY THIS HIGHER EDUCATION INSTITUTION?

CEVRO Institute is providing an elite education in the Czech Republic, in Prague. Our accredited programmes focus on Bachelor's and Master's degrees in political science, international relations, public administration, applied sociology and business law.

The college created an academic community where students get individual attention from professors. An emphasis on freedom, markets, and rule of law is a part of our education. Our team includes elite professors with respected domestic and foreign reputations. Our college is a way for us to share knowledge and prepare the next generation for leadership and civic engagement.

CEVRO Institute is joining the Erasmus programme and cooperates with several European and U.S. universities.

WHY THIS HIGHER EDUCATION INSTITUTION?

Founded in 1348 by the Holy Roman emperor Charles IV, Charles University has a long-standing tradition. Originally, it had four faculties: the Faculty of Arts, Theology, Law and Medicine. Today, more than 660 years later, it has 17 faculties in three different cities, 3 collegiate institutes, 6 additional establishments and 5 university-wide facilities. It remains one of the largest and oldest European universities.

With more than 50,000 students, over 7,500 PhD students and well over 3,000 publications in the Web of Science database per year, the Charles University promotes the Humboldtian ideal of higher education. It is a close community of research and education, in which both students and professors take part in both research and educational activities.

Charles University is the most internationally respected university in the Czech Republic. In both the Shanghai and The Times Higher Education Supplement (THES) World University Rankings, Charles University is the only Czech institution of higher education to rank among the top 500 universities. Its rankings make the university one of the 1.5% of the world's best universities and one of Europe's top 100 universities.

Charles University stresses international cooperation with prestigious educational and scientific establishments. Charles University has entered into more than 1390 bilateral agreements within LLP/Erasmus programme and almost 200 interuniversity agreements with top foreign universities.

FACTS AND FIGURES

Faculties:

Catholic Theological; Protestant Theological;
Hussite Theological; Law; Medicine; Pharmacy;
Philosophy & Art; Science; Mathematics and
Physics; Education; Social Sciences; Physical
Education and Sport; Humanity Studies

Founding year:

1348

Type of institution:

Public

Degree programmes:

Bachelor's, Master's, Doctoral

Tuition languages:

Czech, English, German

Total number of students: 52 842**International students:** 7 093**Scholarships:**

Please contact the higher education institution.

Range of tuition fees:

Please contact the higher education institution.

Admission success rate:

Please contact the higher education institution.

Website:

www.cuni.cz

Contact:

Information and Advisory Centre

Celetná 13, 116 36 Prague 1

ipc@ruk.cuni.cz

+420 224 491 850

FACTS AND FIGURES

Faculties:
Not divided into faculties.
Founding year:
2006
Type of institution:
Private
Degree programmes:
Bachelor's
Tuition languages:
Czech
Total number of students:
35
International students:
0
Scholarships:
Not available.
Range of tuition fees:
Please contact the higher education institution.
Admission success rate:
100%
Website:
www.vsaes.cz
Contact:
Pražská 3, 370 04 České Budějovice
sekretariat@vsaes.cz
+420 387 201 401

WHY THIS HIGHER EDUCATION INSTITUTION?

The College of Applied Economic Studies in České Budějovice offers two very attractive academic programmes: Applied Economics in Social and Health Services and Applied Economics in Waste Management.

Graduates will become Economists, managers and other specialists in all areas of social and health services, such as hospitals, clinics, or health insurance companies. Apart from economics we focus on teaching foreign languages and computing skills too. The high level of academic work is guaranteed by a team of professors and docents of relevant specializations.

WHY THIS HIGHER EDUCATION INSTITUTION?

The College of Business in Prague is a private non-university higher education institution. The study courses were accredited in September 2000. Regular courses started in the academic year 2001/2002.

The College offers the accredited Bachelor's study programme in International Territorial Studies with a study branch in Tourism Industry, Air Transport Services in the Tourism Industry and Information Technology in the Tourism Industry. These Bachelor's study programmes can be studied as full-time and combined studies. The full-time Bachelor's study programme lasts 3 years. The College offers also a follow-up Master's study programme Management of Tourism Industry (2 years of full-time or combined studies).

Student life

The College has well-furnished air-conditioned classrooms in one of the significant Art Nouveau buildings. It has a favourable location at Prague Centre, the place offers an attractive and quiet environment. The College has a well furnished Students Club, Library, free Internet. Catering is available at the students' restaurant next to the College or at the Students Club restaurant. Health centre services for students are next to the school building.

Cooperation

The College collaborates closely with travel offices, airlines, hotels and travel agencies, especially in providing work placements for the students. As for the international cooperation the College is involved in the student's and teacher's mobility programme Erasmus.

FACTS AND FIGURES

Faculties:
Not divided into faculties.
Founding year:
2000
Type of institution:
Private
Degree programmes:
Bachelor's, Master's
Tuition languages:
Czech
Total number of students:
2 351
International students:
101
Scholarships:
Not available.
Range of tuition fees:
2 800 USD/year
Admission success rate:
93%
Website:
www.vso-praha.eu
Contact:
Spálená 14, 110 00 Praha 1
sekretariat@vso-praha.eu
+420 224 056 337

FACTS AND FIGURES

Faculties:

Not divided into faculties.

Founding year:

2001

Type of institution:

Private

Degree programmes:

Bachelor's, Master's, MBA

Tuition languages:

Czech, English (selected courses)

Total number of students:

2 322

International students:

172 (tuition in Czech language),
30 (within Erasmus programme)

Scholarships:

Special scholarships for handicapped students
(housing allowance, travel allowance).

Range of tuition fees:

0 USD/year (tuition in English only within
the Erasmus programme; entire English taught
programme under preparation)

Admission success rate:

97,5%

Website:

www.vsem.cz

Contact:

Národní 2600/9a, 150 00 Praha 13
info@vsem.cz
+420 841 133 166

WHY THIS HIGHER EDUCATION INSTITUTION?

The College of Economics and Management (VSEM) is one of the most successful and prestigious private universities in the Czech Republic, located in one of the most beautiful cities in the world - Prague.

VSEM has been awarded the Standard Erasmus University Charter until the academic year 2013/2014. Since 2008, VSEM cooperates with more than 40 universities under the Erasmus Programme. Tuition in English is offered in selected subjects, so that the international students can spend at least 4 months at VSEM. Students can attend a special language course oriented on foreign students who want to be able to communicate in basic every-day situations in the Czech language.

The VSEM Library offers access to a wide range of resources to support teaching, learning and research at VSEM. All VSEM students can get access to the CERGE-EI Library, the best economic library of its kind in Central and Eastern Europe. VSEM offers computer rooms in the university building. All students have free access to the Internet and electronic mail. Every student accepted to study at VSEM is provided with his/her own university e-mail address.

VSEM has its own Sport's club associating nearly 400 students. The Information and Counseling Centre provides pedagogical, psychological, career, legal, accommodation and financial counseling.

WHY THIS HIGHER EDUCATION INSTITUTION?

The College of International and Public Relations Prague is a prestigious private college which, through its original study programme, focuses specifically on the European Union, diplomacy, public administration institutions, political and other segments of civic society and communication-based relations in the social system, including Public Relations. Study programmes are targeted at those with ambitions to make maximum use of their qualifications to succeed in the prestigious and demanding environment of domestic and international competition.

The School offers three-year attendance-based and combined Bachelor's degree programme and two-year attendance-based and combined Master's degree programme.

The School is integrated into the Erasmus programme network. Students may also acquaint themselves with current issues affecting the national and supranational environment outside of study; an Academic Discussion Forum is in operation at the college. It is organised on the basis of lecture and discussion panels featuring ambassadors, ministers, prime ministers and even representatives of European structures.

FACTS AND FIGURES

Faculties:

Departments of: International Relations; Diplomacy;
Public Administration; Politology and Politics;
European Studies; Public Relations

Founding year:

1999

Type of institution:

Private

Degree programmes:

Bachelor's, Master's

Tuition languages:

Czech

Total number of students:

520

International students:

38

Scholarships:

Not available.

Range of tuition fees:

Please contact the higher education institution.

Admission success rate:

90%

Website:

www.vip-vs.cz

Contact:

U Santošky 17, 150 00 Praha 5
studijni@vip-vs.cz
+420 251 171 951

FACTS AND FIGURES

Faculties:

Not divided into faculties.

Founding year:

1999

Type of institution:

Private

Degree programmes:

Bachelor's

Tuition languages:

Czech

Total number of students:

1 380

International students:

46

Scholarships:

Not available.

Range of tuition fees:

Please contact the higher education institution.

Admission success rate:

98%

Website:

www.vskv.cz

Contact:

Trída TGM 3, Karlovy Vary 360 01

sekretariat@vskv.cz

+420 353 301 022

WHY THIS HIGHER EDUCATION INSTITUTION?

The College of Karlovy Vary (VSKV) was founded in 1999 as a private higher educational institution. The school offers a Bachelor's Degree Programme and after the state final examination it awards the degree Bachelor (abbr. „Bc“). To satisfy a great number of applicants the school expanded its local activities and set up a branch in Prague in 2006.

VSKV provides complete bachelor education with a continuous link to the university system of education considering the use in practice. The University of Karlovy Vary is located in the regional town of Karlovy Vary where it strives to help to meet the educational needs of the region. The school is also an important partner to many institutions in the Czech Republic and through its pedagogical personalities it participates in the work of specialist groups of various Departments of the government (Education, Justice, the Interior), Czech Parliament, higher school education in general (The Czech Conference of Rectors, The Board of Higher Schools) and specialist legal organisations. VSKV has been publishing a professional, quarterly distributed magazine for a few years which is appreciated for its up-to-date and professional level. The school also uses possibilities of international cooperation of higher schools.

The Bachelor's Degree Programme is aimed at the education of specialists for particular administrative–legal professions in which the essential responsibility is good orientation in the system of law and ability to apply particular segments of public and private law. Another aim is to fill in the existing gap in the work qualification structure of legally educated people.

The study programme is accredited as Law Specialization. It is divided into 4 study branches: Law in Business, Social Legal Work, Public Administration, Court and Notarial Administration Work. The studies at VSKV have full-time and part-time forms. Full-time form is for 3 years and includes compulsory practices. The studies are organized in the form of lectures, seminars and practical exercises. Part-time form is governed by the study programme for part-time students for 4 years. It takes the form of consultations and lectures.

WHY THIS HIGHER EDUCATION INSTITUTION?

The College of Logistics was established as a private school in 2004. It offers tertiary education in the first and second cycle of the study - Bachelor's and Master's study programme Logistics. The aim is to prepare professionals and experts for the following fields:

- transport
- services
- information management
- tourism

Students are gaining theoretical knowledge from the following areas: mathematics, physics, logistics, operational research and information science applicable in transport, transport infrastructure and private and public services. These core courses are complemented by economic and legal disciplines. Language preparation focusing on general, cultural, political and mainly business communication enables the students to follow their career in international companies.

Student life

The college library helps the students to find any technical or other sources of literature or newest magazines regarding the topic needed. There is no study club at College of Logistics yet, but students are very cooperative and there is a friendly atmosphere in the school.

The City of Přerov offers many possibilities of how to spent leisure time; from social to sport activities - outdoor as well as indoor. Also the neighbouring cities and towns and surrounding landscape are interesting from the historical and cultural point of view.

Cooperation

College of Logistics has been participating for more than 4 years in the Erasmus Programme of student and staff mobilities and other international projects in Leonardo da Vinci, INTERREG and Grundtvig programmes. The cooperation with other schools teaching logistics is very deep and has resulted into a LOADO project – Logistics and Transport teaching.

FACTS AND FIGURES

Faculties:

Transport Logistics; Logistics of Services; Logistics of Tourism; Information Management

Founding year:

2004

Type of institution:

Private

Degree programmes:

Bachelor's, Master's

Tuition languages:

Czech, English

Total number of students:

864

International students:

0

Scholarships:

Not available.

