
COMENIUS UNIVERSITY IN BRATISLAVA

FACULTY OF MANAGEMENT

STUDY GUIDE

ACADEMIC YEAR 2020/2021

Bratislava 2020

É Comenius University in Bratislava, 2020

ISBN 978-80-223-4987-1 (printed version)

ISBN 978-80-223-4971-0 (electronic version)

INTRODUCTION

Comenius University in Bratislava is the oldest and biggest university in Slovakia.

It was established in 1919. Its establishment was very important to the development

of culture, science and education in Slovakia. For the first time in Slovak history, this

university has established an opportunity for Slovak students to acquire university education

in their mother tongue. Up to now, tens of thousands of students have finished the university

with academic degrees and it became a truly national university with noted international

recognition. At the present time it has approximately 30 000 students studying in various

specializations and forms of study programs.

The main mission of the Comenius University in Bratislava is to develop

and propagate education and support understanding of education. As a scientific institution

it accomplishes this objective by an inventive scientific approach that opens new horizons

in science and in education.

Faculty of Management is one of the thirteen faculties of the Comenius University

in Bratislava. Faculty of Management was established in 1991 and it wrote the history

of Slovak university education by being the first faculty with specialization in teaching

management and performing in this field of study. Founders of the faculty intended

to establish a faculty in Slovakia that would provide the same kind of education

as internationally recognized business schools on various foreign universities.

The mission of the Faculty of Management is to produce high-class and competitive

graduates who are able to work in teams or hold managerial posts in various organizations.

The knowledge the faculty provides for its students is continuously growing and kept

up to date thanks to its own scientific research and development. Within its strategy,

the faculty declares its idea to continue in current development and successful performance

in the management study program and, as an integral part of the Comenius University in

Bratislava, to contribute to development of this "scientific university". A close connection

between education and science, together with valuable contacts with managerial practice is

seen as a successful way of enforcing trends in establishing a knowledge society.

The achievements of Faculty of Management, especially those regarding ratings

of obtained knowledge and skills of its graduates by independent rating agencies

and managerial practice, are results of efforts to apply new educational forms and methods

which focus on development of creativity, flexibility and adaptability of students

and graduates. Within the management study program, stress is put on analytical-synthetic

techniques, communication skills and new trends in managerial theory and praxis.

In accordance with the Bologna Declaration, the faculty offers bachelor, master

and PhD study programs and it supports mobility of students. The faculty offers Management

and International Management study programs at bachelor level, Management and

International Management study programs at the master level and the study programs

Management and Business Management at the PhD level. Part of the faculty's educational

process is offered in English. The faculty pays great attention to teaching French and German

languages and also other subjects are taught in these languages in the study program

International Management.

Graduates of the faculty have been successful in finding appropriate professional

positions in various fields and places ranging from domestic, foreign or international

companies to government administration organizations, in research and development

and educational institutions. Acquired knowledge and skills are an important competitive

advantage for our students in their career development. Many of the faculty graduates have

been placed in prominent positions in major Slovak banks are teaching in prominent schools

or working as successful managers. All our results and accomplishments can be seen

as an outcome of co-operation of teachers and students, as well as development of relations

4

with graduates and important partners. Our common desire is to continue in high-quality

education process and successful development of the faculty.

Prof. RNDr. Michal Greguġ, PhD.

Dean of FM CU

Prof. JUDr. Marek Ġtevļek, PhD.

Rector of Comenius University in Bratislava

5

ACADEMIC STAFF OF THE UNIVERSITY

RECTOR

prof. JUDr. Marek Ġtevļek, PhD.

(+421 2 90 10 1001

: marek.stevcek@uniba.sk

VICE -RECTORS

Vice-Rector for Property Management and Investment

Assoc. Prof. JUDr. Jana Duraļinsk§, PhD.

(+421 2 90 10 9109

: jana.duracinska@uniba.sk

Vice-Rector for Education and Social Affairs

RNDr. Zuzana Kovaļiļov§, PhD.

(+421 2 90 10 9333

: zuzana.kovacicova@uniba.sk

Vice-Rector for Science, Doctoral Studies, and Projects

Prof. RNDr. Jozef Masarik, DrSc.

(+421 2 90 10 9669

: jozef.masarik@uniba.sk

Vice-Rector for External Relations

Assoc. Prof. PhDr. Radom²r Masaryk, PhD.

(+421 2 90 10 9581

: radomir.masaryk@uniba.sk

Vice-Rector for Library and Information Services

Assoc. Prof. RNDr. Daniel Olej§r, PhD.

(+421 2 90 10 9428

: daniel.olejar@uniba.sk

Vice-Rector for Quality Assurance

Prof. MUDr. Viera Ġtvrtinov§, PhD.

(+421 2 90 10 9182

: viera.stvrtinova@uniba.sk

Vice-Rector for International Relations

Assoc. Prof. Mgr. Jozef Tancer, PhD.

(+421 2 90 10 9227

: jozef.tancer@uniba.sk

mailto:karol.micieta@rec.uniba.sk
mailto:jana.duracinska@uniba.sk
mailto:zuzana.kovacicova@uniba.sk
mailto:jozef.masarik@uniba.sk
mailto:radomir.masaryk@uniba.sk
mailto:daniel.olejar@uniba.sk
mailto:viera.stvrtinova@uniba.sk
mailto:jozef.tancer@uniba.sk

7

REGISTRAR

Ing. Ingrid K¼tna Ģelonkov§, PhD.

(+421 2 90 10 9395

: kk@uniba.sk

CHAIR OF THE ACADEMIC SENATE OF CU

prof. PhDr. Zlatica Plaġienkov§, PhD.

(+421 2 90 13 2012

: zlatica.plasienkova@uniba.sk

SELECTED OFFICES OF THE RECTORATE

Office of Legislation and Legal Services

JUDr. Michal K§ļer²k

(+421 2 90 10 9568

: kacerik@rec.uniba.sk

International Office

Mgr. Magdal®na Belkov§

(+421 2 90 10 9443

: magdalena.belkova@rec.uniba.sk

Projects Office

Mgr. Zuzana LisoŔov§

(+421 2 90 10 9277

: zuzana.lisonova@uniba.sk

Office of Education

Ing. Ivana Hlad²kov§

(+421 2 90 10 9242

: ivana.hladikova@uniba.sk

Office of Science and Research and Doctoral Study

PhDr. Adriana Csºlleyov§

(+421 2 90 10 9446

: adriana.csolleyova@rec.uniba.sk

Public Relations Office

Mgr. Martina M§ġikov§

(+421 2 90 10 2012

: martina.masikova@uniba.sk

Office of the Main Supervisor

Ing. Blaģena Gregov§

(02/90 10 2058

: blazena.gregova@uniba.sk

Comenius University in Bratislava

Ġaf§rikovo n§mestie 6

P. O. BOX 440

814 99 Bratislava 1

Slovak Republic

ĝ www.uniba.sk

mailto:kk@uniba.sk
file:///G:/Dokumenty/Harmonogramy,%20ročenky/Ročenka%20FM%20UK%202020-2021/zlatica.plasienkova@uniba.sk
mailto:kacerik@rec.uniba.sk
mailto:magdalena.belkova@rec.uniba.sk
mailto:zuzana.lisonova@uniba.sk
mailto:ivana.hladikova@uniba.sk
mailto:adriana.csolleyova@rec.uniba.sk
mailto:martina.masikova@uniba.sk
mailto:blazena.gregova@uniba.sk
http://www.uniba.sk/

Prof. RNDr. Michal Greguġ, PhD.

Dean of Comenius University in Bratislava, Faculty of Management

8

ACADEMIC OFFICIALS OF THE FACULTY

DEAN

Prof. RNDr. Michal Greguġ, PhD.

(+421 2 50 90 21 2001

: michal.gregus@fm.uniba.sk

VICE -DEANS

Vice-Dean for Legislation, Accreditation and Quality

Assoc. Prof. JUDr. PhDr. Katar²na Gub²niov§, PhD.

(+421 2 90 21 2120

: katarina.gubiniova@fm.uniba.sk

Vice-Dean for Science, Research and Doctoral Studies

Assoc. Prof. PhDr. Marian Holienka, PhD.

(+421 2 90 21 2107

: marian.holienka@fm.uniba.sk

Vice-Dean for Projects and Development

Assoc. Prof. Jana Kajanov§, PhD.

(+421 2 90 21 2085

: jana.kajanova@fm.uniba.sk

Vice-Dean for Studies and Public Relations

Assoc. Prof. Ing. J§n Papula, PhD.

(+421 2 90 21 2113

: jan.papula@fm.uniba.sk

Vice-Dean for International Relations

Mgr. Lucia Vilļekov§, PhD.

(+421 2 90 21 2128

: lucia.vilcekova@fm.uniba.sk

Faculty of Management CU

Odboj§rov 10

P. O. BOX 95

820 05 Bratislava 25

Slovak Republic

(+421 2 90 21 2001

: sd@fm.uniba.sk

ĝ www.fm.uniba.sk

mailto:michal.gregus@fm.uniba.sk
mailto:katarina.gubiniova@fm.uniba.sk
mailto:marian.holienka@fm.uniba.sk
mailto:jana.kajanova@fm.uniba.sk
mailto:jan.papula@fm.uniba.sk
mailto:lucia.vilcekova@fm.uniba.sk
mailto:sd@fm.uniba.sk
http://www.fm.uniba.sk/

10

SCIENTIFIC COUNCIL OF THE FACULTY

Prof. RNDr. Michal Greguġ, PhD.

Chairman

Prof. Ing. ōubica Bajz²kov§, CSc.

FM CU

Assoc. Prof. JUDr. PhDr. Katar²na

Gub²niov§, PhD.

FM CU

Prof. Mgr. Tatiana Kluv§nkov§, PhD.

Slovak University of Technology in Bratislava

Assoc. Prof. Ing. Jana Kajanov§, PhD.

FM CU

Prof. Ing. Natalia Kryvinska, PhD.

FM CU

Assoc. Prof. Ing. Jaroslava Knieģov§, PhD.

FM CU

Prof. Mgr. Anna Laġ§kov§, PhD.

FM CU

Assoc. Prof. Ing. Gabriela Pajtinkov§

Bart§kov§, PhD.

FM CU

Prof. Ing. Mgr. Martin Lukeġ, Ph.D.

University of Economics, Prague

Assoc. Prof. Ing. J§n Papula, PhD.

FM CU

Prof. Ing. Viera Markov§, PhD.

Matej Bel University in Bansk§ Bystrica

Assoc. Prof. Mgr. Zuzana Papulov§, PhD.

FM CU

Prof. JUDr. Daniela Nov§ļkov§, PhD.

FM CU

Assoc. Prof. PhDr. Ren® Pawera, PhD.

FM CU

Prof. Ing. Jozef Papula, PhD.

FM CU

Assoc. Prof. PhDr. JUDr. Tom§ġ Per§ļek,

PhD.

FM CU

Prof. Ing. Anna Pilkov§, PhD., MBA

FM CU

Assoc. Prof. PhDr. Paul²na Stachov§, PhD.

FM CU

Prof. Ing. Peter Plavļan, CSc.

Danubius University

Assoc. Prof. Ing. Iveta Stankoviļov§, PhD.

FM CU

Prof. Ing. J§n Rudy, PhD.

FM CU

Assoc. Prof. PhDr. Roz§lia Sul²kov§, PhD.

FM CU

Prof. RNDr. Darina Saxunov§, PhD.

FM CU

Assoc. Prof. PaedDr. PhDr. Miroslav

Ġkoda, PhD., MBA

DTI University

Prof. RNDr. Ing. ōudom²r Ġlahor, CSc.

FM CU

Assoc. Prof. Ing. Monika Zatrochov§, PhD.

Slovak University of Technology in

Bratislava

Prof. Mgr. Peter ĠtarchoŔ, PhD.

FM CU

Ing. Elena Koh¼tikov§, PhD.

VĐB Foundation

Prof. Ing. R·bert Ġtefko, PhD.

The University of Presov

Mgr. Vilļekov§ Lucia, PhD.

FM CU

Assoc. Prof. RNDr. M§ria Bohdalov§, PhD.

FM CU

Mgr. Martin Ġuster, PhD.

National Bank of Slovakia

Assoc. Prof. Mgr. Dagmar Cag§Ŕov§, PhD.

Slovak University of Technology in Bratislava

RNDr. Viliam Ļ²k

Beset, spol. s r. o.

Assoc. Prof. Ing. Milan Fekete, PhD.

FM CU

Ing. Peter Weber

P & R Solutions, s. r. o.

11

Assoc. Prof. RNDr. Michal Greguġ, PhD.

FM CU

Assoc. Prof. Mgr. Emil Wojļ§k, PhD.

12

DEAN'S ADVISORY BOARD

Prof. RNDr. Michal Greguġ, PhD.

Dean

Assoc. Prof. JUDr. PhDr. Katar²na Gub²niov§,

PhD.

Vice-Dean for Legislation, Accreditation and

Quality

Assoc. Prof. PhDr. Marian Holienka, PhD.

Vice-Dean for Science, Research and Doctoral

Studies

Assoc. Prof. Ing. Jana Kajanov§, PhD.

Vice-Dean for Projects and Development

Assoc. Prof. Ing. J§n Papula, PhD.

Vice-Dean for Studies and Public Relations

Mgr. Lucia Vilļekov§, PhD.

Vice-Dean for International Relations

Mgr. SoŔa Ġ¼rekov§

Administrative Director

Assoc. Prof. PhDr. Paul²na Stachov§, PhD.

The Chairman of the Academic Senate of the

Faculty

Prof. Ing. ōubica Bajz²kov§, CSc.

The Head of the Department of Management

Assoc. Prof. RNDr. M§ria Bohdalov§,

PhD.

The Head of the Department of Quantitative

Methods

Prof. Ing. Natalia Kryvinska, PhD.

The Head of the Department of Information

Systems

Assoc. Prof. PhDr. Ren® Pawera, PhD.

The Head of the Department of International

Management

THE MANAGEMENT BOARD

Prof. RNDr. Michal Greguġ, PhD.

Dean

Assoc. Prof. JUDr. PhDr. Katar²na Gub²niov§,

PhD.

Vice-Dean for Legislation, Accreditation and

Quality

Assoc. Prof. PhDr. Marian Holienka, PhD.

Vice-Dean for Science, Research and Doctoral

Studies

Assoc. Prof. Ing. Jana Kajanov§, PhD.

Vice-Dean for Projects and Development

Assoc. Prof. Ing. J§n Papula, PhD.

Vice-Dean for Studies and Public Relations

Mgr. Lucia Vilļekov§, PhD.

Vice-Dean for International Relations

Mgr. SoŔa Ġ¼rekov§

Administrative Director

13

ACADEMIC SENATE OF THE FACULTY

Assoc. Prof. PhDr. Paul²na Stachov§, PhD.

Chairman

Employee members:

Prof. RNDr. Darina Saxunov§, PhD.

Assoc. Prof. RNDr. Michal Greguġ, PhD.

Assoc. Prof. PhDr. Ren® Pawera, PhD.

Assoc. Prof. PhDr. JUDr. Tom§ġ Per§ļek, PhD.

PhDr. Luk§ġ Copuġ, PhD.

Mgr. Frantiġek OlġavskĨ, PhD. ï Vice-Chairman of the Academic senate of FM CU

Mgr. Katar²na Rentkov§, PhD. ï Secretary of the Academic senate of FM CU

PhDr. Peter VeselĨ, PhD., MBA

Ing. Jaroslav VojtechovskĨ, PhD.

Student members:

Mgr. Lucia Husenicov§ ï Vice-Chairman of the Academic senate of FM CU

Bc. Zuzana SĨkorov§

Krist²na Mravcov§

MEMBER S OF THE ACADEMI C SENATE OF COMENIUS UNIVERSITY

IN BRATISLAVA

Employee members:

Prof. Mgr. Peter ĠtarchoŔ, PhD.

Assoc. Prof. RNDr. Michal Greguġ, PhD. ï Vice-Chairman of the Academic senate

of CU

Assoc. Prof. PhDr. Paul²na Stachov§, PhD.

Student members:

Mgr. Lucia Husenicov§

Krist²na Mravcov§

14

DISCIPLINARY COMMITTEE FOR THE STUDENTS

Prof. Mgr. Peter ĠtarchoŔ, PhD. ï Chairman

Assoc. Prof. PhDr. Ren® Pawera, PhD.

Student members:

Mgr. Lucia Husenicov§

Bc. Karin Bojnansk§

QUALITY BOARD

Assoc. Prof. JUDr. PhDr. Katar²na Gub²niov§, PhD. ï Chairman

Prof. Mgr. Peter ĠtarchoŔ, PhD. ï Chairman

Assoc. Prof. Ing J§n Papula, PhD.

RNDr. Zuzana Kovaļiļov§, PhD.

Student member:

Mgr. Lucia Husenicov§

Secretary:

Mgr. Lucia Kohnov§, PhD.

ETHICAL ADVISORY CENTRE FOR THE STUDENTS

Prof. PhDr. Anna Remiġov§, CSc. ï Coordinator

Assoc. Prof. Mgr. Anna Laġ§kov§, PhD.

