

P. J. Šafárik University in Košice Faculty of Law
Košice
Slovakia

ECTS Information Package

Education and Culture

Socrates Erasmus

www.pravo.upjs.sk

Content

European Credit Transfer System - some words about it	5
General information	8
A.General information about Slovakia	8
A.1. History of Slovakia	8
A.2. Administration	10
A.3. History of Košice	11
A.3.1. Cost of living in Slovakia and Košice	13
A.3.2. Other practical informations	14
A.4. Pavol Jozef Šafárik University in Košice	17
A.4.1. History and presence of University	17
A.5. Faculty of Law	20
A.5.1. General information	20
A.6. Registration procedure	21
A.7. Language	21
B. The Form Credit System Study Arrangement Faculty of Law	22
C. Faculty of Law - Departments	28
D. Study scheme in academic year 2003/2004 1st form of credit system study	37
E. Study scheme in academic year 2003/2004 2nd form not yet of credit system study	38
F. Study scheme in academic year 2003/2004 3rd form not yet of credit system study	39
G. Study scheme in academic year 2003/2004 4th form not yet of credit system study	40
H. Study scheme in academic year 2003/2004 5th form not yet of credit system study	41
I. Academic calendar	42
J. Study scheme in academic year 2003/2004 1st-5th form	43

European Credit Transfer System - some words about it

The European Community promotes inter-university co-operation as a means of improving the quality of education for the benefit of students and higher education institutions, and student mobility is a predominant element of that inter-university co-operation. The Erasmus programme clearly demonstrates that studying abroad can be a particularly valuable experience as it is not only the best way to learn about other countries, ideas, languages and cultures; increasingly it is also an important element in academic and professional career development.

The recognition of studies and diplomas is a prerequisite for the creation of an Open European area of education and training where students and teachers can move without obstacles. That is why the **European Credit Transfer System (ECTS)** was developed in a pilot scheme established within the Erasmus programme as a means of improving academic recognition for study abroad. The external evaluation of ECTS has demonstrated the potential of the system and the European Commission has decided to include ECTS in its proposal for the Socrates programme, in particular in Chapter I on higher education (Erasmus). ECTS is now moving from its restricted pilot stage towards a much wider use as an element of the European dimension in higher education.

ECTS provides an instrument to create transparency, to build bridges between institutions and to widen the choices available to students. The system makes it easier for institutions to recognize the learning achievements of students through the use of commonly understood measurements, credits and grades, and it also provides a means to interpret national systems of higher education. ECTS is based on three core elements:

- **information** (on study programmes and student achievement)
- **mutual agreement** (between the partner institutions and the student)
- **and the use of ECTS credits** (to indicate student workload).

These three core elements are made operational through the use of three key documents:

- **the information package**
- **the application form/learning agreement**
- **and the transcript of records**

Most of all, ECTS is made operational by students, teachers and institutions who want to make study abroad an integral part of the educational experience.

In itself, ECTS in no way regulates the content, structure or equivalence of study programmes. These are issues of quality, which have to be determined by the higher education institutions themselves when establishing

a satisfactory basis for co-operation agreements, bilaterally or multilaterally. The code of good practice called ECTS provides those actors with tools to create transparency and to facilitate academic recognition.

ECTS credits are a numerical value (from 1 till 60) allocated to course units to describe the student workload required to complete them. They reflect the quantity of work each course unit requires in relation to the total quantity of work necessary to complete a full year of academic study at the institution, that is, lectures, seminars, private study, in the library or at home, and examinations or other assessment activities. ECTS is thus based on a full student workload and not limited to contact hours only.

ECTS credits are a relative rather than an absolute measure of student workload. They only specify how much of a year's workload a course unit represents at the institution or department allocating the credits. In ECTS 60 credits represents the workload of an academic year of study and normally 30 credits for a semester and 20 credits for a term. ECTS credits ensure that the programme will be reasonable in terms of workload for the period of study abroad.

General information

A. General information about Slovakia

A.1. History of Slovakia

Archaeology has demonstrated the existence of man in the territory of Slovakia from the Middle Paleolithic Era (200 000-35000 B.C). Deposited in the museum in Poprad is a unique find from Ganovce - a travertine casting of the skull of a Neanderthal man. In the Bronze Age (1900-700 B.C.) the territory of Slovakia was a significant European center of bronze production.