Range of tuition fees:

Bachelor's Programme: 1 850 – 1 950 USD/year

Master's Programme: 2 050 USD/year

Admission success rate:

95%

Website:

www.vslg.cz

Contact:

Palackého 1381/25, 750 02 Přerov I

vslg@vslg.cz

+420 581 259 120

FACTS AND FIGURES

Faculties:

Not divided into faculties.

Founding year:

2005

Type of institution:

Private

Degree programmes:

Bachelor's

Tuition languages:

Czech

Total number of students:

400

International students:

5

Scholarships:

Yes

Range of tuition fees:

Please contact the higher education institution.

Admission success rate:

97%

Website:

www.vszdrav.cz

Contact:

Dušní 7, 150 00 Praha 5

info@vszdrav.cz

+420 210 082 412

WHY THIS HIGHER EDUCATION INSTITUTION?

The College of Nursing is a non-university type of college which ensures education for health care providers. The college matches the standards of health education. The ace experts ensure the vocational training.

The college can offer students:

- to obtain the Bachelor's degree
- to improve the qualification and have competitive advantage to implement in professional management carriers
- to improve language skills at the training centre in the United Kingdom and Germany
- to have one year of the training programme in the United Kingdom and become a registered nurse
- an opportunity of working abroad

The College uses the European Credit Transfer System. This credit system enables students to choose the subjects according to their workload and also participate in education programmes at different colleges in the Czech Republic and abroad.

The college offers the following study programmes:

General Nurse (3 years): The study programme consists of Anatomy and Physiology, Pathology, Gynaecology, Nursing Care in Clinical Fields, Microbiology, Nutrition and Public Health and furthermore Pharmacology, Nursing Process, Physical Examination, Physiotherapy, Law, Economic science and Management.

Midwifery (3 year): The study programme consists of Anatomy and Physiology, Pathology, Gynaecology and obstetrics, Special Nursing Care, Microbiology, Nutrition and Public Health and furthermore Pharmacology, Nursing Process, Physical Examination, Physiotherapy, Law, Economic science and Management.

50% of study programmes is dedicated to the vocational training. The college cooperates with the most prestigious training centres in Prague.

WHY THIS HIGHER EDUCATION INSTITUTION?

The College of Physical Education and Sport PALESTRA is a private, recently accredited, non-university college, which enriches the offer of educational opportunities to achieve a Bachelor's degree with a focus on the area of physical education, sport and leisure time management.

The curriculum is comparable with the university education systems abroad. It is implemented in a credit form, which is compatible with European credit transfer system.

It covers the following fields of study:

- Sport and fitness specialist
- Sport and leisure time management educationist

The graduates become specialists in a varied range of leisure time activities, organisers and managers of physical education and sport. The sport and fitness specialists have a possibility to make a career in sports and training clubs, sport associations, centres of regeneration, fitness centres, in travel trade, as well as specialist advisors in the field of health prevention, hygiene and injury prevention in a wide range of institutions focusing on sport activity.

The graduates of the field Sport and leisure time management educationist become specialists in children clubs, clubs for young tourists and technicians, in after school centres, school clubs, cultural and educational institutions for adults, charity organisations, social welfare facilities, humanitarian centres and refugee camps, social organisations and in travel trade and spa facilities, as well as consultants involved in free time, culture and physical education on the level of public municipal and state sector.

FACTS AND FIGURES

Faculties:

Not divided into faculties.

Founding year:

2003

Type of institution:

Private

Degree programmes:

Bachelor's

Tuition languages:

Czech

Total number of students:

238

International students:

6

Scholarships:

For accommodation.

Range of tuition fees:

Please contact the higher education institution.

Admission success rate:

92%

Website:

www.palestra.cz

Contact:

Pilská 9, 198 00 Praha 9 – Hostavice

info@palestra.cz

+420 281 932 013

Vysoká škola
polytechnická
Jihlava

FACTS AND FIGURES

Faculties:

Not divided into faculties.

Founding year:

2004

Type of institution:

Public

Degree programmes:

Bachelor's

Tuition languages:

Czech

Total number of students:

1 527

International students:

2

Scholarships:

Please contact the higher education institution.

Range of tuition fees:

Please contact the higher education institution.

Admission success rate:

Please contact the higher education institution.

Website:

www.vspj.cz

Contact:

Tolstého 16, 586 01 Jihlava

vspj@vspj.cz

+420 567 141 111

WHY THIS HIGHER EDUCATION INSTITUTION?

College of Polytechnics Jihlava (VSPJ) was set up in June 2004 as the first public college of a non-university type. VSPJ runs accredited Bachelor's degree programmes and programmes of life-long education.

The general goal of the study of accredited study programmes is to provide applicants with the possibility to get professionally oriented education with strongly practical output. After passing a final state examination and a bachelor work defense a graduate gets a diploma and a Bachelor's degree (Bc.) along with the possibility of further study in following Master's programmes or in case of good language knowledge the possibility of study abroad. The study in the accredited study programme Economy and Management is daily and lasts 3,5 years. At present, courses Finance and Management and Travel/Tourism are accredited. The study in the accredited study programme Electrotechnics and Informatics is daily and lasts 3 years. The course of Computer Systems is accredited. Accreditation of further programmes and courses is proceeding.

VSPJ resides in its own building in the centre of the town next to the bus station with a good link to the railway station. The building is adopted for the purposes and needs of the study, among others there are language laboratories, a computer hall, a reading room, a library with more than 30 000 books. Within the premises there are students' hostels with the capacity of 180 places and a canteen offering lunches and dinners.

WHY THIS HIGHER EDUCATION INSTITUTION?

The College of Tourism, Hotel and Spa Management is a private college with the accredited Bachelor's study programme in Economics and Management. Following the successful completion of the final Bachelor's examination, including the presentation of the Bachelor's examination and thesis, graduates in "Tourism Management" and "Hotel Management, Catering and Spas" are awarded a Bachelor's degree. The college uses the European Credit Transfer System (ECTS) which allows students to make individual decisions about the optional components of their study programmes at colleges and universities abroad.

The College's founder, management, teaching staff and academic council ensure that teaching is linked with practical experience in the profession for which students are trained. Our College was selected from many other candidates by the Czech Ministry of Regional Development to receive a state subsidy under a state-run programme to support tourism in 2001, which is a testimony.

Organization of studies:

The College provides a three-year Bachelor's programme in Economy and Management in two separate curricula - Tourism Management and Hotel Management, Catering and Spas. The College offers full-time study plans only. The first two years are identical for both curricula, students can select their specialization for the 3rd year. Special attention is paid to foreign language classes. Our classes consist of small groups and provide for the individual care and attention of students. Languages are taught by teachers provided by a top ranked language school in Prague, most of them being native speakers. Three languages, of the student's own choice, are compulsory. Practical subjects are taught by managers and specialists who work with the large hotels of Prague, well-established travel agencies and spa facilities. Vocational training includes case studies and practical experience.

Every academic year is divided into two semesters (winter and summer semesters), each of them lasting 12 teaching weeks. Each semester is followed by five to six week period of examination.

FACTS AND FIGURES

Faculties:

Not divided into faculties.

Founding year:

2000

Type of institution:

Private

Degree programmes:

Bachelor's

Tuition languages:

Czech, English

Total number of students:

110

International students:

25

Scholarships:

Not available.

Range of tuition fees:

7 100 USD/year

Admission success rate:

95%

Website:

www.vscrhl.cz

Contact:

Senovážné náměstí 23, 100 00 Prague 1

info@vscrhl.cz

+420 224 142 685

FACTS AND FIGURES

Faculties:

Civil Engineering; Mechanical Engineering; Electrical Engineering; Nuclear Engineering; Architecture; Transportation; Biomedical Engineering; Information Technology

Founding year:

1707

Type of institution:

Public

Degree programmes:

Bachelor's, Master's, Doctoral, MBA

Tuition languages:

Czech, English, French

Total number of students:

21 425

International students:

2 477

Scholarships:

A limited number of scholarships, for Master's and PhD studies only.

Range of tuition fees:

6 200 EUR/year

Admission success rate:

Properly qualified fee-paying students will be admitted.

Website:

www.cvut.cz

Contact:

www.cvut.cz/incomers/international/contact
+420 224 353 461

WHY THIS HIGHER EDUCATION INSTITUTION?

The Czech Technical University in Prague (CTU) is the oldest technical university in Central Europe, and the largest in the Czech Republic. The university was founded in 1707. At the beginning of the 19th century it became the Prague Polytechnic, following the example of Paris. In 1920 the name was changed to the Czech Technical University in Prague. During the 20th century the Faculties of Nuclear Sciences and Physical Engineering, Architecture, Transportation Sciences, Biomedical Engineering and Information technology were added to the existing Faculties of Civil Engineering, Mechanical Engineering and Electrical engineering. Nowadays it has about 24 000 students, of whom 54% are studying under Bachelor's programmes, 34% under Master's programmes and 12% under Doctoral programmes.

Study programmes are offered in a wide range of fields of engineering, as well as architecture, management and economics. Research is an important aspect of the university's work. There are 2 300 full-time and part-time PhD students, and all Bachelor's and Master's level students are required to work on projects and present their findings. Most of the fields of engineering that seem particularly attractive and important at the beginning of the 21st century are strongly represented at CTU, for example, computing, robotics, automatic control, materials engineering, biomedical engineering, environmental engineering, telecommunications.

The university buildings and facilities are located near the centre of Prague, capital city of the Czech Republic. Prague has been one of the greatest and most attractive centres of culture, science and education in Europe for well over 600 years.

Cooperation

The university is very internationally oriented. It attracts considerable numbers of foreign students and offers many opportunities for its own students to spend part of their study programme at a partner institution abroad. The university collaborates closely with leading companies, especially - but not only - with those operating in the Czech Republic. Its graduates should be able to work effectively in national and international contexts.

WHY THIS HIGHER EDUCATION INSTITUTION?

The Czech University of Life Sciences Prague (CULS) is a well recognized university, both in the Czech Republic and in the EU.

CULS offers a total of over 70 BSc, MSc and PhD study programmes, of which 18 are taught entirely in English. CULS also organises several international summer schools, focusing on environmental sciences, economics, cultural studies and rural development. With nearly 1 700 international students, including about 500 Erasmus students and 150 summer school participants, CULS is very much opened to the world. Visiting professors from partner universities in the EU, USA and Canada contribute to the education of graduate and postgraduate students at CULS. Professors from CULS also deliver lectures at partner universities in the EU. Academic staff and PhD students from CULS are actively participating in development projects, financed by the Czech government and/or EU development agencies, in Asia, Africa and South America.

Study programmes and research focus on disciplines related to agriculture and forestry sciences, environmental sciences, ecology, land and water management, engineering and technologies, sustainable use of natural resources, informatics, economics, management, social sciences and rural development, including the projection of all the above mentioned disciplines into the countries in tropical and subtropical areas. CULS has qualified and experienced academic staff, professional support staff and state of the art research laboratories.

CULS is situated on a beautifully landscaped campus, just 20 minutes from the historical centre of Prague. CULS graduates benefit from an excellent theoretical background and a sound professional training. CULS long term membership and active participation in the Euroleague for Life Sciences www.euroleague-study.org and in the Association for European Life Sciences Universities www.ica-europe.info well documents the quality of education and research at CULS.

FACTS AND FIGURES

Faculties:

Agrobiology, Food and Natural Resources; Economics and Management; Engineering; Forestry and Wood Sciences; Environmental Sciences; Institute of Tropics and Subtropics; Institute of Education and Communication

Founding year:

1906

Type of institution:

Public

Degree programmes:

Bachelor's, Master's, Doctoral, MBA

Tuition languages:

Czech, English

Total number of students:

24 000

International students:

1 700, including Erasmus students

Scholarships:

CULS awards scholarships to students with excellent study results, accommodation scholarship for students accommodated at CULS Halls of Residence and special scholarships for students in precarious situations.