15

ADVISORY BODIES OF THE DEAN

DEAN'S ADVISORY BOARD

The Deanôs Advisory Board is a permanent advisory committee of the dean.

Its members are vice-deans, the heads of departments, chairman of the academic senate

of the faculty. The Deanôs Advisory Board discusses all important issues and problems

of the management and activities of the faculty.

THE MANAGEMENT BOARD

The Management Board is the consultative committee of the dean. The members

of the Management Board are the vice-deans and the administrative director.

COMMITTEES

For some areas of the management, teaching and research activities the dean appoints

expert and working committees. He does it after the vice-dean's proposal, whose

is the competence of the particular area. In each committee are working by rule workers from

various departments of the faculty. The main task of the committees is to prepare

the groundwork for the decision making of the dean. The committees are chaired by workers

of the faculty allocated by the dean. They are liable for all their activities to the appropriate

vice-dean.

QUALITY BOARD

The quality board is an advisory body to the dean of the faculty for ensuring and

evaluating the internal system in the area of quality assurance of higher education and research

provided, as well as faculty management. Its main mission is to implement, maintain and

improve the internal quality system of education, science and research and management of the

faculty, as well as to develop the importance of quality and its provision in the activities of the

faculty and its organizational components.

ETHICAL ADVISORY CENTRE FOR THE STUDENTS

The ethical advisory centre for the students provides an expert advice on issues relating

to compliance with the Code of Ethics of the Comenius University in Bratislava for the student

part of the academic community at the faculty.

ACADEMIC COMMUNITY

The Academic Community is constituted by professors, researchers, professional, who

are employed at the faculty for some determined amount of hours weekly, then students, dean

and vice-deans of the faculty.

ACADEMIC BODIES

The bodies of the academic self-administration of the faculty are the Academic Senate

of the Faculty, the Dean, the Convocation and the Disciplinary Committee of the Faculty

for the Students.

16

OFFICES OF THE FACULTY

DEAN'S OFFICES

Secretary of the Dean's Office and of the

Administrative Director:

Daniela Ondruġov§

(+421 2 90 21 2061

: sd@fm.uniba.sk

Personnel Department:

Mgr. Andrea Pawerov§

(+421 2 90 21 2059

: andrea.pawerova@fm.uniba.sk

ECONOMIC AND OPERATIONAL DEPARTMENTS OF THE DEAN'S OFFICES

Administrative Director:

Mgr. SoŔa Ġ¼rekov§

(+421 2 90 21 2060

: sona.surekova@fm.uniba.sk

Department of General Bookeeping:

PhDr. Danka ńuraļkov§

(+421 2 90 21 2053

: dana.durackova@fm.uniba.sk

Department of Invoicing and Assets Register:

Mgr . Lucia Kolp§kov§

(+421 2 90 21 2045

: lucia.kolpakova@fm.uniba.sk

Payroll Department:

Stanislava Mitkov§

(+421 2 90 21 2054

: stanislava.mitkova@fm.uniba.sk

Department of Operation and Service Activities:

Ing. Miroslav Ļirka

(+421 2 90 21 2065

: miroslav.cirka@fm.uniba.sk

Andrej DaŔo

(+421 2 90 21 2066

: andrej.dano@fm.uniba.sk

Martin Moln§r

: martin.molnar@fm.uniba.sk

Mail, Administrative and Copy Services:

ōudmila Pacalov§

(+421 2 90 21 2064

: ludmila.pacalova@fm.uniba.sk

mailto:sd@fm.uniba.sk
mailto:andrea.pawerova@fm.uniba.sk
mailto:sona.surekova@fm.uniba.sk
mailto:dana.durackova@fm.uniba.sk
mailto:lucia.kolpakova@fm.uniba.sk
mailto:stanislava.mitkova@fm.uniba.sk
mailto:miroslav.cirka@fm.uniba.sk
mailto:andrej.dano@fm.uniba.sk
mailto:martin.molnar@fm.uniba.sk
mailto:ludmila.pacalova@fm.uniba.sk

17

STUDY DEPARTMENT

Odboj§rov 10

P. O. BOX 95

820 05 Bratislava 25

Slovak Republic

: so@fm.uniba.sk

The Head of the Department:

Mgr. Michaela Beleġov§

(+421 2 90 21 2121

: michaela.belesova@fm.uniba.sk

Staff:

Mgr. Jerguġ Ļ§ran

(+421 2 90 21 2123

: jergus.caran@fm.uniba.sk

Mgr. Andrea DaŔov§

(+421 2 90 21 2126

: andrea.danova@fm.uniba.sk

Ing. Jaroslava Dzugasov§, CSc.

(+421 2 90 21 2122

: jaroslava.dzugasova@fm.uniba.sk

Mgr. Eleon·ra Feciġkov§

(+421 2 90 21 2127

: eleonora.feciskova@fm.uniba.sk

Daniela Slan§

(+421 2 90 21 2023

: daniela.slana@fm.uniba.sk

Social Officer:

Mgr. Alexandra Rus²nov§

(+421 2 90 21 2017

: alexandra.rusinova@fm.uniba.sk

AiS2 Local Administrator:

Martin Jamroġkoviļ

(+421 2 90 21 2124

: martin.jamroskovic@fm.uniba.sk

Office hours:

Mgr. Michaela Beleġov§
Monday

Tuesday ï Thursday

01.00 ï 04.00 pm

09.00 ï 12.00 am

Mgr. Jerguġ Ļ§ran

Mgr. Andrea DaŔov§

Ing. Jaroslava Dzugasov§, CSc.

Mgr. Eleon·ra Feciġkov§

Monday

Tuesday ï Thursday

01.00 ï 04.00 pm

09.00 ï 12.00 am

mailto:so@fm.uniba.sk
mailto:michaela.belesova@fm.uniba.sk
jergus.caran@fm.uniba.sk
mailto:andrea.danova@fm.uniba.sk
mailto:jaroslava.dzugasova@fm.uniba.sk
mailto:eleonora.feciskova@fm.uniba.sk
mailto:daniela.slana@fm.uniba.sk
mailto:alexandra.rusinova@fm.uniba.sk
mailto:martin.jamroskovic@fm.uniba.sk

18

Daniela Slan§

Mgr. Alexandra Rus²nov§ Monday 09.00 ï 09.30 am

Martin Jamroġkoviļ Thursday
09.00 ï 12.00 am

01.00 ï 03.00 pm

19

PART-TIME STUDY DEPARTMENT

The Head of the Department:

Assoc. Prof. Ing. Gabriela Pajtinkov§ Bart§kov§, PhD.

(+421 2 90 21 2063

: gabriela.bartakova@fm.uniba.sk

Staff:

Mgr. Yveta Koll§rov§

(+421 2 90 21 2071

: yveta.kollarova@fm.uniba.sk

PhDr. Vlasta Koneļn§

(+421 2 90 21 2070

: vlasta.konecna@fm.uniba.sk

DEPARTMENT OF INTERNATIONAL RELATIONS

Faculty Erasmus+ Coordinator ï Vice-Dean for International Relations:

Mgr. Lucia Vilļekov§, PhD.

(+421 2 90 21 2128

: lucia.vilcekova@fm.uniba.sk

Staff:

Erasmus+ study (incoming students,

outgoing students and employees):

Mgr. Erika Ļernekov§

(+421 2 90 21 2026

: erika.cernekova@fm.uniba.sk

Erasmus+ traineeships:

Mgr. Nat§lia Gah®rov§

(+421 2 90 21 2027

: natalia.gaherova@fm.uniba.sk

Other mobility programmes:

Mgr. Nora Hliv§rov§

(+421 2 90 21 2102

: nora.hlivarova@fm.uniba.sk

Study programmes accredited in English language:

Mgr. Lucia Koļiġov§

(+421 2 90 21 2067

: lucia.kocisova@fm.uniba.sk

DEPARTMENT OF PROFESSIONAL DEVELOPMENT

Mgr. Alexandra Rus²nov§

(+421 2 90 21 2125

: lucia.kosicova@fm.uniba.sk

DEPARTMENT OF SCIENCE AND RESEARCH

Assoc. Prof. PhDr. Marian Holienka, PhD.

(+421 2 90 21 2107

: marian.holienka@fm.uniba.sk

mailto:gabriela.bartakova@fm.uniba.sk
mailto:yveta.kollarova@fm.uniba.sk
mailto:vlasta.konecna@fm.uniba.sk
mailto:lucia.vilcekova@fm.uniba.sk
mailto:erika.cernekova@fm.uniba.sk
mailto:natalia.gaherova@fm.uniba.sk
mailto:nora.hlivarova@fm.uniba.sk
mailto:lucia.kocisova@fm.uniba.sk
mailto:lucia.kosicova@fm.uniba.sk
mailto:marian.holienka@fm.uniba.sk

20

DEPARTMENT OF POSTGRADUATE STUDIES

Mgr. ōudmila Mitkov§, PhD.

(+421 2 90 21 2077

: ludmila.mitkova@fm.uniba.sk

Mgr. Andrea Studeniļov§

(+421 2 90 21 2058

: andrea.studenicova@fm.uniba.sk

PROJECTS OFFICE

Mgr. Nora Hliv§rov§

(+421 2 90 21 2102

: nora.hlivarova@fm.uniba.sk

mailto:ludmila.mitkova@fm.uniba.sk
mailto:andrea.studenicova@fm.uniba.sk
mailto:nora.hlivarova@fm.uniba.sk

21

ACADEMIC LIBRARY OF THE FACULTY

Odboj§rov 10/a

P. O. BOX 95

820 05 Bratislava 25

Slovak Republic

: fkn@fm.uniba.sk

Director:

Mgr. J§n Badura, MLIS

(+421 2 90 21 2117

: jan.badura@fm.uniba.sk

Staff:

Zuzana Hor§ļkov§

(+421 2 90 21 2119

: zuzana.horackova@fm.uniba.sk

Petra Hrdliļkov§

(+421 2 90 21 2119

: petra.hrdlickova@fm.uniba.sk

SoŔa Kleinov§

(+421 2 90 21 2118

: sona.kleinova@fm.uniba.sk

Ing. Jana Masarikov§

(+421 2 90 21 2115

: jana.masarikova@fm.uniba.sk

Academic library of the faculty: ĝ www.fm.uniba.sk/pracoviska/kniznica-fm-uk.

Academic library of the university: ĝ http://vili.uniba.sk/.

Union catalog of the university: ĝ https://alis.uniba.sk:8443/.

Publication activity of university staff: ĝ https://alis.uniba.sk:8444/.

INFORMATION TECHNOLOGY CENTRE FM CU

Odboj§rov 10

P. O. BOX 95

820 05 Bratislava 25

Slovak Republic

(+421 2 90 21 6001

: servis@fm.uniba.sk

The Head of the Centre:

RNDr. Zuzana Kovaļiļov§, PhD.

(+421 2 90 21 2041

: zuzana.kovacicova@fm.uniba.sk

Staff:

Ing. Pavol Gono

Technical Manager

(+421 2 90 21 6001

: pavol.gono@fm.uniba.sk

Ing. Martin Kolp§k

(+421 2 90 21 6002

: martin.kolpak@fm.uniba.sk

Mgr. Martin Krajļ²k

(+421 2 90 21 6003

: martin.krajcik@fm.uniba.sk

Information Technology Centre of FM UK is a separate organizational unit

subordinated to the dean. The centre provides:

¶ management of integrated information and communication system for FM CU,

¶ management of client workstations and user support for FM CU,

¶ management of the classrooms and rooms for laboratories computing.

mailto:fkn@fm.uniba.sk
javascript:linkTo_UnCryptMailto('ocknvq,lcp0dcfwtcBho0wpkdc0um');
mailto:zuzana.horackova@fm.uniba.sk
mailto:petra.hrdlickova@fm.uniba.sk
mailto:sona.kleinova@fm.uniba.sk
mailto:jana.masarikova@fm.uniba.sk
https://www.fm.uniba.sk/pracoviska/kniznica-fm-uk/
http://vili.uniba.sk/
https://alis.uniba.sk:8443/
https://alis.uniba.sk:8444/
mailto:servis@fm.uniba.sk
mailto:zuzana.kovacicova@fm.uniba.sk
mailto:pavol.gono@fm.uniba.sk
mailto:martin.kolpak@fm.uniba.sk
mailto:martin.krajcik@fm.uniba.sk

22

DEPARTMENTS

DEPARTMENT OF ECONOMICS AND FINANCE

Odboj§rov 10

P. O. BOX 95

820 05 Bratislava 25

Slovak Republic

(+421 2 90 21 2004

: kfe@fm.uniba.sk

The Head of the Department:

Assoc. Prof. Jana Kajanov§, PhD.

: jana.kajanova@fm.uniba.sk

Secretary of the Department, Scientific Secretary of the Department:

Assoc. Prof. PhDr. Paul²na Stachov§, PhD.

: paulina.stachova@fm.uniba.sk

Administration Office:

Diana Horv§thov§

: diana.horvathova@fm.uniba.sk

Full -Time Staff:

Prof. RNDr. Darina Saxunov§, PhD.

Assoc. Prof. Ing. Jana Kajanov§, PhD.

Assoc. Prof. PhDr. Paul²na Stachov§, PhD.

Assoc. Prof. Ing. Zuzana Stoliļn§, PhD.

Mgr. ōudmila Mitkov§, PhD.

Mgr. Magdal®na Musilov§, PhD.

Ing. Viera ¥lveck§, PhD.

Mgr. Ing. Michal P§len²k, PhD.

Mgr. M§rio Pap²k, PhD.

Mgr. Lenka Pap²kov§, PhD.

Mgr. Lucia Paġkrtov§, PhD.

Mgr. Katar²na Rentkov§, PhD.

Mgr. Rita Szalai, PhD.

Part-Time Teachers:

Prof. Ing. Boģena Chovancov§, PhD.

Mgr. Rastislav Moln§r, MSc.

Mgr. Magdal®na Musilov§, PhD.

Mgr. Lenka Pap²kov§, PhD.

PhDr. Martin Rapoġ, MSc.

Ing. Boris Ġturc, CSc.

Mgr. Martin Voz§r, PhD.

Mgr. Viktor Ġtrba

Part-Time Staff:

Assoc. Prof. Ing. Jana Kotlebov§, PhD.

JUDr. Ing. Peter Daniel, PhD.

Mgr. J§n SmoleŔ, PhD.

PhDr. Monika Sosa, PhD.

Ing. Boris Ġturc, CSc.

Mgr. Ing. Nina Komorn²kov§

Co-operating Subjects:

The American Chamber of Commerce in

Slovakia

Deloitte

National Bank of Slovakia

Swiss Re

mailto:kfe@fm.uniba.sk
mailto:jana.kajanova@fm.uniba.sk
mailto:paulina.stachova@fm.uniba.sk
mailto:diana.horvathova@fm.uniba.sk

23

DEPARTMENT OF INFORMATION SYSTEMS

Odboj§rov 10

P. O. BOX 95

820 05 Bratislava 25

Slovak Republic

(+421 2 90 21 2006

: kis@fm.uniba.sk

The Head of the Department:

Prof. Ing. Natalia Kryvinska , PhD.

: michal.gregus@fm.uniba.sk

Secretary of the Department:

Ing. Rastislav Kulh§nek, PhD.

: rastislav.kulhanek@fm.uniba.sk

Scientific Secretary of the Department:

Assoc. Prof. PhDr. JUDr. Tom§ġ

Per§ļek, PhD.

: tomas.peracek@fm.uniba.sk

Administration Office:

Lenka De§kov§

: lenka.deakova@fm.uniba.sk

Full -Time Staff:

Prof. RNDr. Michal Greguġ, PhD.

Prof. Ing. Natalia Kryvinska, PhD.

Prof. Ing. Duġan Ġolt®s, CSc.

Assoc. Prof. Ing. Jaroslava Knieģov§, PhD.

Assoc. Prof. PhDr. JUDr. Tom§ġ Per§ļek, PhD.

Assoc. Prof. Ing. Iveta Stankoviļov§, PhD.

Assoc. Prof. PhDr. JUDr. Silvia TreŎov§, PhD.

Mgr. Eleon·ra BeŔov§, PhD.

Ing. Miloslav Chalupka, PhD.

Ing. Vincent Karoviļ, PhD.

Mgr. Vincent Karoviļ, PhD.

RNDr. Zuzana Kovaļiļov§, PhD.

Ing. Rastislav Kulh§nek, PhD.

Mgr. Lenka Proch§zkov§, PhD.

Mgr. J¼lius SeleckĨ, PhD.

PhDr. Peter VeselĨ, PhD., MBA

Ing. Jaroslav VojtechovskĨ, PhD.

Mgr. Andrea Studeniļov§

Part-Time Teachers:

Assoc. Prof. JUDr. J§n Matl§k, CSc.

Ing. Peter Balco, PhD., MBA

PaedDr. Jarmila Brtkov§, PhD.

PhDr. Ing. Monika D§videkov§, PhD.

Ing. Robert Furda, PhD.

Mgr. Martina Hal§s Vanļov§, MSc., PhD.