The Slavs came to the territory of Slovakia during the fifth century. They lived in a kind of symbiosis with the Avars who came to the same region a bit later. They took part in joint expeditions against the Franks, Langobards, Byzantines even though the Slavs were suppressed by the Avars. Indeed, skirmishes among them provided the occasion for the development of the first important state organization among the western Slavs, the Empire of Samo, which ruled the territory for thirty-five years.

Only after one and half century do reports reveal the existence of a further state in the region - the principality of Nitra which was governed by Prince Pribina. At the beginning of the third decade of the ninth century, Pribina was expelled by Mojmir, a prince from neighboring Moravia. Through this union of the Old Moravian and the Nitra principalities developed Great Moravia. The Great Moravian Empire encompassed the lands of modern Slovakia and Moravia as well as parts of Hungary and Austria.

In the organization of society Great Moravia was an equal partner with its neighbour to the west, the Frankish Empire. They maintained lively commercial and cultural contacts. But military confrontation between them also developed and called forth the attempts of the rulers of the Frankish Empire to extend their sphere of influence to the east. This also influenced the most significant cultural initiative of the era of Great Moravia - the acceptance of Christianity.

Christianity first penetrated the territory of Slovakia from the Frankish Empire already during the era before the emergence of the Great Moravian Empire. In 828 or 829 Prince Pribina had a stone church in Nitra consecrated by the Archbishop of Salzburg. In 863 the brothers Constantine and Method headed a mission to Great Moravia at the invitation of Prince Rastislav who wished to free himself from the influence of the Franks and to strengthen his own independence. They devised the oldest Slavonic alphabet - Glagolitic and translated liturgical books into Old Church Slavonic. At the beginning of the tenth century, Great Moravia, weakened by wars with its neighbours, fell to the onslaught of the Magyars.

In 1467, a university began instruction in Bratislava, the *Academia Istropolitana*, founded according to the model of the University of Bologna by King Mathias Corvinus Hunyadi. In 1536 Bratislava became the capital city of the Hungarian Monarchy. It was the seat of the central administrative offices; there sat the parliament until 1848.

Once again Košice became a center for the administration of the eastern part of the Hungarian Monarchy and there the ruler also founded a university in 1657. The reforms of Maria Theresa (1740-1780) and those of her son, Joseph II (1780-1790), in the spirit of Enlightenment, formed the basis of a modern state administration, tax and transportation system, army and schools.

In 1787, Anton Bernolak (1762-1813) first codified Slovak as a literary language which, however, was utilized only among Catholics. It was the next generation of national revivalists, led by Ludovit Štur (1815-1856) which overcame this division and discord concerning the codification of the Slovak language. Štur's Slovak created the basis of modern standard literary Slovak.

On 28 October 1918 the Czecho-Slovak National Committee in Prague proclaimed the existence of Czecho-Slovakia. On 30 October not yet having received information concerning events in Prague, the Slovak National Council also declared, in Martin, its desire to join Slovakia with the Czech lands in one common state. The Czecho-Slovak Republic was one of the many successor states of the Austro-Hungarian Empire.

During the revolution of 1989 all of the opposition forces spontaneously joined together. Their differentiation into various political parties began gradually. November 1989 enabled the establishment of a democratic government, the restoration of civil freedoms and human rights.

In September 1992, the Slovak National Council accepted the establishment of the Slovak Republic. On January 1st, 1993 a new state appeared in the world history. Michal Kovac was appointed as the first president of the Slovak Republic, the Slovak army was formed, an independent currency was created and so were representations abroad. Slovakia quickly gained diplomatic recognition from the most important nations, it was accepted into the United Nations (January 19, 1993), into the Council of Europe (June 30, 1993), into World Trade Organization, into International Monetary Fund, into International Bank for Reconstruction and Development, European Bank for Reconstruction and Development, Bank for International Settlements, in 2000 Slovakia obtained OECD full-fledged membership and many other international organizations.

A.2. Administration

- Official name:** Slovenská republika (Slovak Republic), short name Slovensko (Slovakia), ISO 2 - letter code:SK, 3 - letter code SVK
- Area:** 49.036 sq.km (18.921 sq.miles)
- Population:** approximately 5,5 million inhabitants
- Nationalities:** Slovak 86%, Hungarian 10%, Czech 1,5%, Gypsy 1,4%, Ruthenian 0,5%, Ukrainian 0,5%, German 0,2%, Polish 0,2%.
- Population density:** 109 per sq. km
- Official language:** Slovak. Other languages spoken in Slovakia include Hungarian, Czech, Ukrainian and Gypsy.
- Type of institution:** Parliamentary democracy
- Parliament:** National Council of the Slovak Republic seated in capital town Bratislava, has 150 members elected to four-year terms by popular vote.
- Executive:** The Slovak Republic has both a president and a prime minister. The president is elected directly by the voters for a five-year term. The prime minister is to head the government (see web-page: www.government.sk)
- Judiciary:** The Slovak Republics has Constitutional Court, Supreme Court, Military Court and several regional and district courts
- Religion:** About 65 percent of Slovaks are Roman Catholics and 75 percent of Slovaks claiming Church membership
- Most important web-pages:** www.szm.sk; www.savba.sk;
www.government.sk; www.best.sk;
www.zsr.sk; www.eurolines.com;