Range of tuition fees:

2 000 – 7 000 USD/year

Admission success rate:

30%

Website:

www.czu.cz/en

www.ects.czu.cz

www.msc.pef.czu.cz

Contact:

International Relations Office

Kamýcká 129, 165 21 Prague 6 – Suchbátka

iro@rektorat.czu.cz

+420 234 381 830

FACTS AND FIGURES

Faculties:
Not divided into faculties.
Founding year:
1999
Type of institution:
Private
Degree programmes:
Bachelor's
Tuition languages:
Czech, Slovak
Total number of students:
1 325
International students:
310
Scholarships:
Accommodation scholarship only.
Range of tuition fees:
3 125 – 4 000 USD/year
Admission success rate:
88%
Website:
www.edukomplex.cz
Contact:
Osvobození 699, 686 09 Kunovice
epi@edukomplex.cz
+420 572 549 018

WHY THIS HIGHER EDUCATION INSTITUTION?

The European Polytechnical Institute - Kunovice Campus is the first private higher education institution in the region of Moravia. EPI offers full time and part time Bachelor's studies in the fields of Management and Marketing of Foreign Trade, Finance and Tax, Information in Economics and Computer Science.

EPI offers particular programmes for high school and college graduates, and also people who wish to study at weekends. There are special programmes and approaches for the effective education of the middle-age and senior generation which needs to be adapted to today's rapid social development. Besides EPI offers also the option of education included in the lifelong study (study to obtain several professional qualifications for high school teachers, masters, educators, special courses and distance learning).

EPI provides a pleasant environment which can be compared with prestigious private schools globally. EPI has been built with the aim of creating a community of international students and teachers to provide a stimulus to the development of the society. EPI is a regional higher education institution. Students can study at its campuses in the towns of Kunovice and Hodonin.

During each academic year EPI holds several open days. We look forward to welcoming you.

WHY THIS HIGHER EDUCATION INSTITUTION?

Do you want to realize your dreams? Come and study at the FAMO. We offer individually handmade study programmes tailored according to your knowledge and needs.

The Film Academy of Miroslav Ondricek in Písek (FAMO) is an independent film school offering 1 or 2 semester courses and an international Bachelor of Arts Degree in Film and Television. All lectures, seminars and workshops are conducted in English. The Bachelor Degree is accredited by the Czech Republic's Ministry of Education and therefore recognized throughout Europe and the European Union. The Film Academy educates and trains its students to a professional level with specializations in Screenwriting and Directing; Cinematography; Sound or Editing. The programme aims to equip its graduates with a high level of technical competence and craft skills as well as to develop their creative skills to the highest artistic level.

Reasons for choosing FAMO:

- unique opportunity to learn and work with 35mm film and digital media
- fully equipped 35mm studio, 35mm cameras, 16mm cameras, JVC HD cameras, SONY DVcam cameras, full lighting equipment
- fully equipped animation studios 2D, 3D with 35mm cameras electronically operated with possibility of "Multiplan" shooting
- sound studios with detached and digitally equipped production room
- film editing rooms (35mm and 16mm Steenbacks)
- fully air-conditioned digital editing rooms (Avid...)
- sound postproduction rooms equipped with Protocols
- the film and digital formats viewing theatre
- all teachers are working professionals
- remarkable and creative atmosphere of an art film school
- superb atmosphere of a beautiful historical town, situated in the centre of Europe and only 100km south of Prague

The Academy aims to provide an environment where students can gain the knowledge of underlying aesthetic principles of filmmaking and teaches to apply, explore, experiment and even to challenge those principles in the real world.

FACTS AND FIGURES

Faculties:
Not divided into faculties.
Founding year:
2004
Type of institution:
Private
Degree programmes:
Bachelor's
Tuition languages:
Czech, English
Total number of students:
103
International students:
18
Scholarships:
Not available.
Range of tuition fees:
10 650 USD/year
Admission success rate:
69%
Website:
www.filmovka.cz
Contact:
Lipová alej 2068, 397 01 Písek
ifs@filmovka.cz
+420 382 264 212

FACTS AND FIGURES

Faculties:
Faculty of Economic Studies;
Faculty of Social Studies

Founding year:
1999

Type of institution:
Private

Degree programmes:
Bachelor's, Master's, Doctoral, MBA, BSBA

Tuition languages:
Czech, English

Total number of students:
5 696

International students:
300

Scholarships:
Merit scholarship

Range of tuition fees:
2 600 – 2900 USD/year

Admission success rate:
78%

Website:
www.vsfz.cz

Contact:
Estonská 500, 101 00 Praha 10
info@vsfs.cz
+420 210 088 819

WHY THIS HIGHER EDUCATION INSTITUTION?

The Institute of Finance and Administration (VSFS) was established by the Bank Academy and Czech Coal Group in 1999 in accordance with the state approval to act as a private institution of higher education. Since then, it has been developing continuously. In 2001 its study centers in Most and Kladno were opened. A year later MBA study programs were launched in cooperation with City University Seattle (USA). Another year later the school set up Eupress, a publishing house producing study materials and books. In March 2003 VSFS acquired accreditation for the follow-up Master study. The institute became the first private university in the field of Economics in 2009.

Over the years of its existence VSFS has become one of the largest private institutes of higher education in the Czech Republic, both in the number of students (about 6 000) and in numbers of full-time teachers on its faculty.

Since its foundation the school has always paid attention to scientific work and international cooperation. It continuously organizes international expert conferences and scientific seminars, solves a number of research tasks and participates in professional projects for state institutions and private firms. Recently, it has also been developing cooperation with foreign colleges and universities and participating in international educational programs of students' and staff exchange Erasmus.

WHY THIS HIGHER EDUCATION INSTITUTION?

Through its Bachelor's and Master's programmes, the Institute of Hospitality Management in Prague (IHM) prepares mid- and top-level management for the gastronomy and hotel industry, spa premises, travel agencies, employment in public authorities, international tourism bodies and logistic firms.

A significant feature of studies at IHM is their integration with practise. There is the Partners Association (e.g. Pilsner Urquell Brewery, Bohemia Sekt, Jelinek Destillery, Marriot, Vienna International and leading Czech hotel companies) that arrange student practical training. Their experts also join the educational programme giving lectures on managerial experiences from their own companies.

The IHM offers teaching of English, German, Spanish, Russian and French languages. The IHM is situated on its own campus. A bus terminal nearby provides quick connection with the metro. The IHM has its own catering service on the premises; there are two large dining halls with service, two buffets for students and also a restaurant providing services for the public. Accommodation for students is based on a long-term contract with a commercial hotel establishment nearby. The school is equipped with a gastronomy laboratory, lecture-halls, two bars for sommellier and barman education, three lounges for service, computer and language classrooms. The library and study room provide 27 computer units. The whole premises has wi-fi internet access.

Since 2004 there have been mutual teacher and student exchanges within the Erasmus programme. At present the IHM has 16 bilateral agreements with partner schools all over Europe and also participates in a practical training programme under Erasmus – in hotels in Greece and Spain. IHM has a bilateral contract with ITAB - hotel school in Mexico. Student exchanges take place regularly under this contract. IHM has its own Research Center in which individual employees and some students are involved.

FACTS AND FIGURES

Faculties:
Not divided into faculties.

Founding year:
1999

Type of institution:
Private

Degree programmes:
Bachelor's, Master's, MBA

Tuition languages:
Czech, English

Total number of students:
2500

International students:
400

Scholarships:
Not available.

Range of tuition fees:
4 000 – 4 100 USD/year

Admission success rate:
90%

Website:
www.vsh.cz

Contact:
Svidnická 506, 181 00 Praha 8
info@vsh.cz
+420 283 101 111

FACTS AND FIGURES

Faculties:

Chemical Technology; Environmental Technology; Food and Biochemical Technology; Chemical Engineering

Founding year:

1952

Type of institution:

Public

Degree programmes:

Bachelor's, Master's, Doctoral

Tuition languages:

Czech, English

Total number of students: 3 858

International students: 259

Scholarships:

For students who for financial reasons could not otherwise consider studying at the institute.

Such students come from developing countries or countries undergoing social and economic transformation.

Range of tuition fees:

Please contact the higher education institution.

Admission success rate:

Please contact the higher education institution.

Website:

www.vscht.cz

Contact:

Technická 5, 166 28 Praha 6 – Dejvice

zahranici@vscht.cz

+420 220 443 158

WHY THIS HIGHER EDUCATION INSTITUTION?

The Institute of Chemical Technology in Prague is the largest educational institution covering chemistry, chemical engineering, biochemistry, biotechnology and food chemistry in Central Europe. Its almost 200-year history, combined with its progressive branches of study and its international reputation, offers all students access to leading technologies and options for attachments abroad, and is their entrance ticket to prestigious and well-paid employment in the Czech Republic and abroad. The institute is also an important centre for scientific research, and the most dynamic science university in the Czech Republic.

The institute's history dates back to the inception of chemistry teaching in the Czech Lands. Following the founding of the Prague Polytechnic in 1806 teaching commenced in two departments, covering mathematics and chemistry. From 1920 onwards the institute was one of seven colleges under the Czech Technical University, and in 1952 the Institute of Chemical Technology, Prague was founded as an independent body.

The institute's graduates include a number of important chemists such as Professor Otto Wichterle, the inventor of the soft contact lens which is now worn by almost a hundred million people around the world. In 1928 Vladimír Prolog, the 1975 winner of the Nobel Prize for Chemistry (when he was a professor at ETH Zurich), graduated from the institute.

Study consists of three-year Bachelor's courses, two-year Master's courses and three-year Doctoral courses. The structured study system is used by a large number of universities in the west, allowing studies to be combined at several universities. The institute uses the Credit Transfer System (ECTS) for appraisal.

WHY THIS HIGHER EDUCATION INSTITUTION?

The Institute of Technology and Business in České Budějovice is the youngest public university in the country. It is an excellent college-oriented professional education for specialist engineers and economist. The Institute offers Bachelor's degree programmes. To ensure professional education, we cooperate with companies. The Institute of Technology and Business is turning primarily on technical and economic study programmes. Students have the opportunity to use school accommodation, library, modern computer study rooms. For sports students we have a football pitch, sports hall, gym and tennis court. Students can also spend one or two semesters of studies or working experience abroad within the Erasmus programme.

FACTS AND FIGURES

Faculties:

Not divided into faculties

Founding year:

2006

Type of institution:

Public

Degree programmes:

Bachelor's

Tuition languages:

Czech, English

Total number of students:

1 038

International students:

0

Scholarships:

Not available.

Range of tuition fees:

3 420 USD/year

Admission success rate:

70%

Website:

www.vstecb.cz

Contact:

Okružní 10, 370 01 České Budějovice

erasmus@mail.vstecb.cz

+420 387 842 129

FACTS AND FIGURES

Faculties:

Theology

Founding year:

1948 Switzerland

Type of institution:

Private

Degree programmes:

Master's, Doctoral

Tuition languages:

English

Total number of students:

150

International students:

125

Scholarships:

Scholarships are limited to applicants who are members of a Baptist Church and who are within a region covered by European Baptist Federation (Europe, Middle East).

Range of tuition fees:

4 000 EUR/year

Admission success rate:

95%

Website:

www.ibts.eu

Contact:

Nad Habrovkou 3, 164 00 Praha 6
registrar@ibts.eu
+420 296 392 311

WHY THIS HIGHER EDUCATION INSTITUTION?

The International Baptist Theological Seminary (IBTS) exists for the specific purpose of bringing theological students together from across Europe and beyond who have already graduated with a Bachelor's of Theology degree, or general Magister in Theology, to proceed with further more specialised academic study then. We are quite unique in being both owned by an international organisation and deliberately drawing together people from every part of Europe in theological discourse and learning. Naturally, we are delighted that we have Czech students who want to study with us and we not only have Baptists, but Czech Evangelical Brethren and various free church Czech students who are excited by the programme offered at IBTS.