RNDr. Eva Kostrecov§, PhD.

Mgr. Tom§ġ Kuch§r, PhD.

Mgr. Milena Noskov§, MBA, LL.M., PhD.

PhDr. Bc. Peter Ondris, PhD.

Mgr. J¼lius SeleckĨ, PhD.

Ing. Pavol Gono

Mgr. Martin Krajļ²k

Mgr. Ivan Osvald

Mgr. Zuzana Tenglerov§

Part-Time Staff:

PhDr. Guido Frisch, PhD.

PhDr. Thomas Lenhard, PhD.

JUDr. Juraj Valiġ

mailto:kis@fm.uniba.sk
mailto:michal.gregus@fm.uniba.sk
mailto:rastislav.kulhanek@fm.uniba.sk
mailto:tomas.peracek@fm.uniba.sk
mailto:lenka.deakova@fm.uniba.sk

24

DEPARTMENT OF QUANTITATIVE METHODS

Odboj§rov 10

P. O. BOX 95

820 05 Bratislava 25

Slovak Republic

(+421 2 90 21 2134

: kkm@fm.uniba.sk

The Head of the Department:

Assoc. Prof. RNDr. M§ria Bohdalov§, PhD.

: maria.bohdalova@fm.uniba.sk

Secretary of the Department, Scientific Secretary of the Department:

Mgr. ōudmila Mitkov§, PhD.

: ludmila.mitkova@fm.uniba.sk

Administration Office:

Lenka De§kov§

: lenka.deakova@fm.uniba.sk

Full -Time Staff:

Prof. RNDr. Ing. ōudom²r Ġlahor, CSc.

Assoc. Prof. RNDr. M§ria Bohdalov§, PhD.

Assoc. Prof. Ing. Mgr. Urban Kov§ļ, PhD.

Mgr. Eva Brestovansk§, PhD.

Mgr. Branislav Dudiĺ, PhD.

Mgr. Katar²na Moļarn²kov§, PhD.

Ing. RNDr. Mat¼ġ TibenskĨ, PhD.

Ing. Vladim²r Valach, PhD., MBA, CFA

Mgr. Alexandra Mittelman, MBA

Part-Time Staff:

Prof. RNDr. Martin Knor, PhD.

Prof. RNDr. Magda Komorn²kov§, CSc.

Assoc. Prof. RNDr. Jana Kalick§, PhD.

Assoc. Prof. RNDr. J§n Pek§r, CSc.

Mgr. SoŔa D§videkov§, PhD., MBA, LL.M.

Ing. J§n K§ļer, PhD.

Mgr. Katar²na Moļarn²kov§, PhD.

Ing. Eugen Moln§r, PhD.

Mgr. MSc. Martin PaģickĨ, PhD.

Mgr. Peter Struk, PhD.

RNDr. Ing. Mat¼ġ TibenskĨ, PhD.

Mgr. D§vid Kubek

Co-operating Subjects:

CFA Society Slovakia

mailto:kkm@fm.uniba.sk
mailto:maria.bohdalova@fm.uniba.sk
mailto:ludmila.mitkova@fm.uniba.sk
mailto:lenka.deakova@fm.uniba.sk

25

DEPARTMENT OF MANAGEMENT

Odboj§rov 10

P. O. BOX 95

820 05 Bratislava 25

Slovak Republic

(+421 2 90 21 2005

: kman@fm.uniba.sk

The Head of the Department:

Prof. Ing. ōubica Bajz²kov§, CSc.

: lubica.bajzikova@fm.uniba.sk

Secretary of the Department:

Mgr. Zuzana Kirchmayer , PhD.

: zuzana.kirchmayer@fm.uniba.sk

Scientific Secretary of the Department:

PhDr. Luk§ġ Copuġ, PhD.

: lukas.copus@fm.uniba.sk

Administration Office:

M§ria Mr§zov§

: maria.mrazova@fm.uniba.sk

Full -Time Staff:

Prof. Ing. ōubica Bajz²kov§, CSc.

Prof. Mgr. Anna Laġ§kov§, PhD.

Prof. PhDr. Anna Remiġov§, CSc.

Prof. Ing. J§n Rudy, PhD.

Assoc. Prof. Mgr. Jana Fratriļov§, PhD.

Assoc. Prof. PhDr. Roz§lia Sul²kov§, PhD.

PhDr. Luk§ġ Copuġ, PhD.

Mgr. Juliet Horv§thov§ Suleimanov§, PhD.

Mgr. Zuzana Kirchmayer, PhD.

Mgr. Michaela Pol§kov§, PhD.

Part-Time Staff:

Prof. Paolo Gubitta

Prof. Michela C. Mason

Ray Smith, PhD.

Assoc. Prof. PhDr. Helena Ġajgal²kov§, PhD.

Assoc. Prof. Ing. Daniela Ġpirkov§, PhD.

Mgr. Andrej DŚ²novskĨ, PhD.

JUDr. Mikul§ġ F¿leky, PhD.

Mgr. Tibor Lºrincz, PhD.

Ing. Andrea Rakytov§ Valentov§, PhD.

Mgr. Branislav Vargic, PhD.

Mgr. Matej Budjaļ

PhDr. Norbert Hans

Mgr. Mat¼ġ Horv§th

Mgr. Silvia Jelen²kov§

Simona Mr§zov§, MSc.

Mgr. Ġtefan Norul§k

mailto:kman@fm.uniba.sk
mailto:Ferdinand.Devinsky@rec.uniba.sk
mailto:zuzana.kirchmayer@fm.uniba.sk
mailto:lukas.copus@fm.uniba.sk
mailto:maria.mrazova@fm.uniba.sk

26

DEPARTMENT OF MARKETING

Odboj§rov 10

P. O. BOX 95

820 05 Bratislava 25

Slovak Republic

(+421 2 90 21 2003

: kmr@fm.uniba.sk

: marketing@fm.uniba.sk

The Head of the Department:

Prof. Mgr. Peter ĠtarchoŔ, PhD.

: peter.starchon@fm.uniba.sk

Secretary of the Department:

Mgr. Lucia Vilļekov§, PhD.

: lucia.vilcekova@fm.uniba.sk

Scientific Secretary of the Department:

Mgr. Frantiġek OlġavskĨ, PhD.

: frantisek.olsavsky@fm.uniba.sk

Administration Office:

Diana Horv§thov§

: diana.horvathova@fm.uniba.sk

Full -Time Staff:

Prof. Mgr. Peter ĠtarchoŔ, PhD.

Assoc. Prof. JUDr. PhDr. Katar²na Gub²niov§, PhD.

Assoc. Prof. Ing. Andrej Mikloġ²k, PhD.

Assoc. Prof. Ing. Gabriela Pajtinkov§ Bart§kov§, PhD.

Assoc. Prof. PhDr. Eva Smolkov§, CSc.

Assoc. Prof. Ing. Mgr. ōubom²ra Str§ģovsk§, PhD.

Mgr. Frantiġek OlġavskĨ, PhD.

Mgr. Lucia Vilļekov§, PhD.

Part-Time Staff:

Prof. Ing. Vanda Lieskovsk§, PhD.

Prof. Ing. Peter Plavļan, CSc.

Assoc. Prof. Ing. Marie Heskov§, CSc.

Assoc. Prof. Ing. Miloġ Hitka, PhD.

Assoc. Prof. PhDr. Zolt§n R·zsa, PhD.

Assoc. Prof. PhDr. Magdal®na Samuhelov§,

CSc.

Assoc. Prof. Ing. Ant·nia Ġtensov§, PhD.

Assoc. Prof. Ing. Pavel Ġtrach, Ph.D.

Ing. Lenka Liģbetinov§, PhD.

PhDr. Michal Luk§ļ, PhD.

Mgr. Jozef Metke, PhD.

Ing. Martin Mravec, PhD.

Ing. Vladim²r PļolinskĨ, PhD.

Mgr. Samuel Smolka, PhD.

Mgr. Martin Ġeliga, PhD.

Ing. ōubom²r ĠidelskĨ, PhD.

Mgr. Igor T·th, PhD.

Ing. Branislav Vanļo, PhD.

Mgr. Juraj Buchta

Mgr. Andrej Dziak

Ing. J§n Faltys

PhDr. Jozef Heriban

Mgr. Lucia Koļiġov§

Mgr. Juraj Miġkov

Mgr. Alexander M·ģi

mailto:kmr@fm.uniba.sk
mailto:marketing@fm.uniba.sk
file:///C:/Users/user/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/ZQICYJZV/peter.starchon@fm.uniba.sk
file:///C:/Users/user/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/ZQICYJZV/lucia.vilcekova@fm.uniba.sk
mailto:frantisek.olsavsky@fm.uniba.sk
mailto:diana.horvathova@fm.uniba.sk

27

DEPARTMENT OF INTERNATIONAL MANAGEMENT

Odboj§rov 10

P. O. BOX 95

820 05 Bratislava 25

Slovak Republic

(02/90 21 2074

: kmm@fm.uniba.sk

The Head of the Department:

Assoc. Prof. PhDr. Ren® Pawera, PhD.

: rene.pawera@fm.uniba.sk

Secretary of the Department, Scientific Secretary of the Department:

Mgr. Janka Kottulov§, PhD.

: janka.kottulova@fm.uniba.sk

Administration Office:

:

Full -Time Staff:

Prof. JUDr. Daniela Nov§ļkov§, PhD.

Assoc. Prof. Fr®d®ric Delaneuville, PhD.

Assoc. Prof. Mgr. Em²lia Charfaoui, CSc.

Assoc. Prof. PhDr. Ren® Pawera, PhD.

Assoc. Prof. Ing. Jarmila Wefersov§, PhD.

PhDr. Gabriela B®reġov§, PhD.

Mgr. Janka Kottulov§, PhD.

PhDr. Daniela Majerļ§kov§, PhD., MBA

Mgr. Petra Miloġoviļov§, PhD.

Part-Time Teachers:

Mgr. Olivier Dumontel

Mag. Phil. Hans Wefers, Dr. Phil.

Part-Time Staff:

Assoc. Prof. PhDr. Mari§n Ġuplata, PhD.

Ing. Ģaneta Lacov§, PhD.

Mgr. Anna Juriġov§

mailto:kmm@fm.uniba.sk
mailto:rene.pawera@fm.uniba.sk
mailto:janka.kottulova@fm.uniba.sk

28

DEPARTMENT OF STRATEGY AND ENTREPRENEURSHIP

Odboj§rov 10

P. O. BOX 95

820 05 Bratislava 25

Slovak Republic

(+421 2 90 21 2007

ĝ http://www.strategia-podnikanie.sk

: ksp@fm.uniba.sk

The Head of the Department:

Prof. Ing. Anna Pilkov§, PhD., MBA

: anna.pilkova@fm.uniba.sk

Secretary of the Department:

Ing. Jaroslav HuŎvej, PhD.

: jaroslav.hulvej@fm.uniba.sk

Scientific Secretary of the Department:

Assoc. Prof. PhDr. Marian Holienka, PhD.

: marian.holienka@fm.uniba.sk

Administration Office:

Zuzana Kov§ļov§

: zuzana.kovacova@fm.uniba.sk

Full -Time Staff:

Prof. Ing. Jozef Papula, PhD.

Prof. Ing. Anna Pilkov§, PhD., MBA

Assoc. Prof. Ing. Milan Fekete, PhD.

Assoc. Prof. RNDr. Michal Greguġ, PhD.

Assoc. Prof. PhDr. Marian Holienka, PhD.

Assoc. Prof. Ing. J§n Papula, PhD.

Assoc. Prof. Mgr. Zuzana Papulov§, PhD.

Mgr. Peter G§l, PhD.

Mgr. Andrea Gaģov§, PhD.

Ing. Jaroslav HuŎvej, PhD.

Mgr. Petronela Klaļansk§, PhD.

Mgr. Lucia Kohnov§, PhD.

Mgr. Peter Marcin, PhD.

Mgr. Juraj Mikuġ, PhD.

Mgr. Miloġ Mrva, PhD.

Mgr. J§n Reh§k, PhD.

Part-Time Staff:

Prof. Guido Capaldo, PhD.

Prof. Ing. Mgr. Martin Lukeġ, Ph.D.

Assoc. Prof. Ing. Em²lia Papulov§, PhD.

Assoc. Prof. Pierluigi Rippa, PhD.

Assoc. Prof. Ing. Zdenko Stacho, PhD.

Assoc. Prof. Ing. Katar²na Stachov§, PhD.

Assoc. Prof. Ing. Jarmila Ġebestov§, Ph.D.

Ing. Michal Andera, Ph.D.

Mgr. Michelle Chmelov§, PhD.

PhDr. Martin Kostiļ, PhD.

Ing. Miriam Marļiġov§, PhD.

Mgr. Frantiġek Ļelko

Mgr. Duġan Duffek

Mgr. Katar²na Gavalcov§

PhDr. J§n Ivanļ²k

Mgr. et Mgr. R·bert KormaŔ§k

Ing. Marian Letovanec

Giulia Costantino

Lorenzo Costantino

http://www.strategia-podnikanie.sk/
mailto:ksp@fm.uniba.sk
mailto:jozef.papula@fm.uniba.sk
mailto:jaroslav.hulvej@fm.uniba.sk
mailto:marian.holienka@fm.uniba.sk
mailto:zuzana.kovacova@fm.uniba.sk

29

THE LIST OF PROFESSORS AND ASSOCIATE PROFESSORS

The list of teachers on the posts of professors, who have at FM CU established weekly

working time:

Name Titles

Bajz²kov§ ōubica Prof. Ing., CSc.

Greguġ Michal Prof. RNDr., PhD.

Kryvinska Natalia Prof. Ing., PhD.

Laġ§kov§ Anna Prof. Mgr., PhD.

Nov§ļkov§ Daniela Prof. JUDr., PhD.

Pawera Ren® Assoc. Prof. PhDr., PhD.

Pilkov§ Anna Prof. Ing., PhD., MBA

Remiġov§ Anna Prof. PhDr., CSc.

Rudy J§n Prof. Ing., PhD.

Saxunov§ Darina Prof. RNDr., PhD.

ĠtarchoŔ Peter Prof. Mgr., PhD.

The list of teachers on the posts of associate professors, who have at FM CU established

weekly working time:

Name Titles

Bohdalov§ M§ria Assoc. Prof. RNDr., PhD.

Delaneuville Fr®d®ric Assoc. Prof., PhD.

Fekete Milan Assoc. Prof. Ing., PhD.

Fratriļov§ Jana Assoc. Prof. Mgr., PhD.

Geģ²k Veronika Assoc. Prof. Mgr., PhD.

Greguġ Michal Assoc. Prof. RNDr., PhD.

Gub²niov§ Katar²na Assoc. Prof. JUDr. PhDr., PhD.

Holienka Marian Assoc. Prof. PhDr., PhD.

Charfaoui Em²lia Assoc. Prof. Mgr., CSc.

Kajanov§ Jana Assoc. Prof. Ing., PhD.

Knieģov§ Jaroslava Assoc. Prof. Ing., PhD.

Pajtinkov§ Bart§kov§ Gabriela Assoc. Prof. Ing., PhD.

Papula J§n Assoc. Prof. Ing., PhD.

Papulov§ Zuzana Assoc. Prof. Mgr., PhD.

Per§ļek Tom§ġ Assoc. Prof. PhDr. JUDr., PhD.

Smolkov§ Eva Assoc. Prof. PhDr., CSc.

Stachov§ Paul²na Assoc. Prof. PhDr., PhD.

Stankoviļov§ Iveta Assoc. Prof. Ing., PhD.

Stoliļn§ Zuzana Assoc. Prof. Ing., PhD.

Str§ģovsk§ ōubom²ra Assoc. Prof. Ing. Mgr., PhD.

Sul²kov§ Roz§lia Assoc. Prof. PhDr., PhD.

Wefersov§ Jarmila Assoc. Prof. Ing., PhD.

30

THE LIST OF INTERNAL PHD STUDENTS

Mgr. Maroġ BobulskĨ Ing. Yuanxin Li

Mgr. Karol Cag§Ŕ Mgr. Sharon Cherono Murgor

Mgr. Ondrej Ļupka Mgr. Peter Nov§ļek

Mgr. Olivier Dumontel Mgr. Loretta Pinke

Ing. J§n Greguġ Mgr. Peter Pġen§k

Mgr. Adam Groģ§k Mgr. Michaela Ruģiļkov§ (maternity leave)

Mgr. Bokayo Roba Gutola Mgr. Nikola Salajov§

Mgr. Lucia Husenicov§ Mgr. Karol Schulz

Mgr. Tade§ġ Chujac Ing. Igor Ġarlina

MSc. Olena Ivanochko MSc. Lucia ĠepeŎov§

Mgr. Martina Jantov§ Mgr. Luk§ġ VaŎko

Mgr. Oskar Karl²k Mgr. Nat§lia Vanļiġinov§

Mgr. Kitty Klacs§nov§ Mgr. Monika Vojtekov§

Mgr. Silvester Krļm®ry Mgr. Linda Zummerov§

Mgr. Peter Laktiġ

31

E-EUROPE RESEARCH AND DEVELOPMENT CENT RE

e-Europe Research & Development Centre

Odboj§rov 10

P. O. BOX 95

820 05 Bratislava 25

Slovak Republic

ĝ http://erdc.fm.uniba.sk/

Administration Office:

Lenka De§kov§

(+421 2 90 21 2134

: lenka.deakova@fm.uniba.sk

The Head of the Centre:

Prof. Ing. Duġan Ġolt®s, CSc.