A.3. History of Košice

The City of Košice has a rich and reputable history. Though the first written records of Košice date from 1230, archaeological investigations attest to the fact that the area around Košice was settled as far back as the Stone Age. Due to the support of Košice for the King Karol Robert from Anjou, at the Rozhanovce Battle in 1312, the town was granted a number of rights and privileges which stimulated the rapid development of Košice. In 1369, the son of Karol Robert, Ludovit the Great, issued a document providing a coat-of-arms for Košice, this being among the oldest documents of its kind in Europe. And in this same year, on the 7th May the armorial warrant was granted to Košice by Louis the Great. To remind this important date a new tradition was created - Days of Košice.

The most significant monument accounting for the immense growth and importance of Košice during the Middle Ages seems to have been the magnificent Gothic cathedral from the 14-15th centuries, built in the town centre. Currently, it is the most important building, as well as the pride of Košice, being a point of interest for every visitor coming to Košice. Apart from the Gothic Saint Elizabeth's Cathedral, there are also other significant historical points of interest, e.g. the Tower of Saint Urban, St. Michael's Chapel and almost 500 other objects of art in the city centre.

On the 6th February, 1657, Benedikt Kisdý, Bishop of the Eger Bishopric by a decree, issued in a nearby Jasov, established an academy following an example of the University of Trnava (1635, studium univerzale seu academiam) and he passed it to the Rule of Jesuits. University comprised three faculties - philosophical, theological and linguistic. Three years later, namely on 6th August, 1660, Monarch Leopold I., by the edict called Golden Bull granted the academy of Košice the status of university with such privileges as pertained to the universities of Koln, Vienna, Olomouc, Graz, Trnava and Ingolstadt.

At the beginning of the 18th century Košice saw a decline of economy as a consequence of the absolutist government and centralising of the decisive rights to Vienna which did not last long.

International Peace Marathon was established in 1924 as the Marathon of Košice. Its tradition has been lasting to the present, so that this is oldest European and the second in world (first is Boston's Marathon) marathon, which each year in October hosts the best runners from all around the world.

Today, Košice is the second largest city in the Slovak Republic, the population of which reaches the number of more than 260.000 inhabitants. At present the city of Košice is the seat of the Constitutional Court of Slovakia. In the centre of the city there are located banks and modern shopping centres, all of them in walking distance. The development of Košice has also

been supported by the construction of significant factories and plants, the largest among them being the U.S.Steel which is currently the largest metallurgical complex in Slovakia.

The only cold geyser on the European continent, geyser in Herlany, found in 1875, spurts water every 32-34 hours for about 25 minutes up to 15 metres. Zadiel Valley with nearby Krasna Horka Castle and Betliar House; the water reservoir of Ruzin and some caves are further tips for the weekend.

Most important web-pages: www.kosice.sk; www.cassovia.sk; www.ckm.sk;
www.hotel.sk; www.saske.sk;
www.kosice.region.sk;

A.3.1. Cost of living in Slovakia and Košice

The following average monthly budget might help you to have an idea of how much you need when arriving in Košice:

Accommodation:	100-3,000 Sk per night
Food:	4.000 Sk
Insurance and medical care:	1.500 -2.500 Sk
Literature and course material:	300 Sk
Notebook:	70,000 Sk
Telephone and newspaper:	700 Sk
Local city transport:	300 Sk
Clothing:	T-shirt 300 Sk, shoes up to 2.000 Sk;
Drug store:	tooth-paste 30-60 Sk, towel up to 400 Sk
Leisure:	cinema ticket up to 100 Sk, theatre ticket up to 350 Sk, museum entrance 30-50 Sk, tennis 120 Sk per hour;