The degrees are validated by major British university, the University of Wales, and recognised by the Ministry of Education in the Czech Republic.

The courses are suitable for students who wish to develop their studies at Master's level in order to help them in ministry as teachers and leaders and for those who require a secure basis for further research. The courses are also suitable as a form of in service training for those professionally engaged as ministers, teachers and missionaries. It is vitally important to IBTS that each person who comes here to study does so with a sense of vocation and with the full encouragement of their own Denomination, Union or Convention in Europe or the Middle East, and also that it is clear there is a task in ministry in their own country to which they are committed.

The Library is a focal point of the IBTS campus, it is one of the largest English language theological libraries on the continent of Europe, is a rich resource for theological study. The library holds over 70.000 volumes, including materials in German and other European languages, and subscribes to about 200 mainly theological periodicals.

All our programmes are designed to conform to the European Credit Transfer System of the European Union and are constantly being adjusted to match European Union criteria for Quality Assurance and Academic Excellence. IBTS holds an Erasmus Extended University Charter and participate actively in the international Erasmus exchange programmes for students and faculty.

WHY THIS HIGHER EDUCATION INSTITUTION?

The Jan Amos Komenský University (UJAK), situated close to the Prague's historical centre was established in 2001 and became the first private university in the Czech Republic. UJAK has developed into the largest Czech private establishment of higher education. It is a young, dynamic and fast developing institution offering the full range of academic studies (Bachelor's, Master's, Doctoral, MBA).

The pillars of our fields of study are:

- Special Education
- Adult Education
- European Economic and Public Administration Studies
- Social and Mass Communication
- Law in Entrepreneurship
- Tourism Management
- Managerial Studies – Human Resources Management
- Audio-visual Communication and Production
- Scenic and Media Studies

We offer both full and combined form of study and the use of ECTS (European Credit Transfer System) credits. We welcome international students and provide personal service and support during the course of their studies at our institution.

Cooperation

The UJAK cooperates with many higher educational institutions all over Europe as well as third countries (Belgium, Bulgaria, Denmark, France, Germany, Hungary, Ireland, Italy, Lithuania, Latvia, Norway, Poland, Portugal, Slovakia, Spain, Sweden, Turkey and Kazakhstan) under the LLP Erasmus and other programmes. Research projects include involvement in Leonardo, Tempus, Comenius etc.

FACTS AND FIGURES

Faculties:

Departments of: Adult Education, Special Education, Social and Mass Communication, European Economic and Public Administration Studies, Tourism Management, Law in Entrepreneurship, Human Resources Management, Audio-visual Communication and Production, Scenic and Media Studies, Insurance Business, Security Studies

Founding year: 2001**Type of institution:** Private**Degree programmes:**

Bachelor's, Master's, Doctoral, Doctoral, MBA

Tuition languages:

Czech, English

Total number of students: 10 000**International students:** 50 – 60 per year**Scholarships:**

Not available.

Range of tuition fees:

2 600 – 6 000 USD/year

Admission success rate:

95%

Website:

www.ujak.cz

Contact:

Roháčova 63, 130 00 Praha 3
international@ujak.cz
+420 267 199 034

UNIVERZITA J. E. PURKYNĚ V ÚSTÍ NAD LABEM

FACTS AND FIGURES

Faculties:

Art and Design; Education; Environment;
Philosophy; Production Technology and Manage-
ment; Science; Social and Economic studies;
Institute of Health Studies

Founding year:

1991

Type of institution:

Public

Degree programmes:

Bachelor's, Master's, Doctoral

Tuition languages:

Czech, English, German

Total number of students:

11 417

International students:

250

Scholarships:

Not available.

Range of tuition fees:

500 – 1875 USD/year

Admission success rate:

25 - 75 % (depending on the study area)

Website:

www.ujep.cz

Contact:

Hoření 13, 400 96 Ústí nad Labem
international@rek.ujep.cz
+420 475 282 277

WHY THIS HIGHER EDUCATION INSTITUTION?

The Jan Evangelista Purkyně University (UJEP) is situated in North-Western Bohemia region. It offers 88 Bachelor's courses in 32 study programmes, 96 Master's courses in 26 study programmes and 11 Doctoral courses in 9 study programmes. At present more than 11 000 students study at the university on full and part time bases. In average around 1 400 students graduate annually.

The university provides higher education in the region that is attractive in many respects (e. g. proximity to capital city Prague, common border with Germany, lower costs of living in comparison to other regions of the Czech Republic, Czech Switzerland – a unique national park, etc.).

The university is a diverse unity whose advantage is the variety of study programmes ranging from human through social-economic and nature up to technical sciences. The unique regional character of the university enables students of nearly all study programmes to enjoy advantages of combining theoretical knowledge and practice. This practical aspect also has an international character.

The sufficient dormitory capacities and one of the highest accommodation scholarship in the Czech Republic that the university grants along with the wide variety of available free-time activity options (e. g. the University Slavia sport club, 5 choirs etc.) make UJEP a modern and attractive place to study.

The university participates in both EU (e. g. Erasmus, Comenius, Leonardo da Vinci) as well as national programmes of development supported by the Ministry of Education, Youth and Sports and the Ministry of Foreign Affairs. UJEP has a rich cooperation bases on 26 university agreements.

WHY THIS HIGHER EDUCATION INSTITUTION?

The Janáček Academy of Music and Performing Arts (JAMU) is one of only two such academies in the Czech Republic. It is named after Leoš Janáček, one of the most distinguished figures in modern European music. The recently refurbished historical buildings of its two faculties and the Astorka building (an information, teaching and student accommodation centre) offer a wide range of facilities, soon to be joined by a new Music-Drama Lab.

JAMU's innovative approach can be seen in its degree programmes in drama education for the Deaf (unparalleled in Europe) and musical theatre (unique in the Czech Republic), its promotion of clown, scenic and film creation; its pioneering work in the use of drama in teaching; its path-breaking electroacoustic music and multimedia programmes; and the Faculty of Music's unique Methodology Centres, which provide further education for graduates from conservatories, music and performing arts academies and Faculties of Education. JAMU is known for its exciting student production at the Marta theatre and those carried out by its Chamber Opera, frequent concerts by the Janáček Academic Orchestra as well as by individual students and teachers, and such high-profile annual international events as Encounter (an ambitious theatre school festival), a fun-filled street theatre festival and the Janáček Competition for leading young interpreters. The Faculty of Music runs annual International Music Master Classes offering highly specialized training in a number of fields, while its International Double-Bass Convention attracts steadily growing numbers of international students.

In the Erasmus program alone JAMU has concluded bilateral agreements with 48 partner universities from 19 countries.

FACTS AND FIGURES

Faculties:

Music, Performing Arts

Founding year:

1947

Type of institution:

Public

Degree programmes:

Bachelor's, Master's, Doctoral

Tuition languages:

Czech, English, German

Total number of students:

638

International students:

90

Scholarships:

Not available.

Range of tuition fees:

Life Long Learning Programme: 3 125 USD/year.

Admission success rate:

26%

Website:

www.jamu.cz

Contact:

Beethovenova 2, 662 15 Brno
difa@jamu.cz
dekan.hf@jamu.cz
+420 542 591 141

FACTS AND FIGURES

Faculties:

Not divided into faculties

Founding year:

2000

Type of institution:

Private

Degree programmes:

Bachelor's, Master's

Tuition languages:

Czech, English (exchange students only)

Total number of students:

280

International students:

5

Scholarships:

Not available

Range of tuition fees:

2 750 USD/year

Admission success rate:

80%

Website:

www.literarniakademie.cz/english/about-us

Contact:

Na Pankráci 54, 140 00 Praha 4

studijni@lit-akad.cz

+420 272 773 045

WHY THIS HIGHER EDUCATION INSTITUTION?

Literary Academy (LA), the only institution of its kind in Central Europe, was founded in 2000 as the first Czech private university with a full Master's programme in the humanities.

It offers creative and communicative training required in the flexible world of literature and the media. The tailor-made curricula are based on the course in Creative Writing (the students can study prose, poetry, drama or scriptwriting). A unique feature of the curriculum is its blend of artistic, scholarly, and practical components. All students are required to study English (along with the literature and culture of English-speaking countries) and one other foreign language (French, German, Russian or Spanish). Theoretical subjects include history of literature and art, literary theory, translation, philosophy, cultural history and anthropology, linguistics, psychology, rhetoric or theatre. The teaching staff comprises prominent Czech writers, journalists and translators, as well as leading scholars (literary critics, linguists, philosophers, historians) with a professional background at various state universities.

The graduates obtain the degrees of BcA. (Bachelor of Fine Arts) or MgA. (Master of Fine Arts). Literary Academy has already produced some fine authors (for instance the prose writers Václav Chochola and Jana Šrámková or the translator Jana Kunová). Nevertheless, experience shows that our graduates can make use of their professional knowledge also in newspapers (including prestigious national dailies), TV and radio stations, publishing houses, advertising companies, in the area of public relations or as organizers of cultural and educational events.

WHY THIS HIGHER EDUCATION INSTITUTION?

The Karel Engliš College, Brno is the share holders company, which received state permission to operate as a private higher education institution in 2001. The background of the college is coming from the tradition based on the name of the famous Czech economist and lawyer prof. Karel Engliš. In the time between the first and second world war Karel Engliš was the first rector of the Masaryk University, several times the finance minister of the former Czechoslovak Republic and the governor of the Czech National Bank.

Karel Engliš College consists from 4 departments:

- Department of Economics
- Department of Management (including section of languages)
- Department of Law
- Department of Information Technologies

The College has three branches in Brno, Liberec and Prague.

Every academic year is divided into two semesters (winter and summer semestr) each of them lasting 13 teaching weeks. Each semestr is followed by a four to five week period of examination. The College offers Bachelor's degree programme and after the state final examination awards the degree Bachelor, abbreviated as "Bc".

The College is accredited in the study programme Economics and Management in two branches:

- Management in Business
- Economics and Law

The graduates are trained for the middle and higher management level for both profit and non-profit institutions.

FACTS AND FIGURES

Faculties:

Not divided into faculties. Study programmes in economics and management.

Founding year:

2001

Type of institution:

Private

Degree programmes:

Bachelor's

Tuition languages:

Czech, English, German

Total number of students:

500

International students:

0

Scholarships:

40 000 CZK/year

Range of tuition fees:

Study package including accommodation and catering per academic year (10 month) including shortcourse of the Czech language 12 000 USD/year

Admission success rate:

98%

Website:

www.vske.cz

Contact:

Sujanovo nam. 1, 624 00 Brno

jan.lojda@vske.cz

+420 543 254 856

FACTS AND FIGURES

Faculties:

Law; Medicine; Science; Arts; Education;
Economics and Administration; Informatics;
Social Studies; Sport Studies

Founding year:

1919

Type of institution:

Public

Degree programmes:

Bachelor's, Master's, Doctoral

Tuition languages:

Czech, English, German, French

Total number of students:

44 000

International students:

5 180

Scholarships:

Various types of scholarships are available
at all faculties.

Range of tuition fees:

2 500 – 11 000 USD/year

Admission success rate:

35%

Website:

www.muni.cz

Contact:

Žerotínovo nám. 9, 601 77 Brno
ois@czs.muni.cz
+420 549 493 673

WHY THIS HIGHER EDUCATION INSTITUTION?

"Studying at Masaryk University is a challenge that is sure to lead to an unforgettable experience." Dalibor Jenne, MU student

Masaryk University (MU), located in Brno, was established in 1919, and with its nine faculties and almost 44 000 students is currently the second largest Czech university. The major aim of MU is to conduct education and research at the highest international level of excellence.