(+421 2 90 21 2039

: dusan.soltes@fm.uniba.sk

Vice-Head of the Centre:

Mgr. Branislav Dudiĺ, PhD.

(+421 2 90 21 2089

: branislav.dudic@fm.uniba.sk

Staff:

Mgr. Eleon·ra BeŔov§, PhD.

(+421 2 90 21 2089

: eleonora.benova@fm.uniba.sk

Mgr. Emiljana Hoti

(+421 2 90 21 2025

: emiljana.hoti@fm.uniba.sk

Scientific research and development centre for e-Europe of the Faculty of Management,

Comenius University in Bratislava is a specialized professional scientific research,

development and educational institute of the FM CU.

The centre focuses primarily on the acquisition and solving research and development

projects of the EU IST ï Information Society Technologies in the Development Program (FP6

or current 7FP in the future) about the e-Europe and the European Union and its Lisbon

strategy of informatization of society with the target year 2020. Centre for its research

and development activities also contribute to creating the conditions for the subsequent use

of the results of the international EU projects in Slovakia. Besides the EU projects, the centre

is also involved in other similar international projects and programs, including those

of the United Nations, etc.

CENTRE FOR MANAGEMENT DEVELOPMENT AND APPLIED RESEARCH

The Head of the Centre:

Ing. Peter Balco, PhD., MBA

(+421 2 90 21 2032

: peter.balco@fm.uniba.sk

Administration Office:

M§ria Mr§zov§

(+421 2 90 21 2075

: maria.mrazova@fm.uniba.sk

Staff:

Assoc. Prof. Mgr. Veronika Geģ²k, PhD.

(+421 2 90 21 2032

: veronika.gezik@fm.uniba.sk

Mgr. Peter Bajz²k, PhD.

(+421 2 90 21 2048

: peter.bajzik@fm.uniba.sk

mailto:lenka.deakova@fm.uniba.sk
mailto:dusan.soltes@fm.uniba.sk
mailto:branislav.dudic@fm.uniba.sk
mailto:eleonora.benova@fm.uniba.sk
mailto:emiljana.hoti@fm.uniba.sk
mailto:peter.balco@fm.uniba.sk
mailto:maria.mrazova@fm.uniba.sk
mailto:veronika.gezik@fm.uniba.sk
mailto:peter.bajzik@fm.uniba.sk

32

CENTRE FOR EDUCATIONAL -PSYCHOLOGICAL COUNSELING

Assoc. Prof. PhDr. Roz§lia Sul²kov§, PhD.

(+421 2 90 21 2043

: rozalia.sulikova@fm.uniba.sk

Centre for educational-psychological counseling was established in 2008 on the basis

of the demand from students and workers FM CU. Center reports to the vice-dean for the

studies and public relations. Anyone interested in the services provided can apply directly to

the centre at the designated hours.

Description of services provided by centre:

¶ psychological counseling for students,

¶ advice for students with disabilities,

¶ counseling and workshops for young educators in the field of personality development

and streamline the teaching process,

¶ solutions to educational problems.

SPORTS CLUB OF THE FACULTY , ĠK FAMA

There is a sports club operating on the faculty of management named ĠK FAMA, which

was registered under that name at the interior ministry on 19th September 2002.

The club organizes a number of activities within the faculty, students involved in inter-

faculty sports competitions and university league. It is financed from the budget of the Slovak

Association of University Sports, as well as from its own resources.

The Head of the Club:

Mgr. Eleon·ra BeŔov§, PhD.

: eleonora.benova@fm.uniba.sk

mailto:rozalia.sulikova@fm.uniba.sk
mailto:eleonora.benova@fm.uniba.sk

33

AIESEC COMENIUS UNIVERSITY

AIESEC is the biggest student-run organization in the world. It represents worldwide

network of more than 50 000 members studying at more than 1 700 universities

in 110 countries. Slovakia has more than 400 highly motivated members in six cities

and 15 universities.

Every year, AIESEC enables international exchange to more than thousand students

and university graduates. Experience these people gain during their internship in a company

or as volunteers in non-for-profit organization influences their whole life.

WHAT AIESEC OFFERS TO YOU AS A MEMBER?

AIESEC offers you the opportunity to discover and develop your potential. How well it

will be developed is only up to you.

The main opportunities AIESEC offers to you are:

¶ personal and professional development,

¶ conferences,

¶ leadership experience,

¶ international exchange program.

AIESEC in Slovakia gives the opportunity to more than 250 young people to develop

themselves. Each young member can choose his/her opportunities of development:

¶ foreign languages,

¶ presentation skills,

¶ teamwork,

¶ contact with foreign cultures,

¶ cooperation with different companies,

¶ organizational skills.

WHAT AIESEC OFFERS TO YOU AS AN EXCHANGE PARTICIPANT?

Every year, AIESEC enables the students of 3rd and 5th year to travel to more than 125

member countries to internship. Working in different and many times unknown cultural

environment, in society with different values and traditions than we are used to in our

geographical area is not only perfect step for next career but also enriches personality

and mentality of a person. It also contributes to prejudices' disappearing

and to internationalism.

The internship lasts from 2 to 18 months and the content of the internship is mostly

aimed at management, marketing, business administration, finance and information

technologies. The selection of candidates is organized twice a year, in autumn (in the end of

October) and in spring (in the end of February).

You can get actual information from our message board, web page or directly at our

office or at info meetings, which are organized at different faculties of Comenius University in

Bratislava.

For more information browse on https://aiesec.sk/cu/ on Facebook AIESEC Comenius

University, on bulletin boards and on info meetings at the different faculties of the Comenius

University in Bratislava, City University and the Slovak Technical University in Bratislava.

If you have any questions, do not hesitate to contact us.

The Executive Board of AIESEC Comenius University

Chairman Lucia Kub²ļkov§ lucia.kubickova@aiesec.sk

Finance Gabriel Trnka gabriel.trnka@aiesec.sk

Marketing Karin Ghirbakov§ karin.ghirbakova@aiesec.sk

Human Resources Richard Mikloġi richard.miklosi@aiesec.sk

https://aiesec.sk/cu/
mailto:lucia.kubickova@aiesec.sk
mailto:richard.miklosi@aiesec.sk

34

International Internships Michaela Kov§ļov§ michaela.kovacova@aiesec.sk

Internships for the schools and NGO Veronika Haneļ§kov§ veronika.hanecakova@aiesec.sk

mailto:michaela.kovacova@aiesec.sk
mailto:veronika.hanecakova@aiesec.sk

35

STUDY PROGRAMS FOR THE ACADEMIC YEAR 20 20/2021

Faculty of Management offers bachelor study programs, master study programs and

PhD study programs.

BACHELOR PROGRAMS :

¶ Management in the field Economics and Management

¶ International Management in the field Economics and Management (French or German

language alternatives)

¶ Management and Law in the field Economics and Management and in the field Law

MASTER PROGRAMS:

¶ Management in the field Economics and Management

¶ International Management in the field Economics and Management

PHD PROGRAMS:

¶ Management in the field Economics and Management

¶ Business Management in the field Economics and Management (for the students at part-

time study)

The study program at the Comenius University in Bratislava, Faculty of Management

(FM CU) is based on European Credit Transfer System (ECTS). This system enables FM CU

to accomplish several goals:

¶ to define the extent of the instruction at a certain level of study,

¶ to define the range of obligatory and optional courses,

¶ to determine the compatibility of FM CU study program with those of other

universities.

The whole graduate study program is divided into two stages: the bachelor study

program and the master study program. The bachelor study program consists of the first three

years of study and ends with a state exam. The minimum number of credits (ECTS) needed

to accomplish this program is 180. The master (MBA) program consists of two years of study

and ends with a thesis presentation and a final state examination. The minimum requirement

for the completion of the master degree is 120 credits. In all, the comprehensive program at the

FM CU requires the combined total of at least 300 credits (ECTS) in order to obtain the

university degree.

The exams at FM CU have to be passed at the end of the teaching period. Graded exams

have five possible grades: A ï excellent, B ï very good, C ï good, D ï satisfactory, E ï

sufficient and FX ï fail. These exams must be passed during the examination period. If students

"fail" at the graded exam for the first time, they are entitled to second chance.

36

CONTROL SYSTEM OF STUDY BASED ON ECTS SYSTEM OF CREDITS

Credit system of study allows the students by credits to assess the burden associated

with completing the units of study of the course, promotes openness inside the CU, supports

the mobility of students and provides the students with the opportunity to participate

in designing their own plan of study.

Credits are numerical values assigned to the course, which characterize the amount

of work required for its successful completion. The standard student workload for one

academic year is 60 credits, 30 credits per semester. Credit expresses one sixtieth of a standard

workload for an average student for a period of one academic year and about 27 hours of total

study (including individual study and self-study). If we quantify the credit, then besides the

compulsory lectures, seminars, tests and exams one credit is equvalent to reading at least one

hundred pages of study materials and ten pages of written work. The student receives credits

for the successful completion of the course. For the given course the student can obtain the

credits during the whole study only once.

The credits received for completing the course by student are collected (added together,

accumulated). One of the conditions to continue the study after a predetermined control stage

of study is to obtain the necessary sum of credits set by the university rules.

The total number of credits required for the proper completion of the study

on the bachelor degree is 180 credits, on the master degree 120 credits, and 180 credits

on the PhD. degree. The student must receive the credits in such a composition, as it

is determined by the study plan.

If the student completes the study at another faculty or another university in Slovakia

or abroad on the basis of agreement among the universities or as a regular student and on the

basis of the official transcript of records, his credits are counted (transferred) on the basis of the

bilateral agreement between the universities, on one side of the university where the student

obtained the credits and on the other side of the university where he intends to continue his

studies.

Completing the course

The rating scale to assess the completion of the course is the scale A, B, C, D, E,

and FX.

 Word Meaning Numerical value

A Excellent Excellent results 1

B Very good Well above average results 1.5

C Good Average results 2

D Sufficient Acceptable results 2.5

E Enough Results meeting the minimum criteria 3

FX Poor Further work is required 4

Each specific degree of the rating scale is granted on the basis of applying the point

system, which reflects the degree of successful completion of the course.

A = 100 ï 91 % points

B = 90 ï 81 % points

C = 80 ï 73 % points

D = 72 ï 66 % points

E = 65 ï 60 % points

FX = 59 ï 0 % points

Points for the overall evaluation of the course are possible to obtain continuously

throughout the semester teaching period or by passing the exam during the examination period.

37

The ratio between the points that can be obtained continuously and the points obtained

on the exam during the examination period is determined on the information sheet

or the syllabus of the course.

Conditions for obtaining the points continuously during the teaching period throughout

the semester are announced by the teacher at the beginning of the semester. The points

for the continuous results in the teaching period are given by the tuition teacher.

The credit will be counted only after successful completion of this course. According

to the ECTS, a successful completion of the course must be evaluated in a range from A to E.

If the student does not complete successfully a course that at the beginning

of the academic year enrolled, will not gain any credit for it to the sum of his credits.

The weighted average of the study for this course will count an evaluation FX, with a numeral

equivalent of four.

The student can enroll to the mandatory elective and selective courses as recommended

in this study guide. When choosing the courses must be considered the ñprerequisitesò,

i.e. following courses. The faculty manages the opportunity to attend the course only in that

semester, which is indicated in the study program of the faculty. The faculty reserves the right

to regulate the number of enrolled students to each course. The condition to open a selective

course is to have enough number of students enrolled. The student must enroll to mandatory

elective courses during the matriculation to the given academic year. To sign in to mandatory

elective and selective courses the faculty provides it within the preliminary matriculation.

The student may cancel the selective course within two weeks of the beginning of the teaching

period because of conflict in the schedule with another registered course. After this period all

the selective courses will become a part of the learning plan of the student for that academic

year.

The course is successfully completed if the student received a rating from A to E.

The student receives credits only for the successfully completed course. If the student was

evaluated for the courses by a grade FX, he has the right to take another (one) retake, if he

fulfills the conditions of the continuous assessment. On the re-enrolled course, the student has

the right to take one retake only under the same conditions.

The weighted study average

To evaluate the overall results of the student's study is used the weighted average

of study. The weighted average of study for the academic year/semester is calculated by adding

the products of the credit evaluation of the course and the numerical value of the grade of all

courses enrolled to an academic year/semester by student and by dividing by the sum of credits

enrolled in that academic year/semester. To the average we must also add as "4" the courses

enrolled by student and evaluated by FX or the student enrolled them and didnôt attend them

and were evaluated by a grade FX.

ὡὛὃ
В ὧὶὩὨὭὸίὧzὰὥίίὭὪὭὧὥὸὭέὲ

В ὧὶὩὨὭὸί
 ȟ

where: "i" is the ith course from a set of "N" registered courses.

The weighted study average for the entire study is calculated analogically as described

above, wherein the calculation only includes courses successfully completed.

If the student wishes to continue the study must:

a) at the end of the first semester demonstrate successful completion of at least two

compulsory courses and obtain at least 15 credits,

b) in each year of study obtain for the winter and summer semester at least 40 credits.

In one academic year, a student may enroll to the course for not more than 90 credits.

38

ACADEMIC CALENDAR 2020/2021

 Fall semester

14. 09. 2020
Academic year opening ceremony at the faculty, introductory lectures

ï 1st year

21. 09. 2020 Academic year opening ceremony at the university

21. 09. ï 18. 12. 2020 Fall semester teaching period

07. 09. ï 11. 09. 2020

Thesis submission to the Part-Time Study Department and state

examination application submitting ï bachelor degree ï part-time

students who started to study in academic year 2017/2018 and have

used the option to enroll 1.25 times the standard load of ECTS credits

in accordance with the CU study regulations

Till 30. 09. 2020

Thesis submission to the Part-Time Study Department and state

examination application submitting ï master degree ï part-time

students who started to study in academic year 2018/2019 and have

used the option to enroll 1.25 times the standard load of ECTS credits

in accordance with the CU study regulations

05. 10. ï 08. 10. 2020

Thesis presentation and state examinations ï bachelor degree ï part-

time students who started to study in academic year 2017/2018 and

have used the option to enroll 1.25 times the standard load of ECTS

credits in accordance with the CU study regulations1

Till 30. 10. 2020

Profesional experience (practice) ï master degree ï part-time students

who started to study in academic year 2018/2019 and have used the

option to enroll 1.25 times the standard load of ECTS credits in

accordance with the CU study regulations

November 2020

Thesis presentation and state examinations ï master degree ï part-time

students who started to study in academic year 2018/2019 and have

used the option to enroll 1.25 times the standard load of ECTS credits

in accordance with the CU study regulations and retakes

November 2020 Matriculation of the students2

14. 12. ï 18. 12. 2020 Closing continuous evaluations

04. 01. ï 12. 02. 2021 Fall semester examination period

 Spring semester

15. 02. ï 14. 05. 2021 Spring semester teaching period ï 1st, 2nd and 4th year

10. 05. ï 14. 05. 2021 Closing continuous evaluations ï 1st, 2nd and 4th year

17. 05. ï 30. 06. 2021 Spring semester examination period ï 1st, 2nd and 4th year

15. 02. ï 23. 04. 2021 Spring semester teaching period ï 3rd year

19. 04. ï 23. 04. 2021 Closing continuous evaluations ï 3rd year

26. 04. ï 21. 05. 2021 Spring semester examination period ï 3rd year

Till 09. 04. 2021 Profesional experience (practice) ï master degree ï full -time students

Till 30. 04. 2021

Thesis submission to the departments and state examination

application submitting ï master degree ï full -time students

Thesis submission to the Part-Time Study Department and state

examination application submitting ï master degree ï part-time

students with standard length of study or retakes

1 Specific dates will be established according to the students enrolled to the state examination.
2 The dates are established by the Rectorate CU ï in the case of positive development of the epidemiological

situation.