A.3.2. Other practical informations

- Accommodation:** The P.J.Šafárik University (and Faculty of Law too) has several halls of residence which are available for the students of the Faculty of Law and its hosts from abroad. The halls consists of units of bedrooms with shared bathroom facilities, TV and a kitchen. Some students may prefer to live in rented apartments, which are also available.
- Time zone:** Central European Time (CET) is: GMT+1 (London); EST+6 (New York); PST+9 (Los Angeles); summer time (MET DST)+1 hour - between last Sun of March till last Sun of October
- Local telephone calls:** Public phones charge 4 Sk a unit, but most public phones require telephone cards, which can be bought at post office, railway station, big department stores, kiosks and hotels. Card phones are available in 50-200 units.
- Country telephone code:** ++421 (55 Košice)
- Emergency phone numbers:** Police - 112
Fire department - 112
Ambulance - 112
City police - 112
Elektricity - 622 7777
Gas - 622 1915
Bus station - 625 1619
Directory Inquiries Domestic - 1181
Train station - 613 2175
Airport - 622 3568

City public transport system in Košice¹:

1. Time travel tickets

Ticket	I. zone	II. zone	I+II. zone
4 hours	40 Sk	X	X
7 days	140 Sk	X	X
Month	390 Sk	220 Sk	590 Sk
Price reduction month ticket	195 Sk	110 Sk	295 Sk
3 months ticket	1070 Sk	600 Sk	1600 Sk
Price reducat. 3 month ticket	535 Sk	300 Sk	800 Sk
1 month portable ticket	1000 Sk	X	X

2. Single travel tickets

Ticket	I. zone	II. zone	I.+II. zone
basic ticket	12 Sk	7 Sk	19 Sk
price reduction ticket	6 Sk	3 Sk	9 Sk
driver´s ticket	14 Sk	8 Sk	22 Sk
night ticket	24 Sk	14 Sk	38 Sk
driver´s night ticket	28 Sk	16 Sk	44 Sk
luggage or animal	12 Sk	7 Sk	19 Sk

I. zone - central part of town without surroundings

II. zone - surroundings

Holidays:

January 1 - New Year´s Day

January 6 - The Three Wise Men

March/April - Easter Friday

March/April - Easter Monday

May 1 - May Day

May 8 - Victory in Europe Day

**July 5 - Introduction of Christianity August 29 - Slovak National Uprising
of 1944**

September 1- Constitution Day

Sept. 15 - St. Maria´s Day

¹ Pay attention: change of this prices will take place approximately from 1st January, 2004.

November 1 - All Saints Day

November 17 - Students' Day

December 24,25,26 - Christmas Holiday

Currency: The Slovak unit of currency is **Slovak crown** (Slovenská koruna), local code Sk, and international code SKK, which is divided into 100 hellers (halierov). Coins come in denominations of 10,20 and 50 hellers and 1,2,5 and 10 Sk. Bills come in denominations of 20,50,100,200,500,1000 and 5000 Sk.

Credit cards: Usually credit cards in the world are accepted. All free convertible currencies can be exchanged (1 US dollar=36 Sk; 1 €=41 Sk)

Opening hours: Shopping hours are usually from 9 a.m. to 6 or 10 p.m. On Saturdays, most stores close by noon, and few are open on Sundays.

Speed limit: Open roads - 90 kph (55 mph); build-up areas - 60 kph (32 mph) Highway - 130 kph (70 mph)

Tipping customs: round the bills up by about 10%

Voltage: 220 V/50 Hz

A.4. Pavol Jozef Šafárik University in Košice

Address and contact numbers: Šrobárova 2, 041 80 Košice, Slovakia
tel.: ++421-55-622 2602/622 2610/622 2615
fax: ++ 421-55-766 959
e-mail: rektor@kosice.upjs.sk
web-page: www.upjs.sk

A.4.1. History and presence of University

The Pavol Jozef Šafárik University in Košice (UPJŠ) in Košice, established in 1959, has its predecessor in the University of Košice (Universitatis Cassoviensis) which was founded by the Bishop of Eger, Benedictus Kishdy on 6th February, 1657. On August 6, 1660 a Golden Bull was granted by Leopold I., the Austrian Emperor and King of Hungary, on the basis of which the University of Košice was officially established. It was given all rights, customs, and privileges as the other oldest European universities at that time.

The last existing form of the University of Košice ceased to exist in 1921. After World War II., the university humanity education was renewed by opening the Faculty of Medicine in Košice. This process culminated in 1959 when the Pavol Jozef Šafárik University in Košice was established in Košice. University is named after an outstanding personality of the Slovak history,

Pavol Jozef Šafárik (1795-1861), who was a scientist, poet, linguist, ethnographer, archaeologist and educator. Later, other faculties and work places were gradually incorporated into the University.