Noted for its dynamic development, MU offers degrees in a wide range of both traditional and newly-emerging disciplines, and provides outstanding facilities for study and work at its newly-built campus as well as in its recently reconstructed historical buildings in the city centre. The university has attained a leading position in teaching and the organization of studies as well as the use of advanced information technologies. In recent years it has consistently attracted record number of applicants for studies and has come to be recognized as one of the major Central European universities. One of the top priorities of Masaryk University is research. Its scientist and scholars have gained wide international recognition in the areas of the natural sciences, medicine and information technologies as well as in the humanities and social sciences, law and economics.

MU, however, also lays strong emphasis on the quality of teaching and student services. The fact that the university has been awarded two European quality labels – the ECTS label and the DS label – in the past two years, provides evidence that MU meets the standards that are required of the best European higher education institutions.

Masaryk University places a strong accent on international cooperation. Throughout the recent decades it has established solid and stable links with a number of prestigious foreign universities and research institutions. The university is also a member of many important international associations and networks. Another success of MU in the international field is its involvement in the European mobility programmes (e.g. Erasmus LLP, Erasmus Mundus etc.) as well as in various exchange programmes with Asia, Australia, and the Americas. Besides the Erasmus agreements, MU has connections with a large number of institutions around the world, which enables its students to select from a wide variety of mobility options throughout the course of their studies.

WHY THIS HIGHER EDUCATION INSTITUTION?

The Mendel University in Brno was established in 1919 as the first University of Agriculture in the Czech Republic. At the moment, the university has five faculties and one institute. The current student population is about 11,000 students. Some of the faculties offer their entire study programmes in English, while the others offer a wide range of subjects in English. Czech language courses are offered free of charge to all our international students. The University has got a long tradition in training of international students especially students from the development countries.

As an important part of its activities, the University operates two enterprises, the School Farm in Zábčice and the Forest reserve in Krtiny which are used for research and practical training. The University has a large botanical garden on its main campus which is also used for research work.

The University provides accommodation in the Halls of Residence for all international students. They have free access to the Library, wireless internet connection and well equipped Computer lab and Information centre. Many social events are organised for international students by the International Relations Office and International Students' Club all year round. Students can use the gym and other sport facilities at the dormitory. Skiing courses in winter and other types of sport activities in summer are organised by the University.

The University has more than 100 international partners round the world and more than 100 partner universities in Europe within the Erasmus programme for both students and faculty exchange and research work. The University is member of important international organisations such as EUA, ICA, EURAMA and co-operating networks of agricultural universities. All the faculties have adopted the European Credit Transfer System (ECTS) for easy transferring of credits.

FACTS AND FIGURES

Faculties:

Agriculture; Forestry and Wood Technology; Business and Economics; Regional Development and International Studies; Institute of Life Long Learning

Founding year:

1919

Type of institution:

Public

Degree programmes:

Bachelor's, Master's, Doctoral

Tuition languages:

Czech, English

Total number of students:

11 000

International students:

300-400

Scholarships:

The University normally gives financial support to talented but socially deprived students or other students based on their academic results.

Range of tuition fees:

For Bachelor's and Master's degree programmes: 5 400 USD/year.

For Doctoral degree programmes: 6 000 USD/year.

Admission success rate:

51%

Website:

requirement@mendelu.cz

Contact:

Zemědělská 1, 613 00 Brno

krcova@mendelu.cz

+420 545 135 113

FACTS AND FIGURES

Faculties:

Departments: International Relations and European Studies; Industrial Property; Humanity Studies; Anglophone Studies; International Trade; Public Administration and Legal Studies; Information Technologies

Founding year:

2001

Type of institution:

Private

Degree programmes:

Bachelor's, Master's, Doctoral

Tuition languages:

English, Czech

Total number of students:

4 100

International students:

320

Scholarships:

Only for students with disabilities.

Range of tuition fees:

3 100 USD/year for Bachelor's, Master's programmes

5 300 USD/year for Doctoral programme

Admission success rate: 83%**Website:**

www.mup.cz

Contact:

Dubečská 900/10, 100 31, Praha 10 – Strašnice

info@mup.cz

+420 274 815 044

WHY THIS HIGHER EDUCATION INSTITUTION?

Metropolitan University Prague offers you an opportunity to study Bachelor's, Master's and Doctoral Degree Programmes in International Relations & European Studies in English.

Drawing on international academic staff and students, the University provides a diverse academic environment which enables student learning beyond courses and seminars. The University is completely bi-lingual and all student support and services are offered in both Czech and English. We warmly welcome students and academic staff, of various backgrounds, to participate in a vibrant, energetic and friendly university environment situated in the heart of Europe.

International Relations and European Studies in English are dedicated to academic excellence. Our mission is to foster advanced comprehension of the events which shape current international and European relations. To that end, we have adopted an interdisciplinary approach – employing political and international relations theory, cultural theories, humanities, economics, law, history, and alternative approaches – to International Relations and European Studies.

International Relations and European Studies aims to maintain an international atmosphere in the department. Our academic staff and students come from a variety of countries – within the EU and abroad – adding to the diversity of our institution and the ideas, perspectives and cultures in our classrooms.

WHY THIS HIGHER EDUCATION INSTITUTION?

The Moravian College Olomouc (MCO) is a private institution of higher education. The college provides a Bachelor's study programme which students of the college can study either full-time (daily) or part-time (distance learning). MCO offers a choice of three fields of study: Company Economics and Management, Management and Economics of Public Service, Company Information Systems. The objective of the college is to train college-educated experts who will be able to communicate in a foreign language and work in the fields of economy and management, with emphasis on the administration and management of organisations, manufacturing and commercial enterprises, as well as specialists in public service sectors or other service fields.

MCO enhances the educational systems of the region with economics and management education which is further being developed based on theoretical foundations of law, social and mathematical sciences and information technologies. This approach does not only bring fast benefits to the region (education of managers) but also new incentives for research and development of both the MCO and co-operating universities and colleges. The objective of the MCO is to provide its graduates not only with theoretical knowledge but also with practical skills usable in enterprises as well as in public sector services.

MCO is a partner of the project The College Campus and the Innovation Centre Olomouc, the construction of which started by laying of the foundation stone on the 26th May 2010. The opening is scheduled for July 2011, when the Moravian College Olomouc moves to the new premises. There will be not only space for its expansion, but also for another partner educational institution. The company TESCO SW which focuses on developing and manufacturing of information and communication technologies will relocate to the new premises, too. The objective is to create a supportive environment for the emergence and development of innovative business entities and the commercialization of the results of their research activities. The key function of the innovation centre is to enhance the competitiveness and attractiveness of the Olomouc region. Therefore the cooperation with local partners from the fields of research and education, local authorities and small & medium-sized enterprises is essential. The plan for future is to cooperate with business entities with a similar focus on the international level.

FACTS AND FIGURES

Faculties:

Departments of: Management and Marketing; Economics; Informatics; Exact Sciences; Legal Studies; Social Studies; Applied Linguistics; Professional Development

Founding year:

2005

Type of institution:

Private

Degree programmes:

Bachelor's

Tuition languages:

Czech

Total number of students:

800

International students:

0

Scholarships:

Not available.

Range of tuition fees:

1 530 USD/year

Admission success rate:

90%

Website:

www.mvso.eu

Contact:

Jeremenkova 42, 772 00 Olomouc

mvso@mvso.cz

+420 587 332 311

FACTS AND FIGURES

Faculties:
Economics and Management

Founding year:
2004

Type of institution:
Private

Degree programmes:
Bachelor's

Tuition languages:
Czech

Total number of students:
350

International students:
6 ERASMUS students

Scholarships:
Not available.

Range of tuition fees:
Please contact the higher education institution.

Admission success rate:
95%

Website:
www.newtoncollege.cz

Contact:
tr. Generála Píky 7, 613 00 Brno
info@newtoncollege.cz
+420 545 124 614

WHY THIS HIGHER EDUCATION INSTITUTION?

The aim of the NEWTON College (NC) is to gradually create a prestigious Central European centre of higher education to educate future entrepreneurs and managers. This goal will be achieved by utilizing a choice of teaching methods, improving professional standards of the academic staff and cooperating on national as well as international projects.

The teaching methods used at NC have been deduced from techniques used by managers in private enterprise activities, as well as from management training techniques. These standard methods of instruction are supplemented with interactive educational methods that support not only theoretical comprehension of the subject matter, but also its understanding in a practical context, with regard to managerial skills, habits and intellectual approaches, which might be useful in management and free enterprise. A wide range of teaching methods is applied, such as monitored discussions, supervised self-study, interactive lectures, simulations, tackling case studies, coaching practice, etc. Furthermore, the academic staff focuses on the forming of mature, supportive relationships with students, which, in turn, encourage the student's personality to develop.

The NC credit system is based on the ECTS (European Credit Transfer System), which takes into consideration recognized courses from other institutions. An essential part of the education plan of the Bachelor of Economics and Management programme comprises of compulsory work experience. This system allows full-time students to apply the knowledge they acquired during their studies, while at the same time, to gain some practical experience in a real company environment.

Student life

NC is situated in a state-of-the-art building of Savings Bank Academy. Modern and well-equipped classrooms and a library with a reading room as well as IT facilities are commonplace. Catering is provided by a canteen on the spot. Other facilities in the complex of NC are hotel accommodation, gym and sauna.

Cooperation

NC has been participating in the Erasmus programme since 2006. Our partners can be found in more than six countries. Credits gained abroad are fully recognized at NC, therefore students can spend up to one year of their study programme abroad.

WHY THIS HIGHER EDUCATION INSTITUTION?

Palacký University was founded in 1573 as the second university in the Czech Lands. Today it has more than 23 thousands students at 8 faculties, covering fields from health sciences and medicine through modern and classical languages, philosophy, teacher training, sciences, law, and theology. Student population includes more than 1500 international students and 200 exchange students from all over the world. Palacký University is a modern institution of higher education, providing high quality teaching combined with research and supported by state of the art facilities – libraries, computer facilities, laboratories, etc. Housing is guaranteed for all international students in modern, fully equipped dormitories.

The language of instruction is Czech. The University, however, offers courses and programmes in other languages as well. The most popular among international students are the programmes in General Medicine (M.D.), Euroculture (Erasmus Mundus MA), Political Science and European Studies (MA, Ph.D.), Adapted Physical Activities (Erasmus Mundus MA), PhD. Studies in Sciences and Education, Central European Studies, Czech for Foreigners. This is not a complete list, Palacký University has much more to offer.

Student Life

Once a medieval capital of Moravia, Olomouc combines history, tradition and contemporary vitality. The town is big enough to provide all the convenience of city life including theatres, galleries, restaurants, and clubs, as well as sport facilities, shopping opportunities and good transportation network. Yet it is small enough to allow you actually meet people. And the student/citizen ratio is the highest in the country! With less than three hours drive to Prague, Vienna, Krakow or Bratislava, Olomouc lies in the very heart of Europe.

Cooperation

Palacký University participates in many European programmes of cooperation in education and research. It has nearly 300 Erasmus partner institutions in 27 European countries and 55 bilateral cooperation agreements with universities around the world.

FACTS AND FIGURES

Faculties:
Education; Health Sciences; Law; Medicine and Dentistry; Philosophy; Physical Culture; Science; Theology

Founding year:
1573

Type of institution:
Public

Degree programmes:
Bachelor's, Master's, Doctoral

Tuition languages: Czech, English

Total number of students: 23 000

International students: 1 650

Scholarships:
The University provides scholarship for doctoral students at the Faculty of Science and grants to exchange students within inter-university agreements on cooperation.