39

Till 21. 05. 2021

Thesis submission to the departments and state examination

application submitting ï bachelor degree ï full -time students

Thesis submission to the Part-Time Study Department and state

examination application submitting ï bachelor degree ï part-time

students with standard length of study or retakes

24. 05. ï 28. 05. 2021

Thesis presentation and state examinations ï master degree ï full -time

students

Thesis presentation and state examinations ï master degree ï part-time

students with standard length of study or retakes1

07. 06. ï 11. 06. 2021 Entrance exams ï bachelor degree ï full -time students

14. 06. ï 25. 06. 2021

Thesis presentation and state examinations ï bachelor degree ï full -

time students

Thesis presentation and state examinations ï bachelor degree ï part-

time students with standard length of study or retakes1

End of June, July,

November, December

2021

 Graduation ceremonies ï bachelor and master degree2

Till 30. 06. 2021
The fulfillment of all study obligations and thesis submission to the

departments ï full -time students who enroll for retakes

16. 08. ï 31. 08. 2021 State examinations ï retakes

06. 09. ï 10. 09. 2021

Thesis submission to the Part-Time Study Department and state

examination application submitting ï bachelor degree ï part-time

students who started to study in academic year 2018/2019 and have

used the option to enroll 1.25 times the standard load of ECTS credits

in accordance with the CU study regulations

Till 30. 09. 2021

Thesis submission to the Part-Time Study Department and state

examination application submitting ï master degree ï part-time

students who started to study in academic year 2019/2020 and have

used the option to enroll 1.25 times the standard load of ECTS credits

in accordance with the CU study regulations

04. 10. ï 07. 10. 2021

Thesis presentation and state examinations ï bachelor degree ï part-

time students who started to study in academic year 2018/2011 and

have used the option to enroll 1.25 times the standard load of ECTS

credits in accordance with the CU study regulations1

Till 30. 10. 2021

Profesional experience (practice) ï master degree ï part-time students

who started to study in academic year 2019/2020 and have used the

option to enroll 1.25 times the standard load of ECTS credits in

accordance with the CU study regulations

November 2021

Thesis presentation and state examinations ï master degree ï part-time

students who started to study in academic year 2019/2020 and have

used the option to enroll 1.25 times the standard load of ECTS credits

in accordance with the CU study regulations and retakes

40

Public holidays in academic year 2020/2021

01. 09.
Constitution Day of the Slovak

Republic
01. 01.

Independence Day of the Slovak

Republic

15. 09. Virgin Mary 06. 01. Epiphany

01. 11. All Saints' Day 02. 04. Good Friday

17. 11.
Fight for Freedom and Democracy

Day
05. 04. Easter Monday

24. 12. Christmas Eve 01. 05. Labor Day

25. 12. Christmas Holiday 08. 05. Liberation Day

26. 12. Christmas Holiday 05. 07. St. Cyril and St. Methodius

 29. 08.
Anniversary of the Slovak

National Uprising

41

BACHELOR DEGREE PROGRAM

Study program Management in the field Economics and Management

Study program is valid for the students who started to study in academic year 2020/2021

Accredited language of teaching: English language

Course
ECTS

Credits

Hours

per Week

Recommended

Semester
Assessment

Marketing 5 4 1. C, E
Mathematics I 5 4 1. C, E
Business Law I 5 4 1. E

Computer Science 5 4 1. C, E

Introduction to Management I 5 4 1. C, E

Managerial Economics 3 2 1. C

English for Managers I 2 2 1. C

1st semester total: 30 24

Economics I 5 4 2. C, E

Information Systems and Business Software 5 4 2. C, E

Mathematics II 5 4 2. C, E

Introduction to Management II 5 4 2. C, E
Accounting I 5 4 2. C, E
English for Managers II 2 2 2. C, E

2nd semester total: 27 22

Economics II 5 4 3. C, E
Financial Mathematics 5 4 3. C, E
Accounting II 5 4 3. C, E
Statistics 5 4 3. C, E
Introduction to Personnel Management 5 4 3. C, E
English for Managers III 2 2 3. C

3rd semester total: 27 22

Economics III 5 4 4. C, E
Project Management 5 4 4. C, E
Statistical Methods 5 4 4. C, E
Introduction to Financial Management 5 4 4. C, E
Labor Law 3 2 4. E
Psychology for Managers 3 2 4. C
Introduction to Financial Markets and Institutions 3 2 4. C

4th semester total: 29 22

Databases 5 4 5. C, E
International Economic Relations 5 4 5. C, E
Introduction to Entrepreneurship 5 4 5. C, E
Flexibility and Management of Knowledge Workers 3 2 5. C

International Financial Reporting Standards 3 2 5. C

Modern Marketing ï New Trends 3 2 5. C

Money and Banking 3 2 5. C, E

Development of Entrepreneurial Skills I 3 2 5. C

Bachelor Thesis Preparing Seminar 2 2 5. C

5th semester total: 32 24

Ethical and Legal Aspects of Marketing 5 4 6. C, E
Controlling 5 4 6. C, E
Operational Management and Logistics 5 4 6. C, E

Business Law II 3 2 6. E

Personnel Management in Small Organizations 3 2 6. C

Development of Entrepreneurial Skills II 3 2 6. C

Particularities of IT Projects 3 2 6. C

Bachelor Thesis Project 3 2 6. C

6th semester total: 30 22

42

Course
ECTS

Credits

Hours

per Week

Recommended

Semester
Assessment

Bachelor Thesis Defence 3 6. SE

Economics and Finance 1 6. SE

Management 1 6. SE

State examination total: 5

TOTAL: 180 136

43

Study program Management in the field Economics and Management

Study program is valid for the students who started to study in academic year 2019/2020 and

before

Accredited language of teaching: English language

Course
ECTS

Credits

Hours

per Week

Recommended

Semester
Assessment

Economics I 5 4 1. C, E
Mathematics I 5 4 1. C, E
Computer Science 5 4 1. C, E
Introduction to Management I 5 4 1. C, E
Managerial Economics 3 2 1. C

English for Managers I 2 2 1. C

1st semester total: 25 20

Economics II 5 4 2. C, E
Information Systems and Business Software 5 4 2. C, E
Mathematics II 5 4 2. C, E
Introduction to Management II 5 4 2. C, E
Accounting I 5 4 2. C, E
English for Managers II 2 2 2. C, E

2nd semester total: 27 22

Economics III 5 4 3. C, E
Financial Mathematics 5 4 3. C, E
Accounting II 5 4 3. C, E
Statistics 5 4 3. C, E
Introduction to Personnel Management 5 4 3. C, E
English for Managers III 2 2 3. C

3rd semester total: 27 22

Marketing 5 4 4. C, E
International Economic Relations 5 4 4. C, E
Project Management 5 4 4. C, E
Statistical Methods 5 4 4. C, E
Introduction to Financial Management 5 4 4. C, E
Labor Law 3 2 4. E

Psychology for Managers 3 2 4. C

Introduction to Financial Markets and Institutions 3 2 4. C

4th semester total: 34 26

Databases 5 4 5. C, E
Introduction to Entrepreneurship 5 4 5. C, E
Flexibility and Management of Knowledge Workers 3 2 5. C

International Financial Reporting Standards 3 2 5. C

Modern Marketing ï New Trends 3 2 5. C

Business Law I 3 2 5. E

Money and Banking 3 2 5. C, E

Development of Entrepreneurial Skills I 3 2 5. C

Bachelor Thesis Preparing Seminar 2 2 5. C

5th semester total: 30 22

Ethical and Legal Aspects of Marketing 5 4 6. C, E
Controlling 5 4 6. C, E
Business Law II 5 4 6. E

Operational Management and Logistics 5 4 6. C, E

Personnel Management in Small Organizations 3 2 6. C

Development of Entrepreneurial Skills II 3 2 6. C

Particularities of IT Projects 3 2 6. C

Bachelor Thesis Project 3 2 6. C

6th semester total: 32 24

Bachelor Thesis Defence 3 6. SE

44

Course
ECTS

Credits

Hours

per Week

Recommended

Semester
Assessment

Economics and Finance 1 6. SE

Management 1 6. SE

State examination total: 5

TOTAL: 180 136

45

Study program International Management in the field Economics and Management

Study program is valid for the students who started to study in academic year 2020/2021

French program ï Programme dô®tudes: Management international

Accredited language of teaching: Slovak language (some courses are offered in Frech

language)

Discipline
ECTS

cr®dits

Heure/

semaine
Semestre Evaluation

Marketing 5 4 1. C, E

Math®matiques I 5 4 1. C, E

Informatique 5 4 1. C, E

Principes de management I 5 4 1. C, E

Anglais pour les manageurs I 2 2 1. C

Economie, g®ographie et politique des pays francophones I 2 2 1. C

Fran­ais pour les manageurs I 2 2 1. C

Fran­ais juridique 2 2 1. C

1er semestre total: 28 24

Economie I 5 4 2. C, E

Syst¯mes informatiques et logiciel appliqu® 5 4 2. C, E

Math®matiques II 5 4 2. C, E

Principes de management II 5 4 2. C, E

Introduction ¨ la comptabilit® 5 4 2. C, E

Droit commercial 3 2 2. E

Anglais pour les manageurs II 2 2 2. C

Economie, g®ographie et politique des pays francophones II 2 2 2. C

Fran­ais pour les manageurs II 2 2 2. C

2e semestre total: 34 28

Economie II 5 4 3. C, E

Commerce international 5 4 3. C, E

Comptabilit® entrepreneuriale 5 4 3. C, E

Statistique 5 4 3. C, E

Principes de gestion de ressources humaines 5 4 3. C, E

Politique ®conomique en France 3 2 3. C

3e semestre total: 28 22
Economie III 5 4 4. C, E
Organisations internationales 5 4 4. C, E
Gestion de projet 5 4 4. C, E
Principes de gestion financi¯re 5 4 4. C, E
Droit commercial fran­ais 3 2 4. C, E

Droit du travail 3 2 4. C, E

4e semestre total: 26 20

Bases de donn®es 5 4 5. C, E

Relations ®conomiques internationales 5 4 5. C, E
Monnaies et banques 5 4 5. C, E
Management interculturel I 3 2 5. C, E
N®gociations commerciales I 3 2 5. C, E
Entreprendre dans les pays francophones 3 2 5. C

S®minaire de m®moire de licence 2 2 5. C

5e semestre total: 26 20
Management interculturel II 5 4 6. C, E
Droit commercial international 5 4 6. C, E
Gestion des op®rations et de la logistique 5 4 6. C, E
Entreprendre en Union europ®enne 5 4 6. C, E
N®gociations commerciales II 3 2 6. C, E
Projet de m®moire de licence 3 2 6. C

6e semestre total: 26 20

Soutenance du m®moire de licence 3 6. SE

46

Discipline
ECTS

cr®dits

Heure/

semaine
Semestre Evaluation

Economie et finance 1 6. SE

Management 1 6. SE

Ensemble des examens dôEtat: 5

TOTAL: 173 134

47

Study program International Management in the field Economics and Management

Study program is valid for the students who started to study in academic year 2019/2020 and

before

French program ï Programme dô®tudes: Management international

Accredited language of teaching: Slovak language (some courses are offered in Frech

language)

Discipline
ECTS

cr®dits

Heure/

semaine
Semestre Evaluation

Economie I 5 4 1. C, E

Math®matiques I 5 4 1. C, E

Informatique 5 4 1. C, E

Principes de management I 5 4 1. C, E

Anglais pour les manageurs I 2 2 1. C

Economie, g®ographie et politique des pays francophones I 2 2 1. C

Fran­ais pour les manageurs I 2 2 1. C

1er semestre total: 26 22

Economie II 5 4 2. C, E
Syst¯mes informatiques et logiciel appliqu® 5 4 2. C, E
Math®matiques II 5 4 2. C, E
Principes de management II 5 4 2. C, E
Introduction ¨ la comptabilit® 5 4 2. C, E
Anglais pour les manageurs II 2 2 2. C

Economie, g®ographie et politique des pays francophones II 2 2 2. C

Fran­ais pour les manageurs II 2 2 2. C

2e semestre total: 31 26

Economie III 5 4 3. C, E
Commerce international 5 4 3. C, E
Comptabilit® entrepreneuriale 5 4 3. C, E
Statistique 5 4 3. C, E
Principes de gestion de ressources humaines 5 4 3. C, E
Politique ®conomique en France 3 2 3. C

3e semestre total: 28 22

Marketing 5 4 4. C, E
Relations ®conomiques internationales 5 4 4. C, E
Organisations internationales 5 4 4. C, E
Gestion de projet 5 4 4. C, E
Principes de gestion financi¯re 5 4 4. C, E
Droit commercial fran­ais 3 2 4. C, E
Droit du travail 3 2 4. C, E

4e semestre total: 31 24

Bases de donn®es 5 4 5. C, E
Monnaies et banques 5 4 5. C, E
Management interculturel I 3 2 5. C, E
Droit commercial 3 2 5. E

N®gociations commerciales I 3 2 5. C, E

Entreprendre dans les pays francophones 3 2 5. C

Fran­ais juridique 2 2 5. C

S®minaire de m®moire de licence 2 2 5. C

5e semestre total: 26 20

Management interculturel II 5 4 6. C, E
Droit commercial international 5 4 6. C, E
Gestion des op®rations et de la logistique 5 4 6. C, E
Entreprendre en Union europ®enne 5 4 6. C, E
N®gociations commerciales II 3 2 6. C, E
Projet de m®moire de licence 3 2 6. C

6e semestre total: 26 20

48

Discipline
ECTS

cr®dits

Heure/

semaine
Semestre Evaluation

Soutenance du m®moire de licence 3 6. SE

Economie et finance 1 6. SE

Management 1 6. SE

Ensemble des examens dôEtat: 5

TOTAL: 173 134

49

Study program International Management in the field Economics and Management

Study program is valid for the students who started to study in academic year 2020/2021

German program ï Deutschsprachiges Programm

Accredited language of teaching: Slovak language (some courses are offered in German

language)

Name der Fªcher
ECTS

Kredite

Stunden

wºchentlich
Semester

Form der

Bewertung

Marketing 5 4 1. C, E
Mathematik I 5 4 1. C, E
Rechentechnik 5 4 1. C, E

Grundlagen des Managements I 5 4 1. C, E

Englisch f¿r Manager I 2 2 1. C

Politische, soziale und wirtschaftliche Strukturen in

Deutschland
2 2 1. C

Deutsch f¿r Manager I 2 2 1. C

Juristisches Deutsch 2 2 1. C

1. Semester zusammen: 28 24

¥konomie I 5 4 2. C, E

Daten¿bertragungssysteme und Anwendungs-Software 5 4 2. C, E

Mathematik II 5 4 2. C, E

Grundlagen des Managements II 5 4 2. C, E

Grundlagen der Buchhaltung 5 4 2. C, E

Handelsrecht 3 2 2. E

Englisch f¿r Manager II 2 2 2. C
Deutsch f¿r Manager II 2 2 2. C
Politische, soziale und wirtschaftliche Strukturen in

¥sterreich
2 2 2. C

2. Semester zusammen: 34 28

¥konomie II 5 4 3. C, E

Internationalhandel 5 4 3. C, E
Buchhaltungverfahren f¿r Unternehmer 5 4 3. C, E
Statistik 5 4 3. C, E
Grundlagen des Personalmanagements 5 4 3. C, E
Wirtschaftspolitik in den deutschsprachigen Lªndern I 3 2 3. C

3. Semester zusammen: 28 22

¥konomie III 5 4 4. C, E

Internationale Organisationen 5 4 4. C, E

Projektmanagement 5 4 4. C, E
Grundlagen des Finanzmanagements 5 4 4. C, E
Wirtschaftspolitik in den deutschsprachigen Lªndern II 3 2 4. C, E
Arbeitsrecht 3 2 4. C

4. Semester zusammen: 26 20
Databasen 5 4 5. C, E

Internationale Wirtschaftsbeziehungen 5 4 5. C, E
Finanzen und Bankwesen 5 4 5. C, E
Interkulturelle Managements I 3 2 5. C, E
Geschªftsverhandlungen I 3 2 5. C, E
Unternehmung in den deutschsprachigen Lªndern 3 2 5. C
Seminar zur Bakkalaurei Arbeit 2 2 5. C

5. Semester zusammen: 26 20

Interkulturelle Managements II 5 4 6. C, E
Internationales Wirtschaftsrecht 5 4 6. C, E
Operations Management und Logistik 5 4 6. C, E
Unternehmung in Europªische Union 5 4 6. C, E
Geschªftsverhandlungen II 3 2 6. C, E
Projekt der Bakkalaurei Arbeit 3 2 6. C

50

Name der Fªcher
ECTS

Kredite

Stunden

wºchentlich
Semester

Form der

Bewertung

6. Semester zusammen: 26 20

Verteidigung der Bakkalaurei Arbeit 3 6. SE

¥konomie und Finanzen 1 6. SE

Managements 1 6. SE

Staatspr¿fung zusammen: 5

ZUSAMMEN: 173 134

51

Study program International Management in the field Economics and Management

Study program is valid for the students who started to study in academic year 2019/2020 and

before

German program ï Deutschsprachiges Programm

Accredited language of teaching: Slovak language (some courses are offered in German

language)

Name der Fªcher
ECTS

Kredite

Stunden

wºchentlich
Semester

Form der

Bewertung

¥konomie I 5 4 1. C, E
Mathematik I 5 4 1. C, E
Rechentechnik 5 4 1. C, E
Grundlagen des Managements I 5 4 1. C, E
Englisch f¿r Manager I 2 2 1. C

Deutsch f¿r Manager I 2 2 1. C

Politische, soziale und wirtschaftliche Strukturen in

Deutschland
2 2 1. C

1. Semester zusammen: 26 22

¥konomie II 5 4 2. C, E
Daten¿bertragungssysteme und Anwendungs-Software 5 4 2. C, E
Mathematik II 5 4 2. C, E
Grundlagen des Managements II 5 4 2. C, E
Grundlagen der Buchhaltung 5 4 2. C, E
Englisch f¿r Manager II 2 2 2. C