Range of tuition fees:
5 500 - 11 000 EUR/year

Admission success rate:
20 – 60% (depending on the study programme/faculty)

Website:
www.upol.cz

Contact:
International Relations Office
Křížkovského 8, 771 47 Olomouc
ilo@upol.cz / +420 585 223 494

FACTS AND FIGURES

Faculties:

Psychosocial Studies

Founding year:

2001

Type of institution:

Private

Degree programmes:

Bachelor's, Master's

Tuition languages:

Czech

Total number of students:

180

International students:

3

Scholarships:

Not available.

Range of tuition fees:

2 700 – 3 000 USD/year

Admission success rate:

65%

Website:

www.pvpsps.cz

Contact:

Hekrova 805, 149 00 Prague 4

info@pvpsps.cz

+420 267 913 634

WHY THIS HIGHER EDUCATION INSTITUTION?

The Prague College of Psychosocial Studies was founded in 2001 when it obtained the accreditation from the Ministry of Education, Youth and Sport for the full-time first degree study "Social work with orientation to communication and applied psychotherapy". The school continues educational activities of the Educational Institute of Applied Psychology established in 1991 and previous thirty-year therapeutic and educational experience in health care, education and social care.

Basic information about offered academic programmes:

Social Work (Bachelor's study programme): The study includes psychotherapeutic training for the field of social work. Curriculum contains, besides key subjects of social work and social politics, also wide-ranging education in psychology, sociology, philosophy, cultural anthropology and social communication. Knowledge and skills are developed in professional practice. The length of study is three years.

Psychology (Bachelor's study programme):

The objective of the study programme is education in basic subjects and practice that can be used for further specialization in humanity branches. In addition to theoretical disciplines there is as well a psychological practice and experience focused on self-knowledge and self-development as well as community experience and social and communication skills that enable students to penetrate into the profession through their own self-experience. The length of study is three years.

Clinical social work (Bachelor's study programme): The College prepares social workers specialized in interpersonal communication. The study includes basic level of the psychotherapeutic training. Curriculum contains, besides key subjects of social work, social politics and practice, also wide-ranging education in psychology, philosophy, applied psychotherapy, cultural anthropology, communication and care for soul. Study is organized so that it enables not only gaining knowledge in a usual way but also through real experience in the practice. Students form a study community, where they learn self-knowledge, social orientation and sense of other people. The length of study is three years.

Social work (Master's study programme): The study continues in developing knowledge and skills gained in the first degree study. The length of study is two years.

FACTS AND FIGURES

Faculties:

Not divided into faculties.

Founding year:

2000

Type of institution:

Private

Degree programmes:

Bachelor's, Master's

Tuition languages:

Czech

Total number of students:

400

International students:

20

Scholarships:

Not available

Range of tuition fees:

2 520 USD/year

Admission success rate:

80%

Website:

www.svses.cz

Contact:

Lindnerova 575/1, 180 00 Praha 8

info@svses.cz

+420 284 840 027

WHY THIS HIGHER EDUCATION INSTITUTION?

The Private College of Economic Studies Ltd. (PCES) is an independent tertiary education institution offering undergraduate and follow-up Master's programmes (in Economics and Management) and lifelong learning schemes. PCES prepares qualified managerial staff and accountants in both full-time and part-time modes of study. Work placements in collaborating organizations, also supporting bachelor's and master's projects, are an integral part of the career-oriented curriculum. The accredited study programmes are regularly enhanced according to the needs of the job market. PCES graduates pursue their careers both in public and private sectors, the college ranking among top schools in graduates' employability.

PCES takes care of academic culture and environment. Partnership between students and staff is based upon fair relationships and informal communication. PCES resource and counselling centres are available. Online e-learning aids are introduced, increasing students' comfort. PCES facilitates students' mobility, running a foreign internship programme within the EU Erasmus scheme.

Despite the tuition language being Czech, PCES enrolls foreign nationals provided they are proficient enough in the language. Two foreign languages are taught as compulsory core subjects. ECTS comparable system is applied and the graduates receive an English-Czech diploma supplement.

FACTS AND FIGURES

Faculties:

Not divided into faculties. Departments: Economics; Legal Disciplines; Management and Marketing; Information Technologies; Languages; Psychology and Sociology

Founding year:

2003

Type of institution:

Private

Degree programmes:

Bachelor's, Master's

Tuition languages:

Czech,

Total number of students:

320

International students:

7

Scholarships:

Not available.

Range of tuition fees:

Bachelor's programme: 2 800 USD/year

Master's programme: 3 000 USD/year

Admission success rate:

87%

Website:

www.ravys.cz

Contact:

Hudcova 78, 612 00 Brno

kvestor@ravys.cz

WHY THIS HIGHER EDUCATION INSTITUTION?

Would you like to study Law and Economics at the same time? If so, we are here for you! What can you gain by graduating from our courses?

You will become a more creative person, who will responsibly and professionally solve the day-to-day problems in management, as well as defend your decisions and recommendations before company managers, creditors, bankrupts and the general public. You will be ready to handle both everyday and out of the ordinary managerial tasks in companies, primarily problems linked to the reversion of company difficulties and bankruptcy. You will have the economic-managerial and legal knowledge that (together with up-to-date IT skills) will allow you to implement your newly acquired ideas and skills in real life business situations. During course you will gain work experience in the business sector, attend legal proceedings and handle practical business tasks. The aim of these activities is to improve your knowledge and provide you with effective practical skills. The course should give you a thorough theoretical base with which to study at university, resulting in a Master's degree.

WHY THIS HIGHER EDUCATION INSTITUTION?

The Real Estate College - Institute of Frank Dyson obtained the state approval to operate as a higher education institution in 2007. Since 1997 the College has organized special courses focused on real estates and estimation.

The College offers 3-years Bachelor's degree programmes called Property appraisal and Real Estate Agent, which is unique in the Czech Republic. The basis of the study is the connection between gained theory and its examination in practise. The programme includes economic, management, law and technical subjects too, as these are necessary for real estate specialists. Graduates of this programme can immediately follow their professional career in the field of real estates.

The College offers the following lifelong learning programmes: Appraisal, Estimation and other specific courses related to Estimation. Graduates can follow their professional career in the field of the real estates.

FACTS AND FIGURES

Faculties:

Not divided into faculties.

Founding year:

2007

Type of institution:

Private

Degree programmes:

Bachelor's

Tuition languages:

Czech

Total number of students:

Please contact the higher education institution.

International students:

2

Scholarships:

Not available.

Range of tuition fees:

2 577 USD/year

Admission success rate:

93%

Website:

www.fdyson.cz

Contact:

Masná 34, 602 00 Brno

posta@fdyson.cz

+420 548 213 977

FACTS AND FIGURES

Faculties:

Business Administration; Philosophy and Science; Mathematical Institute, Faculty of Public Policies in Opava

Founding year:

1991

Type of institution:

Public

Degree programmes:

Bachelor's, Master's, Doctoral

Tuition languages:

Czech, English

Total number of students:

6 470

International students:

18

Scholarships:

For accommodation.

Range of tuition fees:

2 200 – 6 200 USD/year

(for programmes in English)

Admission success rate:

Depends on the study branch.

Website:

www.slu.cz

Contact:

Na Rybníčku 626/1, 746 01 Opava
rusinova@opf.slu.cz
jana.bortlikova@fpf.slu.cz
monika.sedlackova@slu.cz
+420 653 684 600

WHY THIS HIGHER EDUCATION INSTITUTION?

The Silesian University in Opava was established in 1991 and in the course its relatively short existence. It has become an integral part of the Czech public universities system. Its structure comprises the Faculty of Philosophy and Science, the Faculty of Public Policy in Opava, the Mathematical Institute in Opava, the School of Business Administration in Karvina and the Extramural Centre in Krnov.

The work of the Silesian University has a national and international scope in science and research, especially in mathematics, physics, information science, history and other disciplines, and in the attractive branches available, e.g. a part – time course in creative photography. The university has contributed the social consolidation of the region, and has played a role in shaping the intellectual potential that is essential for the development of the arts, sciences, and society.

The study programs are mainly in the Czech language except Physics, Economics and Management. We offer an intensive one – year Czech language course for foreigners in Extramural Centre in Krnov.

WHY THIS HIGHER EDUCATION INSTITUTION?

Škoda Auto University was founded in 2000 and is the only company-owned university in the Czech Republic.

In addition to the 12 business specialisations tutored in the Czech language we also provide 2 accredited Master's degree programmes in English. All degree programmes are available in full and part time forms. We also offer a year long intensive Czech Language course aimed to allow admission onto Czech degree programmes.

Reasons why to study with us

- Sophisticated modern study programmes
- High-quality team of professional lecturers
- Direct presence of Škoda Auto specialists in the education process
- Extensive and quality language education leading to internationally recognised certificates
- Assurance of internship within the Škoda Auto Company and the Volkswagen Group
- Language courses and scholarships abroad
- Possibility to participate in interesting research projects
- Individual approach to students
- High probability of employment for graduates with Škoda Auto and its suppliers
- Excellent proportion of tuition to the overall level and extent of provided education

We currently cooperate with many foreign and domestic schools and institutions on different educational projects, short or long term exchanges, seminars and courses, conferences, and preparation for internationally recognized examinations, for example; Erasmus, Double Degree (FH Steyr).

FACTS AND FIGURES

Faculties:

Not divided into faculties

Founding year:

2000

Type of institution:

Private

Degree programmes:

Bachelor's, Master's

Tuition languages:

Czech, English

Total number of students:

900

International students:

50

Scholarships:

Not available

Range of tuition fees:

3 060 USD/year

Admission success rate:

100%

Website:

www.savs.cz

Contact:

Tr. V. Klementa 869, 293 60 Mladá Boleslav
ciam@is.savs.cz
+420 326 823 029, +420 326 823 030

FACTS AND FIGURES

Faculties:

Mechanical Engineering; Textile Engineering; Sciences, Humanities and Education; Economics; Arts and Architecture; Mechatronics, Informatics and Interdisciplinary studies; Institute of Medical Studies

Founding year:

1953

Type of institution:

Public

Degree programmes:

Bachelor's, Master's, Doctoral

Tuition languages:

Czech, English

Total number of students:

10 500

International students:

500

Scholarships:

Not available.

Range of tuition fees:

4 000 – 6 000 USD/year
(for programmes in English)

Admission success rate:

10 – 80% depending on the study programme

Website:

www.tul.cz

Contact:

Studentská 2, 461 17 Liberec
oldrich.jirsak@tul.cz
+420 485 351 111

WHY THIS HIGHER EDUCATION INSTITUTION?

The Technical University in Liberec (TUL) is a dynamic university of medium size that joins forms of technical and university education. Within its six faculties and a university institute it offers a large spectrum of acquisitions in technical, scientific, humanity as well as artistic and interdisciplinary study branches.

The University can also be proud of its good social, cultural and sports background. The University Sports Complex is available, in addition to the excellent conditions available in Liberec, and its surroundings, for summer and winter sports. As one of few universities TUL can satisfy all demands of accommodation in modern hall of residence.

WHY THIS HIGHER EDUCATION INSTITUTION?

Tomas Bata University in Zlín (TBU) is a dynamic university offering a wide range of courses at its six faculties. It is a centre of research and development, attaining the world's highest standards in selected areas.

The University has been awarded the prestigious Diploma Supplement Label by the European Commission, which has raised its reputation among other higher education institutions in Europe. The University's graduates are issued with the Diploma Supplement. It is recognized throughout Europe and its aim is to facilitate their position in the European labour market.

TBU aims to become one of the most prominent educational and research institutions in the world. Therefore, it has always been bilingual – English and Czech are of equal importance and considerable emphasis is laid on teaching English to both students and staff.

TBU is a member of numerous international organizations. Its membership in the European University Association, which associates over 800 universities from 46 countries in Europe, is one of the most prestigious ones. The University has also signed the Magna Charta Universitatum of Bologna, which among other things aims to support scientific development and freedom, and to remove boundaries when gaining and transferring knowledge.