Deutsch f¿r Manager II 2 2 2. C

Politische, soziale und wirtschaftliche Strukturen in

¥sterreich
2 2 2. C

2. Semester zusammen: 31 26

¥konomie III 5 4 3. C, E
Internationalhandel 5 4 3. C, E
Buchhaltungverfahren f¿r Unternehmer 5 4 3. C, E
Statistik 5 4 3. C, E
Grundlagen des Personalmanagements 5 4 3. C, E
Wirtschaftspolitik in den deutschsprachigen Lªndern I 3 2 3. C

3. Semester zusammen: 28 22

Marketing 5 4 4. C, E
Internationale Wirtschaftsbeziehungen 5 4 4. C, E
Internationale Organisationen 5 4 4. C, E
Projektmanagement 5 4 4. C, E
Grundlagen des Finanzmanagements 5 4 4. C, E
Wirtschaftspolitik in den deutschsprachigen Lªndern II 3 2 4. C, E
Arbeitsrecht 3 2 4. C

4. Semester zusammen: 31 24

Databasen 5 4 5. C, E

Finanzen und Bankwesen 5 4 5. C, E
Interkulturelle Managements I 3 2 5. C, E
Handelsrecht 3 2 5. E

Geschªftsverhandlungen I 3 2 5. C, E

Unternehmung in den deutschsprachigen Lªndern 3 2 5. C

Juristisches Deutsch 2 2 5. C

Seminar zur Bakkalaurei Arbeit 2 2 5. C

5. Semester zusammen: 26 20

Interkulturelle Managements II 5 4 6. C, E
Internationales Wirtschaftsrecht 5 4 6. C, E
Operations Management und Logistik 5 4 6. C, E
Unternehmung in Europªische Union 5 4 6. C, E
Geschªftsverhandlungen II 3 2 6. C, E

52

Name der Fªcher
ECTS

Kredite

Stunden

wºchentlich
Semester

Form der

Bewertung

Projekt der Bakkalaurei Arbeit 3 2 6. C

6. Semester zusammen: 26 20

Verteidigung der Bakkalaurei Arbeit 3 6. SE

¥konomie und Finanzen 1 6. SE

Managements 1 6. SE

Staatspr¿fung zusammen: 5

ZUSAMMEN: 173 134

53

Study program Management and Law in the field Economics and Management and in the

field Law

Accredited language of teaching: English language

Course
ECTS

Credits

Hours

per Week

Recommended

Semester

Assessmen

t

Compulsory subjects

Legal Theory I 5 4 1. C, E

Roman Law I 4 4 1. C, E

Legal Systems in the World 3 4 1. C, E

Introduction to Study of Law and Legal Informatics 3 2 1. C

Introduction to Management I 5 4 1. C, E

Introduction to Personnel Management 5 4 1. C, E

Entrepreneurial Skills 2 2 1. C

1st semester total: 27 24

Legal Theory II (Inroduction to Theory of State and

Introduction to International Law)
5 4 2. C, E

Institutional Law of the EU 4 4 2. C, E

Historical Introduction to the Comparative Law 3 4 2. C, E

Roman Law II 3 4 2. C, E

Marketing 5 4 2. C, E

Business Information Systems 5 4 2. C, E

Introduction to Management II 5 4 2. C, E

2nd semester total: 30 28

Comparative Theory of the Private Law 4 4 3. C, E

Comparative Constitutional Law and Criminal Law 4 4 3. C, E

Administrative Law of the EU 3 3 3. C

Introduction to Labour Law and Social Security Law in

the EU
3 3 3. C

Microeconomics 5 4 3. C, E

Accounting 5 4 3. C, E

International Financial Reporting Standards 3 2 3. C

3rd semester total: 27 24

Introduction to International Private Law

and International Business Law I
5 4 4. C

Comparative Property and Inheritance Law 3 3 4. C, E

Comparative Contractual Law I 3 3 4. C, E

Introduction to Civil Procedure and Crimimal Procedure 3 2 4. C, E

Macroeconomics 5 4 4. C, E

International Economic Relations 5 4 4. C, E

Entrepreneurship 5 4 4. C, E

4th semester total: 29 24

International Busines Law II 4 2 5. C, E

Comparative Civil Procedure Law 3 3 5. C, E

Comparative Contractual Law II 3 2 5. C, E

Management of Start-ups and Small Enterprises 5 4 5. C, E

Project Management 5 4 5. C, E

Introduction to Financial Management 5 4 5. C, E

Bachelor Thesis Preparing Seminar 3 5. C

5th semester total: 28 19

Comparative Company Law 5 4 6. C, E

International Commercial Arbitration 3 2 6. C, E

Ethical and Legal Aspects of Marketing 5 4 6. C, E

Controlling 3 2 6. C, E

6th semester total: 16 12

Bachelor Thesis Defence 5 6. SE

State examination ï Management 4 6. SE

54

Course
ECTS

Credits

Hours

per Week

Recommended

Semester

Assessmen

t

State examination ï Law 4 6. SE

State examination total: 13

TOTAL: 170 131

Compulsory elective courses

Comparative Personal and Family Law 3 3 6. C, E

Comparative Intellectual Property Law 3 3 6. C, E

Elective courses3

French Legal Terminology I, II 3 2 1./3./5., 2./4./6. C

German Legal Terminology I, II 3 2 1./3./5., 2./4./6. C

Stylistics of French Legal Texts I, II 3 2 3./5., 4./6. C

Stylistics of German Legal Texts I, II 3 2 3./5., 4./6. C

Translation of French Legal Texts I, II 3 2 5., 6. C

Translation of German Legal Texts I, II 3 2 5., 6. C

Law of Foreign, Security and Defence Policy 2 3 3./5. C, E

Common Commercial Policy of the EU and World Trade

Law
2 3 4./6. C

Theory and Methods of Application and Implementation

of EU Law
2 2 4./6. C

Physical and Sport Education I, II, III, IV, V, VI 1 2 1. ï 6. C

Skiing 1 1./3./5. C

Tourism 1 2./4./6. C

3 In addition to the above elective courses, students are able to choose from the list of the courses provided by FL

CU and FM CU provided in English language after completing the prerequisites.

55

Elective courses4

Elective courses are evaluated continuously during teaching period.

Elective language courses and physical education for the bachelor degree study programs

Course
ECTS

Credits

Hours

per Week

Recommended

Semester

Chinese for the Beginners I, II, III, IV 3 2 1. ï 4.

French I, II, III, IV 3 2 1. ï 4.

Japanese for the Beginners I, II, III, IV 3 2 1. ï 4.

German I, II, III, IV 3 2 1. ï 4.

Russian I, II, III, IV 3 2 1. ï 4.

Spanish I, II, III, IV 3 2 1. ï 4.

Business Chinese 3 2 5., 6.

Business French 3 2 5.

Business German I, II 3 2 5., 6.

Business Russian I, II 3 2 5., 6.

Business Spanish I, II 3 2 5., 6.

Physical Education I, II, III, IV, V, VI 2 2 1. ï 6.

Courses offered in English language5 for the bachelor degree study programs

Course
ECTS

Credits

Recommended

semester6

Business Communication 3 SS

Business Information Systems 5 SS

Business Law I, II 5 SS, FS

Business Negotiations 3 SS

Computer Science 5 FS

Controlling 5 SS

Cybercriminalit® pour les manageurs (F) 3 FS

Databases 5 FS

Derivates 3 FS

Development of Entrepreneurial Thinking 3 SS

Economics I, II, III 5 FS, SS, FS

English for Managers I, II, III, IV 3 FS, SS, FS, SS

Equity Investments 3 FS

E-Service Management 3 FS

Ethical and Legal Aspects of Marketing 5 SS

Ethics in Investment Management 3 SS

Financial Mathematics 5 FS

Fixed Income 3 SS

Gestion de projet (F) 5 SS

Information Design 3 SS

Information Systems and Application Software 5 SS

International Accounting Standards 3 SS

International Economics Relations 5 SS

Introduction to Entrepreneurship 5 FS

Introduction to Financial Management 5 SS

Introduction to Financial Markets and Institutions 3 SS

Introduction to Management I, II 5 FS, SS

Introduction to Personnel Management 5 FS

4 Elective courses in the specific semester open only if the number of prospective students reaches the minimum

number of enrolled students set by the management of the faculty.
5 Courses marked with F are taught also in French language.
6 FS ï fall semester.

SS ï spring semester.

56

Course
ECTS

Credits

Recommended

semester6

Japanese I, II, III, IV 2 FS, SS, FS, SS

Labor Law 5 SS

Management of Start-ups and Small Firms 5 FS

Managerial Economics 3 FS

Managerial Ethics 3 SS

Marketing 5 FS/SS

Mathematics I, II 5 FS, SS

Modern Marketing ï New Trends 3 FS

Money and Banking 3 FS

Operations Management and Logistics 5 SS

Organisational Cultures 3 FS

Personnel Management ï Special Topics 3 SS

Portfolio Management 3 SS

Practical Aspects of Human Resource Management 3 SS

Principles of Financial Accounting I, II 5 SS, FS

Project Management 5 SS

Programming Using Wolfram Mathematica I, II 3 FS, SS

Research Methods 3 FS

Selected Topics from Economics 3 FS

Statistical Methods 5 SS

Statistics 5 FS

Syst¯mes informatiques et logiciel appliqu® (F) 5 SS

57

Bachelor degree graduation

The main condition to graduate and to obtain the bachelor degree is to pass the state

examination. Only students who submitted the bachelor thesis for the defence and successfully

completed all the compulsory courses and mandatory selective courses can apply for the state

examination. The bachelor thesis defence is the main part of the state examination. At FM CU

the examination from the Management and from Economics and Finance is also part of the

state exams at bachelor level.

Bachelor thesis

Topics for the bachelor thesis are presented by the departments to students at the end

of the 4th semester. The student chooses the topic of bachelor thesis from the official list of

topics for the bachelor theses before the the matriculation to the 3rd year. The attendance on the

Bachelor Thesis Preparing Seminar and the Bachelor Thesis Project are mandatory for all

students without exceptions. The bachelor thesis must be submitted for the defence before the

deadline stated by the academic calendar at the particular department (the department is

specified in the thesis assignment). The evaluation of the Bachelor Thesis Project is recorded

by the supervisot of the bachelor thesis or alternatively by the head of the department after

submitting the bachelor thesis for defence. Based on the evaluation of the Bachelor Thesis

Project the student earns the credits.

The state examination is organized in written and oral form and the student must

perform it in front of a committee appointed by the dean.

58

MASTER DEGREE PROGRAM

Study program Management in the field Economics and Management

Accredited language of teaching: English language

Course
ECTS

Credits

Hours per

Week

Recommended

Semester
Assessment

E-Business and E-Marketing 6 4 1. C, E
Financial Accounting 6 4 1. C, E
Financial Management 6 4 1. C, E
Marketing Management 6 4 1. C, E
Organizational Behavior 6 4 1. C, E
Strategic Thinking and Strategy 6 4 1. C, E

1st semester total: 36 24

Managerial Decision Making 6 4 2. C, E
Management Information Systems 6 4 2. C, E
Marketing Research 6 4 2. C, E
International Human Resource Management 6 4 2. C, E
Economic Processes Modeling 6 4 2. C, E
Managerial Accounting 3 2 2. C, E
Diploma Seminar I 1 2 2. C

2nd semester total: 34 24

Project Management ï Managerial Approach 6 4 3. C, E
International Marketing 6 4 3. C, E
Investment Analysis 6 4 3. C, E
Strategic Management 6 4 3. C, E
Business Ethics 3 2 3. C, E
Diploma Seminar II 3 2 3. C

3rd semester total: 30 20

Practice (minimum 9 weeks) 6 4. C

Diploma Project 3 2 4. C

4th semester total: 9 2

Master Thesis Defence 4 4. SE

Management, Theories, Methods, Applications 1 4. SE

State examination total: 5

TOTAL: 114 70

59

Study program International Management in the field Economics and Management

Accredited language of teaching: Slovak language and English language and German language

and French language

Course
ECTS

Credits

Hours per

Week

Recommended

Semester
Assessment

European Economic Law 6 4 1. C, E
Financial Accounting and Control in the European

Economic Area
6 4 1. C, E

Financial Management 6 4 1. C, E

Marketing Management 6 4 1. C, E
Organizational Behavior 6 4 1. C, E

1st semester total: 30 20

Managerial Decision Making 6 4 2. C, E

Management Information Systems 6 4 2. C, E

International Management I 6 4 2. C, E

Internal Market and Economic Policy of European Union 6 4 2. C, E

Managerial Accounting 3 2 2. C, E

Diploma Seminar I 2 2 2. C

2nd semester total: 29 20

Management of Projects and Programs of European Union 6 4 3. C, E

International Finance 6 4 3. C, E

International Marketing 6 4 3. C, E

Regional and Economic Policy of European Union 6 4 3. C, E

Strategic Management 6 4 3. C, E

Diploma Seminar II 3 2 3. C

3rd semester total: 33 22

European Business Law* 6 4 4. C, E

International Human Resource Management*,7 6 4 4. C, E

Practice (minimum 9 weeks) 6 4. C

International Management II 3 2 4. C, E

Diploma Project 3 2 4. C

4th semester total: 18 8

Master Thesis Defence 4 4. SE

Management, Theories, Methods, Applications 1 4. SE

State examination total: 5

TOTAL: 115 70

7 Student has to choose one subject marked with the asterisk.

60

Courses offered in English language for the master degree study programs

Course
ECTS

Credits

Recommended

semester8

Advanced Corporate Finance 3 SS

Algorithmic Trading in Financial Markets 3 SS

Business Analytics and Decision Making 6 FS

Business Ethics 3 FS

Cloud Computing 6 FS

Company Code of Ethics 3 SS

Corporate Valuation I, II 3 FS, SS

Data Science and Big Data Analytics 3 SS

E-Business and E-Marketing 6 FS/SS

E-Business and E-Services 6 SS

Economic Processes Modelling 6 SS

European Integration 6 FS/SS

European Law 3 FS

Financial Accounting 6 FS

Financial Management 6 FS

Financial Markets and Institutions 3 FS

Innovation Management 3 FS

International Marketing 6 FS/SS

International Public Policy 3 SS

Investment Analysis 6 FS

Leadership 3 SS

Management Information Systems 6 FS/SS

Managerial Accounting 3 SS

Managerial Decision Making 6 SS

Marketing Analytics 3 FS/SS

Marketing Applications 3 FS/SS

Marketing Management 6 FS

Marketing Research 6 FS/SS

Monetary Economics 3 FS

Monetary Policy 3 SS

New Venture Strategy and Financing 6 SS

Organisational Cultures ï European Features 6 SS

Organization Behavior 6 FS

Practical Financial Markets I, II 6 FS, SS

Project Management ï A Managerial Approach 6 FS

Research Methods in IT 3 FS

Risk Management 3 FS

Skills for Success ï From University to Workplace 3 FS

Solving Business Problems with Wolfram Mathematica I, II 3 FS, SS

Strategic Management 6 FS

Sustainable Energy Economics 3 FS

Taxation 3 SS

Value Based Management and Entrepreneurial Risks at SME's 6 FS

Writing Scientific Papers 3 SS

8 FS ï fall semester.

SS ï spring semester.

61

Master degree graduation

The main condition to graduate and to obtain the master degree is to pass the state

examination. Only students who submitted the master thesis and successfully completed all the

compulsory courses and mandatory selective courses can apply for the state examination. The

master thesis defence is part of the state examination. At FM CU also the examination from

Management, Theories, Methods, Applications is part of state exam at master level.

Master thesis

The student of the 1st year of master degree must choose one block of compulsory

selective courses before the matriculation to the 1st year of master degree (or alternatively

during the preliminary matriculation after performing the state examination of bachelor

degree). The topic of the master thesis must be chosen from the official list of topics for

masters theses not later than the 30th October. The students are informed about the form of the

registration of the topics of the master thesis at the beginning of the semester during

matriculation. The diploma seminar is managed by the supervisor of the diploma seminar

appointed by the head of the department. The attendance at the diploma seminar is mandatory

for all students without exceptions. The master thesis must be submitted for the defence before

the deadline stated by the academic calendar at the particular department defined by the

assignment.

The evaluation of the Diploma Seminar I is recorded by the supervisor of the diploma

seminar determined by the head of the department or by the thesis tutor, depending on the

decision of the head of the department. Based on the evaluation of the diploma seminars the

student yearns credits.

Practice (Diploma)

The evaluation of the practice (diploma) which is of minimum length 9 weeks, after it is

ended, is performed by the head of the department. The conditions to receive a positive

evaluation for the diploma practice are stated by the head of the department. The practice can

be completed at any time during the 1st and 2nd year of master degree study prior to the deadline

stated in the academic calendar. Based on the evaluation achieved for the completed practice

the student yearns the credits.

The state examination is organized both in written and oral form and the student must

pass it in front of a committee appointed by the dean.

62

RIGOROUS EXAMINATION PROCEDURE

Rigorous examination procedure is based on the Higher Education Act No. 131/2002

of the Law Code as amended by the Act of the National Council of the Slovak Republic

and on the direction of the Rector of Comenius University in Bratislava No. 22/2018.

After successful passing of the rigorous examination procedure, the applicant

is awarded the title PhDr. (Doctor of Philosophy).

Rigorous examination consists of two parts: thesis presentation and oral examination,

both on the same day.

Courses of oral examination: a student selects at least two courses.

1. Financial Management

2. Management of Information Systems

3. Human Resources Management

4. Management ï Current trends in Development of Theory and Practice

5. Marketing Management

6. Organizational Behavior

7. Strategic Management

Detailed information on the rigorous examination procedure can be obtained

at the Study Department for Slovak students and at the Department of Postgradual Studies

for foreign applicants.

Study Department:

Mgr. Michaela Beleġov§

(+421 2 90 21 2121

: michaela.belesova@fm.uniba.sk

Foreign Applicants:

Department of Postgradual Studies:

Mgr. Lucia Koļiġov§

(+421 2 90 21 2067

: lucia.kocisova@fm.uniba.sk

mailto:michaela.belesova@fm.uniba.sk
mailto:lucia.kocisova@fm.uniba.sk

63

PHD STUDY

PhD study is the highest level of university study. It is offered to obtain profound

theoretical knowledge and practical skills necessary for independent scientific research,

creative development and implementation. A PhD is a globally recognized postgraduate

academic degree awarded by universities to a candidate who has submitted a thesis or

dissertation, based on extensive and original research in their chosen field.

PhD study is organized by the Faculty of Management in agreement with Ä 54 of the

Higher Education Act No. 131/2002 of the Law Code as amended by the Act of the National

Council of the Slovak Republic.

PhD study at the Faculty of Management, Comenius University in Bratislava (full-time

study lasts three years and part-time study lasts four years) is offerred in study program:

¶ Management in the field Economics and Management.

PhD program consists of two basic mutually interconnected parts: a study program

and a research program.

By completion of the study program the student obtains knowledge and overview to be

able to do scientific research in the chosen field of management and skills necessary to solve

contemporary business problems, contribute to the development of the theory and apply the

acquired knowledge to real ï world problems. Research program consists of an assignment to

solve a given problem that can be a part of a research project.

Students study according to the study program, they study individually under the

supervison of the assigned supervisor and do research usually in research teams and on research

projects according to the research program led by the supervising professor.

The scientific part of PhD study consists of individual scientific research of a doctoral

student, directly related to the dissertation topic. The scientific part of a PhD study guarantees

the supervisor. In the course of the study, students become familiar with the general

methodology of scientific research, learn the specific methods and research techniques suitable

for the research in management/business management, learn to formulate scientific goals of

research and carry out their own research, they formulate and can interpret their own results of

scientific research and finds its possible practical application. The key activity in this part is the

creative work in science, scientific research and scientific publications.

1. PhD study at FM CU requires a minimum one publication of the type A or two

publications of the type B as a condition for a successful defense of the thesis.

2. The PhD student in publications of the type A and B is obliged to indicate the affiliation

to Faculty of Management Comenius University and to to give as an coauthor the

supervisor or other full-time academic staff of FM CU (if they participate on the

research project), due to requirements of the accreditation committee.

The main forms of the evaluation of the study and research done by a PhD student are:

¶ annual evaluation of the study and research done by a PhD student,

¶ dissertation examination,

¶ dissertation thesis defence.

Full-time PhD students apply for the dissertation exam at least 18 months and part-time

students at least 24 months after the beginning of the study.

Full-time PhD student should earn at least 45 credits per academic year, the standard is

60 credits per year; part-time student should yearn at least 30 credits per year, the standard is 45

credits. PhD student is allowed to apply for dissertation examination only after earning 90

credits. Dissertation exam has a written and an oral parts.

The student must accumulate minimum 150 credits before submitting the thesis for

defence. Before the submission of the final version of the thesis for the defence the student

must pass preliminary defence of the thesis on the seminar organized by the department of FM

CU responsible for the field of research the thesis deals with. If the student is not able to finish

64

the thesis in regular study time, then he/she has the possibility to submit the thesis upto

maximum 6 years after completing dissertation exam. The dissertation thesis must contain an

abstract in Slovak and English language and if the dissertation is written in English (or other

foreign language) it must contain a summary in Slovak language. The summary should be 10 to

16 pages long (cca 10 per cent of the length of the original thesis). Formal requierements and

the recommended structure of the thesis are defined in the Internal Regulation No. 7/2018 of

Comenius University in Bratislava. The recommended length of the dissertation thesis is

approximately 80 ï 120 pages (144 000 ï 216 000 characters). The standard recommended

structure is the following: introduction, then a chapter on an overview of the present state of the

research in the given research field based on deep analyses of the contemporary literature

sources and/or own research in a mentioned field (documented in the thesis by a sufficiently

long and up-to-date list of literary sources, preferably from scientific journals indexed in Web

of Science or Scopus), after this chapter the dissertation should contain a chapter, where the

goal and sub-goals of the thesis are discussed. It usually contains the methodology of the

research ï maybe hypotheses, or research questions and how to attain the results. But the

methodology can be discussed in an independent chapter, too. Then follows the chapters with

the research and results of the research and then compulsory chapter discussion of the results

and finally the conclusions. At the end of the thesis is the bibliography. The recommended

form for the literature and citations is the Standard ISO 690:2010 I. After the bibliography there

may be appendices of the dissertation (the appendices and everything included after the

bibliography is not counted into the overall number of pages of the dissertation thesis). The

dissertation is preceded by the title page, formal assignment and aprooval, abstract in Slovak

language, abstract in English language, preface, content, list of tables, graphs, illustrations and

a list of abbreviations.

Dissertation thesis defence is open to the public. The defence of the thesis is performed

in front of the committee for dissertation exams of the Faculty of Management Comenius

University in Bratislava. The result of the defence is decided on the closed session of the

committee on the basis of secret voting.

65

General requirements in PhD studies in both study programs for full-time and part-time

students

The structure of the curriculum for the third degree of study according to Ä 54 of the

Higher Education Act No. 131/2002 of the Law Code as amended by the Act of the National

Council of the Slovak Republic, PhD study consists of the study component and of a scientific

component:

A. Study component.

Number of subjects: six subjects ï 8 credits for each successfully passed

examination, except the subject Research Methodology and Writing Articles for

which the student will be awarded 8 credits only if for publications produced under

this mandatory seminar student receives at least 8 credits.

B. Scientific section.

Creative activities in the scientific research and development and creative activities

tied to the project of the thesis and dissertation thesis: the student is required to earn

a minimum of 100 credits (see below The allocation of credits for creative work in

science).

Creative activities tied to the project of the thesis and dissertation thesis.

Dissertation project: 10 credits, dissertation thesis: 30 credits.

Creative activities in the fields of science, scientific research and publication

activities.

Credits can be obtained also for teaching activities. For teaching activities at

a university student can receive 10 credits per semester.

The allocation of credits for creative work in science

Publications:

¶ The publication in journal indexed in Web of Science or Scopus and HI Ó 10 or IF Ó 0,7
IFM. Generally output in category of the attribute A: 50 credits.

¶ Publications in foreign journal indexed in Web of Science, and/or Scopus 40 credits.

¶ Publications in foreign proceedings indexed in citation databases Web of Science,

and/or Scopus 35 credits.

¶ Publication in domestic journal indexed in a citation databases Web of Science, and/or

Scopus 35 credits.

¶ Publication in domestic proceedings indexed in citation databases Web of Science,

and/or Scopus 30 credits.

¶ Publications in foreign peer-reviewed and indexed journal in other databases (Google

Scholar, EBSCO, DOAJ, zbMATH, ...): 25 credits.

¶ Publication in peer-reviewed and indexed foreign proceedings in other citation

databases (Google Scholar, EBSCO, DOAJ, zbMATH, ...): 20 credits.

¶ Publications in peer-reviewed Scientific Journals: 10 credits.

¶ Publications in non-scientific reviewed journals, or reviewed proceedings: 5 credits.

Active participation at scientific conferences, seminars, meetings:

¶ Presentation at scientific events abroad or in the Slovak Republic published in reviewed

proceedings (based on evidence): + 5 credits added to the number of credits for

publication.

¶ Presentation at scientific events for young researchers and PhD students published in

proceedings (based on evidence) + 3 credits to the number of credits for publication.

Authorship/co-authorship of textbooks:

¶ More than one author chapter (20 pages): 10 credits.

¶ Fewer than one chapter: 5 credits.

Credits for active participation in solving research projects:

66

¶ Member of the research team within APVV or international research project: 10 credits

(for each project).

¶ Member of the research team under the grant for young researchers and internal grant

the CU, or KEGA or VEGA: 5 credits (for each project).

Citations and References:

¶ Citations ï SCI, SSCI, SPCI-S, Scopus: 5 credits.

¶ Citations from abroad: 3 credits.

¶ Citation in Slovakia: 1 credit.

Other activities related to scientific activity:

¶ Member of the program committee or member of the organizing committee of the

conference or the conference track, editing and processing of papers, or proceedings of

the scientific conference (co-editor): 5 credits.

Admission

Completed PhD application forms and required documents must be sent to the:

Mgr. ōudmila Mitkov§, PhD. (+421 2 90 21 2077 : ludmila.mitkova@fm.uniba.sk

Faculty of Management,

Department of Postgraduate Studies,

Odboj§rov 10,

P. O. BOX 95

820 05 Bratislava 25

Slovak Republic

Topics of dissertation thesis are available on the web site www.fm.uniba.sk and on the

information panel of the Department of Postgraduate Study. Each applicant should pass the

admission interview.

Required documents for applicants

¶ Completed university education (minimum master degree).

¶ Active knowledge of English.

¶ Application for PhD study.

¶ CV.

¶ Authenticated evidence of qualifications (diplomas, certificate of state examination).

¶ In case the certificate of state examination and diploma is 66oty et available, applicant

must provide a certificate issued by the study department stating the end of university

studies.

¶ A list of publications (if published).

¶ Confirmation of participation (certificate of attendance) in student research activities (if

attended).

¶ Other documents of education (language skills, certificates, recommendations).

¶ PhD research proposal (cca 5 pages):

o outlines your proposed research topics in the context of previous work,

o highlights your awareness of current debates within the field,

o demonstrates a suitable level of analysis,

o identifies relevant gaps in current knowledge,

o suggests a relevant research hypothesis to fill some of these gaps,

o explains your intended research methodology in sufficient detail,

o discusses the implications to real-world policy that PhD your proposal may

invite.

mailto:ludmila.mitkova@fm.uniba.sk
http://www.fm.uniba.sk/

67

Study program Management in the field Economics and Management

Accredited language of teaching: English language

Course
ECTS

Credits

Hours per

Semester
Recommended

 Year Semester

Compulsory courses

Economics I, II 8 32 1. 1., 2.

Research Methodology and Writing Articles I, II 8 32 1. 1., 2.

Management 8 32 1./2. 1./3.

Statistics 8 32 1./2. 2./4.

Compulsory elective courses 9

Analysis of Credit Risks of Financial Portfolios 8 32 2./3. 3./4./5.

Business Analytics and Business Processes

Modeling
8 32 2./3. 3./4./5.

Communication Techniques in Marketing 8 32 2./3. 3./4./5.

Datamining 8 32 2./3. 3./4./5.

Data Modeling in Management 8 32 2./3. 3./4./5.

Entrepreneurship and Management SMEs 8 32 2./3. 3./4./5.

Financial Accounting 8 32 2./3. 3./4./5.

Financial Investments 8 32 2./3. 3./4./5.

Human Resources Management 8 32 2./3. 3./4./5.

International Human Resources Management 8 32 2./3. 3./4./5.

Knowledge Management 8 32 2./3. 3./4./5.

Labor Law for Managers 8 32 2./3. 3./4./5.

Law of Equities 8 32 2./3. 3./4./5.

Logistics 8 32 2./3. 3./4./5.

Managerial Ethics 8 32 2./3. 3./4./5.

Managerial Information Systems 8 32 2./3. 3./4./5.

Marketing 8 32 2./3. 3./4./5.

Market Research 8 32 2./3. 3./4./5.

Market Risk Analysis of Financial Portfolios 8 32 2./3. 3./4./5.

Multivariate Statistical Methods 8 32 2./3. 3./4./5.

Operations Management 8 32 2./3. 3./4./5.

Partnership Management 8 32 2./3. 3./4./5.
Predictive Analytics and Operational Research 8 32 2./3. 3./4./5.

Presentation Skills 8 32 1./2. 2./4.
Project Management 8 32 2./3. 3./4./5.
Service Analytics and Service Systems Modeling 8 32 2./3. 3./4./5.

Solving Real-World Business Problems with

Quantitative Methods
8 32 2./3. 3./4./5.

Strategic Information Systems 8 32 2./3. 3./4./5.
Strategic Management 8 32 2./3. 3./4./5.
Tax Systems 8 32 2./3. 3./4./5.
State examination

Dissertation Examination 10 2./3. 3./4./5.

Dissertation Thesis Defence 30 3./4. 6./8.

Dissertation examination courses:

1. Economics

2. Management

3. Statistics

9 Student has to choose two compulsory elective courses for the dissertation examination.

68

4. compulsory elective course

5. compulsory elective course

69

PHONEBOOK

Department Phone Number Room

Dean's Office +421 2 90 21 2001 423

Department of Economics and

Finance

Meeting Room

+421 2 90 21 2142
218

235

Department of Information Systems

Meeting Room
+421 2 90 21 2006

326

321

Department of Quantitative Methods +421 2 90 21 2006 326

Department of Management +421 2 90 21 2005 404

Department of Marketing +421 2 90 21 2003 218

Department of International

Management
+421 2 90 21 2030 240

Department of Strategy and

Entrepreneurship

Meeting Room

+421 2 90 21 2007
Annex Building 8

Annex Building 6

Library +421 2 90 21 2117 Annex Building 08

Study Department
+421 2 90 21 2121, 2122, 2123,

2124, 2125, 2126, 2127
302, 303, 324

Part-Time Study Department +421 2 90 21 2063, 2070, 2071 225, 216

Department of International Relations +421 2 90 21 2036, 2026, 2027 420, 337, 409

Department of Postgraduate Study +421 2 90 21 2008 428

Department of Science and Research +421 2 90 21 2107 Annex Building 4 B

Department of Professional

Development
+421 2 90 21 2017 408

PhD Students ï Department of

Economics and Finance
 Block U 10

PhD Students ï Department of

Qualitative Methods
 234

PhD Students ï Department of

Management
+421 2 90 21 2052 427

PhD Students ï Department of

Marketing
 220

PhD Students ï Department of

International Management
 220

PhD Students ï Department of

Strategy and Entrepreneurship
+421 2 90 21 2105 Annex Building 3

Gatehouse ï Main Building +421 2 50 117 135

Gatehouse ï Block U +421 2 90 21 2011

Gatehouse ï Annex Building +421 2 90 21 2010

Direct Telephone Numbers : +421 2 90 21 + ext.