TBU continues to develop partnerships with foreign institutions and co-operators and put great emphasis on the participation in international projects. TBU increases its international prestige, develops and contributes to creating a multicultural environment at the University and improves the conditions of study for international students.

FACTS AND FIGURES

Faculties:

Technology; Management and Economics; Multimedia Communications; Applied Informatics; Humanities; Logistics and Crisis Management

Founding year:

2001

Type of institution:

Public

Degree programmes:

Bachelor's, Master's, Doctoral

Tuition languages:

Czech, English

Total number of students:

13 000

International students:

800

Scholarships:

Merit, social and accommodation scholarships

Range of tuition fees:

2 000 – 3 500 USD/year
(for programmes in English)

Admission success rate:

Depending on a degree programme,
average value: 49%

Website:

www.utb.cz

Contact:

Nám. T.G. Masaryka 5555, 760 01 Zlín
international@utb.cz
+420 576 032 238, +420 576 032 213

UNICORN COLLEGE

FACTS AND FIGURES

Faculties:

Not divided into faculties.

Founding year:

2007

Type of institution:

Private

Degree programmes:

Bachelor's

Tuition languages:

Czech, English

Total number of students:

220

International students:

10

Scholarships:

Not available.

Range of tuition fees:

1 800 USD/semester (for study in English language), 1 500 USD/semester (for study in Czech language). Discounts: 4% markdown if the student pays at least 14 days before the semester starts; 10% markdown if the student pays for 2 semesters in advance.

Admission success rate: 90%

Website:

www.unicorncollege.cz

Contact:

V Kapslovně 2767/2, 130 00 Prague 3

info@unicorncollege.cz

+420 271 097 200

WHY THIS HIGHER EDUCATION INSTITUTION?

Unicorn College is a private college, offering high-quality Bachelor's degree education in Information and Communication Technologies, Economics and Management.

Our goal is to provide students with the capability to actively apply the knowledge they gain where it is required and to complement their knowledge with hands-on experience. We reach beyond the boundaries of traditional college and university education approaches by soberly assessing real-world requirements and incorporating them into our curriculum.

Our college employs a team of experienced lecturers and specialists with extensive experience, who will help you prepare for a successful professional career.

UNICORN, the largest Czech company providing comprehensive information system and communication technology services, is an important partner and owner of the college. With its access to state-of-the-art technology and its experience gained in seventeen years of operation in the ICT field, UNICORN provides the college with great background and stability.

WHY THIS HIGHER EDUCATION INSTITUTION?

Education for military professionals and experts is based on the latest knowledge in military science, research and development at both national and international levels and internal research. Students learn military skills and form leadership abilities in military formation courses, elementary training, and advanced military courses. The students' training accentuates the formation of personality qualities of commander – manager, military economist or medical doctor, theoretical and practical qualification, including physical fitness and mental resistance. Graduates are ready to serve in the units deployed abroad in overseas missions or NATO operations.

The school has changed profoundly and updated its curriculum plans to achieve the European Standard of developed universities through introducing the three-stage system of education pursuant to the Bologna declaration. The University has adopted the credit system for the syllabus. The university is a member of the FEANI - graduates can apply for the EUR ING title. The school is also an owner of Erasmus University Charter.

Students life

All students can live in the dormitories located very close to the school in double rooms. Internet connections are provided. They may take three meals a day. The school has got a large library. The significance of the electronically published books has been rising especially due to the distance forms of learning.

FACTS AND FIGURES

Faculties:

Economics and Management; Military Technology; Military Health Sciences; NBC Defence Institute

Founding year:

2004

Type of institution:

State

Degree programmes:

Bachelor's, Master's, Doctoral

Tuition languages:

Czech, English

Total number of students:

1 500

International students:

100

Scholarships:

Not available.

Range of tuition fees:

Please contact the higher education institution.

Admission success rate:

75%

Website:

www.unob.cz

Contact:

Kounicova 65, 612 00 Brno

ovv@unob.cz

+420 973 442 554

+420 973 442 872

+420 973 442 160

FACTS AND FIGURES

Faculties:

Finance and Accounting; International Relations;
Business Administration; Informatics and Statistics;
Economics and Public Administration; Management

Founding year:

1953

Type of institution:

Public

Degree programmes:

Master's, Doctoral

Tuition languages:

Czech, English

Total number of students:

20 000
International students:
3 000 (tuition in Czech), 500 (tuition in English)

Scholarships:

Not available.

Range of tuition fees:

0 USD/year (tuition in Czech),
1 900 – 6 000 USD/year (tuition in English)

Admission success rate:

60%

Website:

www.vse.cz

Contact:

International office
nám. W. Churchilla 4, 13067 Praha 3
pr@vse.cz
+420 224 095 754

WHY THIS HIGHER EDUCATION INSTITUTION?

The University of Economics, Prague (VSE) is the leading university in the field of management and economics in the Czech Republic. VSE cooperates with more than 130 universities worldwide. Founded in 1953, it currently has six faculties. It was awarded the ECTS as well as the Diploma Supplement Label by the EU Commission in 2009. In the EDUNIVERSAL international selection of business schools VSE was "1st Business School in the Eastern European Zone" in 2008 and 2009.

VSE offers six Master's programmes taught in English. Most of them are run in cooperation with partner universities where part of the study also takes place. These are:

- International Business – Central European Business Realities
- International Management (CEMS MIM)
- Economics of International Trade and European Integration
- Economic and Regional Studies of Latin America
- Finance and Accounting for Common Europe
- International and Diplomatic Studies

Many services are offered by the university, i.e. dormitory, library, canteen, computer laboratory, WiFi connection, etc. International students are offered the possibility to pair up with a Czech student who will help them to settle more easily into the new environment. During the whole academic year, Buddy System organizes trips, meetings, parties and other activities for students.

WHY THIS HIGHER EDUCATION INSTITUTION?

The University of Hradec Králové (UHK), founded in 2000, is one of the new universities that were established after the crucial social changes following the year 1989. There were two institutions laying the foundations for this university: the independent Faculty of Education (1959–1992) and the University of Education in Hradec Králové (1992–2000).

At present the university comprises the following four faculties:

Faculty of Education (PdF UHK), the largest and the oldest part of the university, may astonish you by the wide variety of study programmes it offers. Nowadays the faculty consists of sixteen departments and one institute. The faculty guarantees university instruction in courses of study ranging from teaching professions to the studies of artistic and social disciplines.

Faculty of Informatics and Management (FIM UHK) has become a dynamic part of the university, mainly due to its modern educational concepts that are oriented at practical experience and future employment of its graduates. Long-term positive results in preparing graduates for their professions are one of the key reasons why the studies at FIM UHK are so widely sought after.

Faculty of Arts (FF UHK) offers a complete spectrum of university education in the humanities. Apart from the traditional disciplines, such as philosophy, history, political science etc., the faculty also offers a number of unique subjects focused on the preparation of specialists in the area of modern information technologies in archaeology and archival science.

Faculty of Science (PřF UHK) is the youngest faculty, established on September 1st, 2010 by the separation of five departments from the Faculty of Education. PřF UHK offers academic instruction in the fields of biology, physics, mathematics, chemistry and informatics.

International students can study at all faculties of the university. The University provides accommodation in student halls of residence. Students can benefit, among other things, from the university library and the well-established buddy system.

Univerzita Hradec Králové

FACTS AND FIGURES

Faculties:

Education; Informatics and Management;
Arts; Science

Founding year:

2000

Type of institution:

Public

Degree programmes:

Bachelor's, Master's, Doctoral

Tuition languages:

Czech, English

Total number of students:

8778

International students:

92

Scholarships:

Every year, the Faculty of Informatics and Management offers scholarships to students from disadvantaged countries (refunded by the Ministry of Education, Youth and Sports).

Range of tuition fees:

Bachelor's and Master's programmes in English:
3 650 - 4 500 USD/year (3 000 EUR).

Doctoral programmes in English:
4 900 – 6 000 USD/year (4 000 EUR).

Admission success rate:

34%

Website:

www.uhk.cz

Contact:

Rokitanského 62, 500 03 Hradec Králové

veronika.mechurova@uhk.cz

+420 493 332 519

FACTS AND FIGURES

Faculties:

Business Administration; Communication, Mass Media, and PR; International Economic Relations; Psychology; English Language and Literature

Founding year:

1998

Type of institution:

Private

Degree programs:

Bachelor's, Master's, MBA

Tuition languages:

English

Total number of students:

643

International students:

383

Scholarships:

Academic Excellence Scholarships: an annual tuition discount of 10% to high school graduates, who meet criteria.

Range of tuition fees:

7 266 – 15 788 USD/year

Admission success rate:

Please contact the higher education institution.

Website:

www.unyp.cz

Contact:

Legerova 72, 120 00 Prague 2

study@unyp.cz

+420 224 221 281

WHY THIS HIGHER EDUCATION INSTITUTION?

The University of New York in Prague (UNYP) was established in cooperation with the State University of New York, Empire State College. UNYP offers students the opportunity to obtain an internationally recognized American and European Bachelor's Degree. UNYP is officially accredited and recognized by Czech and International Institutions.

The undergraduate program is based on the American style of university education and classes are taught in English. The goal of the program is to introduce students to a range of academic disciplines, to prepare them to master the techniques of critical thinking, effective communication, analysis and research, and acquire the knowledge necessary for a professional specialization in a major field.

UNYP has gained a reputation for offering high quality educational programmes. Today, over 600 students from over 60 countries are learning together and interacting with an international group of instructors.

Student life

UNYP offers a variety of activities and support services for students. Student services include: International Student Office, Career Office, Accommodation, Counseling Centre, Library, Computer rooms, Student Council, Debating Society, Psychological Society, Sport Activities.

Cooperation

UNYP also offers a range of Master's and MBA programs in cooperation with universities and institutes in the United States and Europe. A Master's degree program in Professional Communication and PR is offered in cooperation with La Salle University (USA). With Institut Universitaire Kurt Bösch (IUKB) in Switzerland (www.iukb.ch), UNYP offers MBA programmes.

WHY THIS HIGHER EDUCATION INSTITUTION?

The University of Ostrava was founded in 1991. The foundations of the University were laid as far back as 1953 with the opening of the Higher Pedagogical College in Opava, an institution training teachers for the second level of primary schools. When Ostrava's teacher training college (for future primary school teachers) was closed down, training was concentrated at a single workplace – the Pedagogical Institute in Ostrava, established in 1959. In 1964 the Institute gained the status of an independent Faculty of Education, which offered four-year teacher training degrees for the first and second levels of primary schools. With this step, Ostrava acquired a higher educational institution whose staff began to participate in academic and cultural life not only regionally, but nationwide. Later, the Faculty was strengthened by the introduction of a five-year degree training teachers for the third level of the education system. The establishment of the University of Ostrava represented an organic continuation of this tradition, and marked the culmination of long-lasting efforts to create a university with a strong humanities base to serve a densely populated region experiencing the wide-ranging consequences of its long-term focus on heavy industry.

Some study programmes available at the university cover teacher training, others are focused on different aspects. Teacher training at the university takes the form of two Bachelor's study branches and a two related teacher training branches. Programmes not based on teacher training offer professional qualifications in a wide range of scientific fields and disciplines, with Bachelor's, follow-up Master's, Master's and Doctoral studies.

Student life

The University of Ostrava offers outstanding conditions for studying. Students can use the university library, laboratories, computer rooms, halls of residence as well as sports facilities.

Cooperation

The University of Ostrava cooperates with a wide range of institutions and universities in Ostrava, the region, the Czech Republic and abroad – including 37 prestigious contractual agreements on cooperation with universities in Europe, Asia and America. The University is a member of the Conference of Rectors of the Silesian Universities, which also includes the Silesian University in Opava, the University of Wrocław, the University of Silesia in Katowice, the Karol Adamiecki University of Economics in Katowice, and the University of Opole.