E-mail Addresses: name.surname@fm.uniba.sk

Name, titles Room Ext. Department

Badura J§n, Mgr., MLIS Annex B. 08 2117 Library

Bajz²k Peter, Mgr., PhD. 402 2048

Centre for Management

Development and Applied

Research

Bajz²kov§ ōubica, Prof. Ing., CSc. 405 2100 Department of Management

Balco Peter, Ing., PhD., MBA 419 2032
Centre for Management

Development and Applied

mailto:name.surname@fm.uniba.sk

70

Name, titles Room Ext. Department

Research

Beleġov§ Michaela, Mgr. 302 2121 Study Department

Benļ¼rik Eduard Gatehouse 2010 Annex Building

BeŔov§ Eleon·ra, Mgr., PhD. 328 2089
Department of Information

Systems

B®reġov§ Gabriela, PhDr., PhD. 236 2040
Department of International

Management

BobulskĨ Maroġ, Mgr. 234
Department of Qualitative

Methods

Bohdalov§ M§ria, Assoc. Prof. RNDr., PhD. 306 2028
Department of Qualitative

Methods

Brestovansk§ Eva, Mgr., PhD. Block U 10 2131
Department of Qualitative

Methods

Brtkov§ Jarmila, PaedDr., PhD. 335 2035
Department of Information

Systems

BrusnickĨ Mirko Gatehouse 2010 Annex Building

Cag§Ŕ Karol, Mgr. Annex B. 3 2105
Department of Strategy and

Entrepreneurship

Copuġ Luk§ġ, PhDr., PhD. 425 2057 Department of Management

Ļ§ran Jerguġ, Mgr. 302 2123 Study Department

Ļernekov§ Erika, Mgr. 409 2026
Department of International

Relations

Ļirka Miroslav, Ing. 226 2065
Department of Operation and

Service Activities

Ļupka Ondrej
Department of Information

Systems

DaŔo Andrej 226 2066
Department of Operation and

Service Activities

DaŔov§ Andrea, Mgr. 324 2126 Study Department

De§kov§ Lenka 326 2134

Department of Information

Systems

Department of Qualitative

Methods

Delaneuville Frederic, Assoc. Prof., PhD. 336 2092
Department of International

Management

Dudiĺ Branislav, Mgr., PhD. 328
2141

2089

Department of Quantitative

Methods

e-Europe Research and

Development Centre

Dumontel Olivier, Mgr. 336 2092
Department of International

Management

Dzugasov§ Jaroslava, Ing., CSc. 303 2122 Study Department

ńuraļkov§ Danka, PhDr. 429 2053
Department of General

Bookeeping

Feciġkov§ Eleon·ra, Mgr. 324 2127 Study Department

Fekete Milan, Assoc. Prof. Ing., PhD. Annex B. 2 A 2103
Department of Strategy and

Entrepreneurship

Fratriļov§ Jana, Assoc. Prof. Mgr., PhD. 402 2049 Department of Management

Gah®rov§ Nat§lia, Mgr. 337 2027
Department of International

Relations

G§l Peter, Mgr., PhD. Annex B. 4 A 2106 Department of Strategy and

71

Name, titles Room Ext. Department

Entrepreneurship

Gaģov§ Andrea, Mgr., PhD. Annex B. 11 A 2138
Department of Strategy and

Entrepreneurship

Geģ²k Veronika, Assoc. Prof. Mgr., PhD. 419 2032

Centre for Management

Development and Applied

Research

Gono Pavol, Ing. 319 6001 Information Technology Centre

Greguġ J§n Jr., Ing.
Department of Information

Systems

Greguġ Michal, Prof. RNDr., PhD.
424

325

5001

2080

DeanËs Office

Department of Information

Systems

Greguġ Michal, Assoc. Prof. RNDr., PhD. 329 2084
Department of Strategy and

Entrepreneurship

Groģ§k Adam, Mgr. Block U 8
Department of Economics and

Finance

Gub²niov§ Katar²na, Assoc. Prof. JUDr. PhDr.,

PhD.
224 2120 Department of Marketing

Gutola Bokayo Roba, Mgr.
Department of Information

Systems

Hal§s Vanļov§ Martina, Mgr., MSc., PhD. 333 2135
Department of Information

Systems

Hapl Vladim²r Gatehouse 2010 Annex Building

Hliv§rov§ Nora, Mgr. 420 2102 Projects Office

Holienka Marian, Assoc. Prof. PhDr., PhD. Annex B. 4 B 2107

Department of Strategy and

Entrepreneurship

Department of Science and

Research

Hor§ļkov§ Zuzana Annex B. 07 2119 Library

Horv§thov§ Diana 218 2142

Department of Marketing

Department of Economics and

Finance

Horv§thov§ Suleimanov§ Juliet, Mgr., PhD. 407 2031 Department of Management

Hoti Emiljana, Mgr. 330 2025
e-Europe Research and

Development Centre

Hrdliļkov§ Petra Annex B. 015 2119 Library

HuŎvej Jaroslav, Ing., PhD. Annex B. 2 B 2104
Department of Strategy and

Entrepreneurship

Husenicov§ Lucia, Mgr. 240 2030
Department of International

Management

Chalupka Miloslav, Ing., PhD. 335 B 2024
Department of Information

Systems

Charfaoui Em²lia, Assoc. Prof. Mgr., CSc. Block U 2 2056
Department of International

Management

Chujac Tade§ġ, Mgr.
Department of Information

Systems

Ivanochko Olena, MSc.
Department of Information

Systems

Jamroġkoviļ Martin 302 2124 Study Department

Jantov§ Martina 220 Department of Marketing

Kajanov§ Jana, Assoc. Prof. Ing., PhD. 228 2085
Department of Economics and

Finance

72

Name, titles Room Ext. Department

Karl²k Oskar, Mgr.
Department of Strategy and

Entrepreneurship

Karoviļ Vincent, Ing., PhD. 332 A 2042
Department of Information

Systems

Karoviļ Vincent, Mgr., PhD. 332 A 2044
Department of Information

Systems

Kirchmayer Zuzana, Mgr., PhD. 402 2047 Department of Management

Klacs§nov§ Kitty, Mgr. 327 2082
Department of Quantitative

Methods

Klaļansk§ Petronela, Mgr., PhD. Annex B. 11 A 2139
Department of Strategy and

Entrepreneurship

Kleinov§ SoŔa Annex B. 010 2118 Library

Knieģov§ Jaroslava, Assoc. Prof. Ing., PhD. 327 2082
Department of Information

Systems

Koļiġov§ Lucia, Mgr. 408 2067
Department of International

Relations

Kohnov§ Lucia, Mgr., PhD. Annex B. 11 A 2114
Department of Strategy and

Entrepreneurship

Koll§rov§ Yveta, Mgr. 216 2071 Part-Time Study Department

Kolp§k Martin, Ing. 319 6002 Information Technology Centre

Kolp§kov§ Lucia, Mgr. 432 2045
Department of Invoicing and

Assets Register

Koneļn§ Vlasta, PhDr. 216 2070 Part-Time Study Department

Kostrecov§ Eva, RNDr., PhD. Block U 1 2022
Department of Information

Systems

Kottulov§ Janka, Mgr., PhD. 231 A 2078
Department of International

Management

Kovaļiļov§ Zuzana, RNDr., PhD. 332 C 2041
Department of Information

Systems

Kov§ļ Urban, Assoc. Prof. Mgr. Ing., PhD. 234 2068
Department of Quantitative

Methods

Kov§ļov§ Zuzana Annex B. 8 2073
Department of Strategy and

Entrepreneurship

Krajļ²k Martin, Mgr. 319 6003 Information Technology Centre

Krļm®ry Silvester, Mgr. Annex B. 3 2105
Department of Strategy and

Entrepreneurship

Kryvinska Natalia, Prof. Ing., PhD. 330 2038
Department of Information

Systems

Kulh§nek Rastislav, Ing., PhD. 333 2037
Department of Information

Systems

Lakiġ Peter, Mgr. Block U 8
Department of Economics and

Finance

Laġ§kov§ Anna, Prof. Mgr., PhD. 431 2055 Department of Management

Li Yuanxin, Ing. kocka 8
Department of Economics and

Finance

Majerļ§kov§ Daniela, PhDr., PhD., MBA Block U 3 2140
Department of International

Management

M§lek Vojm²r Gatehouse 2010 Annex Building

Masarikov§ Jana., Ing. Annex B. 06 2115 Library

Mikol§ġik Mari§n, Ing. 332 B Department of Management

Mikuġ Juraj, Mgr., PhD. Annex B. 3 2105 Department of Strategy and

73

Name, titles Room Ext. Department

Entrepreneurship

Miloġoviļov§ Petra, Mgr., PhD. 237 2097
Department of International

Management

Mitkov§ ōudmila, Mgr., PhD. 231 A 2077
Department of Economics and

Finance

Mitkov§ Stanislava 429 A 2054 Payroll Department

Mittelmann Alexandra, Mgr., MBA 335 2034
Department of Quantitative

Methods

Moļarn²kov§ Katar²na, Mgr., PhD. 329 2050
Department of Information

Systems

Moln§r Martin Annex B. 016
Department of Operation and

Service Activities

Mr§zov§ M§ria 404 2075 Department of Management

Mrva Miloġ, Mgr., PhD. Annex B. 5 2108
Department of Strategy and

Entrepreneurship

Mucha Boris, Mgr., PhD.
Department of Economics and

Finance

Murgor Sharon Cherono, Mgr.
Department of Information

Systems

Musilov§ Magdal®na, Mgr., PhD. 239 2096
Department of Economics and

Finance

Nov§ļek Peter, Mgr.
Department of Economics and

Finance

Nov§ļkov§ Daniela, Prof. JUDr., PhD. 236 2081
Department of International

Management

OlġavskĨ Frantiġek, Mgr., PhD. 221 2129 Department of Marketing

Ondruġov§ Daniela 423 2061
Secretary of the Dean's Office and

of the Administrative Director

¥lveck§ Viera, Ing., PhD. 233 2086
Department of Economics and

Finance

Pacalov§ ōudmila 227 2064
Mail, Administrative and Copy

Services

Pajtinkov§ Bart§kov§ Gabriela, Assoc. Prof.

Ing., PhD.
225 2063

Department of Marketing

Part-Time Study Department

Pap²k M§rio, Mgr., PhD. 427 B 2023
Department of Economics and

Finance

Pap²kov§ Lenka, Mgr., PhD.
Department of Economics and

Finance

Papula J§n, Assoc. Prof. Ing., PhD. Annex B. 11 2113
Department of Strategy and

Entrepreneurship

Papula Jozef, Prof. Ing., PhD. Annex B. 10 2112
Department of Strategy and

Entrepreneurship

Papulov§ Zuzana, Assoc. Prof. Mgr., PhD. Annex B. 7 2110
Department of Strategy and

Entrepreneurship

Paġkrtov§ Lucia, Mgr., PhD. 233 2088
Department of Economics and

Finance

Pawera Ren®, Assoc. Prof. PhDr., PhD. 241 2076
Department of International

Management

Pawerov§ Andrea, Mgr. 421 2059 Personnel Department

Per§ļek Tom§ġ, Assoc. Prof. PhDr. JUDr.,

PhD.
Block U 7 2130

Department of Information

Systems

Pilkov§ Anna, Prof. Ing., PhD., MBA Annex B. 9 2111 Department of Strategy and

74

Name, titles Room Ext. Department

Entrepreneurship

Pinke Loretta, Mgr.
Department of Economics and

Finance

Pol§kov§ Michaela, Mgr., PhD. 232 2051 Department of Management

Proch§zkov§ Lenka, Mgr., PhD. 335 2033
Department of Information

Systems

Pġen§k Peter, Mgr. 234
Department of Quantitative

Methods

Remiġov§ Anna, Prof. PhDr., CSc. 403 2101 Department of Management

Rentkov§ Katar²na, Mgr., PhD. 230 2093
Department of Economics and

Finance

Rudy J§n, Prof. Ing., PhD. 426 2021 Department of Management

Rus²nov§ Alexandra, Mgr.
408

302

2125

2017

Department of Professional

Development

Study Department

Ruģiļkov§ Michaela, Mgr. Department of Management

Salajov§ Nikola, Mgr. Annex B. 11 2113
Department of Strategy and

Entrepreneurship

Samuhelov§ Magdal®na, Assoc. Prof. PhDr.,

PhD.
222 2069 Department of Marketing

Saxunov§ Darina, Prof. RNDr., PhD. 231 2094
Department of Economics and

Finance

SeleckĨ J¼lius, Mgr., PhD. 419 2087
Department of Information

Systems

Schulz Karol, Mgr. 333 2136
Department of Information

Systems

Slan§ Daniela 302 2023 Study Department

Smolkov§ Eva, Assoc. Prof. PhDr., CSc. 221 2072 Department of Marketing

Stachov§ Paul²na, Assoc. Prof. PhDr., PhD. 239 2096
Department of Economics and

Finance

Stankoviļov§ Iveta, Assoc. Prof. Ing., PhD. 328 A 2079
Department of Information

Systems

Stanovsky Matej Block U 8
Department of Economics and

Finance

Stoliļn§ Zuzana, Assoc. Prof. Ing., PhD. 238 2099
Department of Economics and

Finance

Str§ģovsk§ ōubom²ra, Assoc. Prof. Ing. Mgr.,

PhD.
222 2069 Department of Marketing

Studeniļov§ Andrea, Mgr. 428
2008

2058

Department of Postgraduate Study

Department of Information

Systems

Sul²kov§ Roz§lia, Assoc. Prof. PhDr., PhD. 331 2043 Department of Management

Szalai Rita, Mgr., PhD. Block U 3
Department of Economics and

Finance

Ġarlina Igor, Ing.
Department of Information

Systems

ĠepeŎov§ Lucia, MSc.
Department of Information

Systems

Ġlahor ōudom²r, Prof. RNDr. Ing., CSc. 430 2095
Department of Quantitative

Methods

Ġolt®s Duġan, Prof. Ing., CSc. 334 2039
e-Europe Research and

Development Centre

75

Name, titles Room Ext. Department

Department of Information

Systems

ĠtarchoŔ Peter, Prof. Mgr., PhD. 219 2029 Department of Marketing

Ġ¼rekov§ SoŔa, Mgr. 422 2060 Administrative Director

Tenglerov§ Zuzana, Mgr. Block U 9 2132
Department of Information

Systems

TibenskĨ Mat¼ġ, Ing. RNDr., PhD. 234 2143
Department of Quantitative

Methods

TreŎov§ Silvia, Assoc. Prof. PhDr. JUDr.,

PhD.
328 2090

Department of Information

Systems

Valach Vladim²r, Ing., PhD., MBA, CFA 336 2144
Department of Quantitative

Methods

VaŎko Luk§ġ, Mgr. 220 Department of Marketing

Vanļiġinov§ Nat§lia, Mgr. pr²stavba 3 2105
Department of Strategy and

Entrepreneurship

VeselĨ Peter, PhDr., PhD., MBA 332 B 2137
Department of Information

Systems

Vilļekov§ Lucia, Mgr., PhD. 217 2128 Department of Marketing

VojtechovskĨ Jaroslav, Ing., PhD. 223 2062
Department of Information

Systems

Vojtekov§ Monika, Mgr. Department of Management

Wefers Hans, Mag. Phil, Dr. Phil. 237 2098
Department of International

Management

Wefersov§ Jarmila, Assoc. Prof. Ing., PhD. 236 2083
Department of International

Management

Zummerov§ Linda, Mgr.
Katedra medzin§rodn®ho

manaģmentu

CONTENT

INTRODUCTION .. 3

ACADEMIC STAFF OF THE UNIVERSITY ... 6

ACADEMIC OFFICIALS OF THE FACULTY .. 9

SCIENTIFIC COUNCIL OF THE FACULTY .. 10

DEAN'S ADVISORY BOARD .. 12

THE MANAGEMENT BOARD .. 12

ACADEMIC SENATE OF THE FACULTY ... 13

MEMBERS OF THE ACADEMIC SENATE OF COMENIUS UNIVERSITY IN BRATISLAVA 13

DISCIPLINARY COMMITTEE FOR THE STUDENTS .. 14

QUALITY BOARD .. 14

ETHICAL ADVISORY CENTRE FOR THE STUDENTS ... 14

ADVISORY BODIES OF THE DEAN .. 15

OFFICES OF THE FACULTY .. 16

DEAN'S OFFICES .. 16

ECONOMIC AND OPERATIONAL DEPARTMENTS OF THE DEAN'S OFFICES 16

STUDY DEPARTMENT ... 17

PART-TIME STUDY DEPARTMENT ... 19

DEPARTMENT OF INTERNATIONAL RELATIONS ... 19

DEPARTMENT OF PROFESSIONAL DEVELOPMENT ... 19

DEPARTMENT OF SCIENCE AND RESEARCH ... 19

DEPARTMENT OF POSTGRADUATE STUDIES .. 20

PROJECTS OFFICE ... 20

ACADEMIC LIBRARY OF THE FACULTY ... 21

INFORMATION TECHNOLOGY CENTRE FM CU ... 21

DEPARTMENTS ... 22

DEPARTMENT OF ECONOMICS AND FINANCE.. 22

DEPARTMENT OF INFORMATION SYSTEMS .. 23

DEPARTMENT OF QUANTITATIVE METHODS ... 24

DEPARTMENT OF MANAGEMENT .. 25

DEPARTMENT OF MARKETING ... 26

DEPARTMENT OF INTERNATIONAL MANAGEMENT ... 27

DEPARTMENT OF STRATEGY AND ENTREPRENEURSHIP .. 28

THE LIST OF PROFESSORS AND ASSOCIATE PROFESSORS .. 29

THE LIST OF INTERNAL PHD STUDENTS .. 30

E-EUROPE RESEARCH AND DEVELOPMENT CENTRE ... 31

CENTRE FOR MANAGEMENT DEVELOPMENT AND APPLIED RESEARCH .. 31

CENTRE FOR EDUCATIONAL-PSYCHOLOGICAL COUNSELING .. 32

SPORTS CLUB OF THE FACULTY, ĠK FAMA ... 32

AIESEC COMENIUS UNIVERSITY .. 33

STUDY PROGRAMS FOR THE ACADEMIC YEAR 2020/2021 ... 35

CONTROL SYSTEM OF STUDY BASED ON ECTS SYSTEM OF CREDITS ... 36

ACADEMIC CALENDAR 2020/2021 ... 38

BACHELOR DEGREE PROGRAM .. 41

MASTER DEGREE PROGRAM ... 58

RIGOROUS EXAMINATION PROCEDURE .. 62

PHD STUDY .. 63

PHONEBOOK .. 69

Comenius University in Bratislava

Faculty of Management

STUDY GUIDE

Academic year 2019/2020

Comenius University in Bratislava

Responsible editors: Assoc. Prof. JUDr. PhDr. Katar²na Gub²niov§, PhD.

 Assoc. Prof. J§n Papula, PhD.

 Prof. RNDr. Michal Greguġ, PhD.

ISBN 978-80-223-4987-1 (printed version)

ISBN 978-80-223-4971-0 (electronic version)