FACTS AND FIGURES

Faculties:

Fine Arts; Arts; Pedagogy; Science; Health Studies; Social Studies; Institute for Research and Application of Fuzzy Modeling; European Social Work Research Institute

Founding year:

1991

Type of institution:

Public

Degree programmes:

Bachelor's, Master's, Doctoral

Tuition languages:

Czech, English, German (only Doctoral degree programmes can be studied in English and German)

Total number of students:

9 500

International students:

374

Scholarships:

Not available.

Range of tuition fees:

8 400 USD/year (for programmes in English)

Admission success rate:

45%

Website:

www.osu.cz

Contact:

Dvořákova 7, 701 03 Ostrava

lenka.vankova@osu.cz (Historische Wissenschaften)

dana.zavorkova@osu.cz (Applied Mathematics),

pavla.nemethova@osu.cz (Social Policy and Social Work)

+420 597 091 000

University
of Pardubice

FACTS AND FIGURES

Faculties:

Transport Engineering; Economics and Administration; Arts and Philosophy; Chemical Technology; Restoration; Health Studies; Electrical Engineering and Informatics

Founding year:

1950

Type of institution:

Public

Degree programmes:

Bachelor's, Master's, Doctoral

Tuition languages:

Czech, English

Total number of students: 10 588**International students:** 297**Scholarships:**

Accommodation grant available.

Range of tuition fees:

3 683 – 6 138 USD/year (Economics and Administration); 0,05 USD/year (Chemical Technology); 1 841 USD/year (Transport Engineering)

Admission success rate:

65,7%

Website:

www.uni-pardubice.cz

Contact:

International Mobility Centre, Studentská 95
532 10 Pardubice
mobility@upce.cz
+420 466 036 111

WHY THIS HIGHER EDUCATION INSTITUTION?

The University of Pardubice (UPa)

- is a modern and dynamic public higher education institution in the heart of Europe
- extends a sixty year long tradition of higher education in the City of Pardubice
- broadens the universal scale of scientific disciplines
- creates an open international community
- prepares specialists for successful careers in a wide variety of professions

UPa offers more than 60 study programmes with 130 study specializations. International cooperation is maintained with 200 universities and research institutions in 40 countries. Individual University departments participate in international programmes, take part in student and staff exchange programmes, and share experience in many projects, organize prestigious international events. Around 75 international agreements have been concluded with foreign higher education institutions for international cooperation in the field of education and research, and more than 240 within the EU Erasmus Lifelong Learning educational exchange Programme.

UPa offers its students a quality background for their studies. They can find the University Library (199 000 volumes), Halls of Residence, Dinning Hall, modern Gym including several computer labs and WiFi internet directly on the campus.

The modern facilities of the University campus is located near the centre of the city with a population of one hundred thousand (that is renowned not only for its gingerbread, first-league hockey, horse racing, and other sports), and create excellent conditions for the all-around development of young people. Pleasant surroundings and many sports and cultural life opportunities, in combination with quality and demanding study programmes, are comparable to those of leading European universities at the dawn of the third millennium.

WHY THIS HIGHER EDUCATION INSTITUTION?

Study in the heart of Europe! The University of South Bohemia in České Budějovice (USB) is a public institution of advanced learning. Its study programmes for the Bachelor's, Master's and Doctoral degrees include educational, scientific, research, innovative, artistic and other creative activities which are developed in various branches of studies of Economics, Humanities, Pedagogy, Natural Sciences, Theology as well as Fine Arts, Agriculture, Social and Health Studies.

From the long-term point of view the USB profiles itself as a research-based university with activities oriented at matters mainly concerning Natural Sciences, Agricultural Sciences and Humanities. A significant element of scientific research activities of this university is close cooperation with the Academy of Sciences of the Czech Republic. Accredited study programmes form a broader educational basis for 170 study branches with a range of specializations in a full-time as well as a part-time study form.

Cooperation

The international educational and research cooperation of the USB and institutions abroad is geographically varied - it reaches from neighbouring Austria and Germany, over other European countries to America, Asia, Africa and Australia. Some research projects are performed in polar areas of the Arctic and the Antarctic. The Centre of Biological Technologies was finished in the year 2005. A bioincubator of excellent parameters is being used for the support of innovations throughout the borders of the Czech-Austrian-Bavarian lands developing small and medium-sized businesses. A Scientific Technical Park is forming on the university campus with the cooperation of the Regional Government and the Statutory City.

FACTS AND FIGURES

Faculties:

Economics; Fisheries and Protection of Waters; Philosophy; Pedagogical; Science; Theology; Health and Social Sciences; Agriculture; Institute of Physical Biology

Founding year:

1991

Type of institution:

Public

Degree programmes:

Bachelor's, Master's, Doctoral

Tuition languages:

Czech, English, German

Total number of students: 12 500**International students:** 159**Scholarships:**

Scholarship Awards under Bilateral International Agreements on Co-operation in the Field of Education, Scholarship Awards within the Foreign Development Assistance Programme.

Range of tuition fees: 26 – 11 050 USD/year (for programmes in foreign languages)

Admission success rate:

63%

Website:

www.jcu.cz

Contact:

Branišovská 31, 370 05 České Budějovice
info@jcu.cz or erasmus@jcu.cz
+420 389 032 004, 389 032 029, 389 032 030

FACTS AND FIGURES

Faculties:
Veterinary Medicine; Veterinary Hygiene and Ecology; Pharmacy

Founding year:
1918

Type of institution:
Public

Degree programmes:
Bachelor's, Master's, Doctoral

Tuition languages:
Czech, English

Total number of students:
2 950

International students:
103

Scholarships:
From Ceepus, Erasmus, Freemovers programmes

Range of tuition fees:
6 700 – 7 600 EUR/year
for programmes in English

Admission success rate:
Please contact the higher education institution.

Website:
www.vfu.cz

Contact:
Department of Research and International Affairs
Palackého 1/3, 612 42 Brno
prorektorvz@vfu.cz
+420 541 562 019

WHY THIS HIGHER EDUCATION INSTITUTION?

The University of Veterinary and Pharmaceutical Sciences Brno offers a unique range of specializations.

Its Faculty of Veterinary Medicine is the only tertiary-level higher education institution of its kind in the Czech Republic, offering a comprehensive education in the diagnostics, therapy and prevention of infectious and non-infectious diseases of animals. Both teaching and research benefit from the sophisticated equipment in the faculty's clinics as well as the outstanding facilities at the university farm at Nový Jičín in central Moravia. The work of the faculty is linked to that of the Faculty of Veterinary Hygiene and Ecology, which focuses on such areas as the veterinary protection of public health with regard to food safety, microbiology and chemical composition of foodstuffs as well as toxic elements in foodstuffs and the environment.

Cooperation with public authorities and the private sector is also one of the major concerns of the Faculty of Pharmacy, which in addition to training of undergraduate pharmacists carries out extensit research in the fields of pharmaceutical chemistry and the study of medicine from natural sources, using the facilities of its state-of-the-art laboratory for the structural identification of biologically active substances synthesized and isolated from natural resources.

WHY THIS HIGHER EDUCATION INSTITUTION?

The University of West Bohemia (UWB) is the seventh largest public higher education institution in the Czech Republic in terms of its student population. Over the period of its existence, UWB has won a reputation as a renowned centre of higher education learning and research activities. Important milestones in the UWB development include a considerable increase in the number of research projects and doctoral students, the development of lifelong learning activities and the establishment of international contacts including UWB's participation in numerous educational and research projects of the European Union (LLP, EEA). Moreover, UWB has a number of bilateral co-operations with universities in e.g. Asia, Canada and the USA.

Graduates of UWB can find career opportunities at all levels of management of private companies and state institutions, namely in the following sectors: production, commerce, non-profit organizations and infrastructure, research institutions, design and construction companies, in public administration and institutions of regional administration, in services and consultancy, and in educational and cultural institutions.

UWB also supports and cooperates with various local student organizations such as AIESEC, IAESTE, AEGEE and ESN.

FACTS AND FIGURES

Faculties:
Art and Design; Applied Sciences; Economics; Education; Electrical Engineering; Health studies; Law; Mechanical Engineering; Philosophy and Art

Founding year: 1991

Type of institution: Public

Degree programmes:
Bachelor's, Master's, Doctoral

Tuition languages:
Czech, English, German

Total number of students: 18 898

International students: 433

Scholarships:
UWB offers Interstud scholarship in study programmes in Czech language for very talented students from East European countries.

Range of tuition fees:
6 900 USD/year (this sum has only informative character; 5 300 EUR is a standard tuition fee collected for study programmes in English)

Admission success rate:
41,8%

Website:
www.zcu.cz, www.international.zcu.cz

Contact:
International Office
Univerzitní 20, 306 14 Plzeň
study@rek.zcu.cz
+420 377 635 799

FACTS AND FIGURES

Faculties:

Economics; Civil Engineering; Mechanical Engineering; Electrical Engineering and Computer Science; Mining and Geology; Metallurgy and Materials Engineering; Safety Engineering

Founding year:

1849

Type of institution:

Public

Degree programmes:

Bachelor's, Master's, Doctoral

Tuition languages:

Czech, English

Total number of students: 22 512

International students: 1085

Scholarships:

Georgius Agricola Scholarship for short term study stays. It enables foreign students to complete selected courses or projects, seminar work or part of a dissertation work.

Range of tuition fees:

6 200 USD/year for programmes in English

Admission success rate:

78%

Website:

www.vsb.cz

Contact:

17. listopadu 15, 708 33 Ostrava – Poruba

porcentrum@vsb.cz

+420 597 321 111

WHY THIS HIGHER EDUCATION INSTITUTION?

The VSB - Technical University of Ostrava is a university that specialises in technology and economics, with a tradition dating back more than 150 years. It is currently developing very dynamically, with impacts for teaching, science and research, and for cooperation with industry and business. With more than 22 000 students it is the fourth largest university in the Czech Republic.

There are seven faculties where Bachelor's, Master's and Doctoral study programmes can be studied full-time or part-time. New Bachelor's and Master's study programmes in nanotechnology and mechatronics have been opened at the university level. The university has the right to award academic titles, scientific titles and the academic title honoris causa. Teachers and students work with universities, scientific institutions and individuals in the Czech Republic and abroad. The university is implementing changes to the structure of studies in line with the Bologna Declaration, and has introduced the ECTS credit system. Each graduate of a study programme at Bachelor's, Master's or Doctoral level receives a diploma supplement in Czech and English. Faculties offer study in English for selected programmes.

Student life

The VSB – Technical University of Ostrava offers outstanding conditions for study on its modern campus with the university's library, laboratories, computer rooms, halls of residence, canteen and excellent sports facilities.

Do you need more information about studying in the Czech Republic?

www.studyin.cz

Do you want to visit the website of the Ministry of Education, Youth and Sports?

www.msmt.cz

Do you want to contact the Centre for higher education studies or the Centre for equivalence of documents about education?

www.csvs.cz

www.naric.cz

Are you searching for the list of Czech embassies and consulates abroad?

www.mzv.cz

Do you want to know more about the Czech Republic?

www.czech.cz

www.czechtourism.com

www.czechcenters.cz

Do you know the official gateway to studying in Europe?

www.study-in-europe.org

Join us at Facebook!

www.facebook.com

(Fanpage: Study in the Czech Republic)

Catalogue of higher education institutions in the Czech Republic was published by:

Centre for International Services (published for the National Agency for European Educational Programmes)

Contact details:

info@studyin.cz / www.studyin.cz

Design by:

Koncept Design s.r.o., www.konceptdesign.cz

Impression:

October 2010

Circulation:

2 000 copies

ISBN 978-80-87335-14-7

Published with the financial support from the Ministry of Education, Youth and Sports in the Czech Republic. All information contained in this guide is subject to change and can not substitute the official information sources. Not for sale.

www.studyin.cz

ISBN 978-80-87335-14-7