The current structure of the University includes four faculties: Faculty of Law, Faculty of Medicine, Faculty of Science, Faculty of Public Administration and affiliated work places - Botanical Garden, Christian Academy, University Library, Computer Centre, Department of Languages, Department of Physical Education and Prevention Centre.

Faculty of Science offers for students both Single (one-subject) and Joint (two-subject) degree programmes. Undergraduates admitted to the Faculty are internal students that read for their BSc. degree (Bachelor of Science), which lasts three years followed by two years MGr. degree study. Postgraduate students undertake research and courses leading to the award of the Ph.D. degree that are three -year internal and five-year external form.

Faculty of Medicine provides 6-year General Medicine and 6-year Dentistry courses being awarded the degree Doctor of General Medicine (the equivalent to the M.D. degree). There is also the possibility of taking 3-year Bachelor degree courses in Nursing.

The new founded Faculty of Public Administration provides 5-year Mgr. degree study in the field of public administration.

Apart from the above work places, there are several other university centres at the University's disposal, namely the recreation and training centres at Lake Zemplínska Šírava, in Opátka, Danišovce, the Publishing Centre, and the Halls of Residence for 3,000 students.

The activities of the University are governed by the following organs of academic autonomy:

- The Rector of University - Prof.Dr.Vladimir Babčák, CSc.
- Vicerectors
- The Academic Senate of University
- The Scientific Council of University

Outside the University, all of its faculties work as relatively independent legal entities. The structure of individual faculties is analogous to the structure of the University and follows from the University Act as well as from the statutes approved by the faculty academic senates.

The total number of students in the academic year 2002/2003 has been approximately 4,500.

A.5. Faculty of Law

Address and contact numbers: Kováčska 26, 040 75 Košice, Slovakia
tel.: ++421-55-72 71 211
fax: ++421-55-62 25 365
e-mail: dekanat@pravo.upjs.sk
web-page: www.pravo.upjs.sk

A.5.1. General information

The law study in Košice was reopened in 1970 as a subsidiary of the Faculty of Law of the Comenius University in Bratislava. In 1973 the Faculty of Law was established as a part of the Pavol Jozef Šafárik University in Košice on the basis of the abovementioned subsidiary.

Currently, the faculty of Law has its 9 departments provides a complete five-year, first-degree academic education in the field of Law in the form of a regular fulltime study as well as that of external-degree courses. Having been conferred first academic degree of „Magister“ (Mgr.), after successful passing state final examinations, graduates might advance their knowledge in postgraduate courses which lasts one-two years, leading to an academic degree of „Juris utriusque Doctor“ (JUDr.), awarded after submitting student´s dissertation and passing a postgraduate examination.

The Faculty also offers a doctoral postgraduate study (Ph.D. - Philosophiae Doctor degree) in the fields of Constitutional and Administrative Law, Commercial Law, and from academic year 2003/2004 in Criminal Law, Tax Law and Civil Law.

Further development of the Faculty, namely of its educational process is not possible without gradual eliminating a gap between the academic and professional skills´acquisition. This is the reason why the Faculty has concluded agreements on co-operation with the Government of the Slovak Republic, Department of Justice of the Slovak Republic, Department of Interior of the Slovak Republic, involving various forms of collaboration, and also including the obligation of these bodies to enable professional training of our graduates and to employ them in respective departments when they have proved satisfactory competence. And, many our teachers are working like judges (or advisors) in the Constitutional Court of Slovak Republic.

The Faculty of Law prepares its graduates for several different juridical occupations like judge, attorney, advocate, counsel, civil servant etc. The study is oriented to the whole field of law. It is a general law study. Students can specialize by choosing selected practice and the topic of the diploma thesis, and choosing obligatory optional or selective subjects.

The educational process of the Faculty is designed to help adequate students´ self-profiling in order to equip them with a potential mobility within the University or other domestic as well as foreign academic institutions (programme SOCRATES/ERASMUS) enabling the qualification of fulfilled studying duties of undergraduates. The central feature of the educational process of the Faculty, the training of professional skills, is considered to be most relevant also as far as the integration ambitions of the Republic concerns.

Research activities of the Faculty create prerequisites for first-rate educational process and publication of the accomplishments represents the Faculty in public. Excellent results achieved in the research field condition the growth of research-academic and research-educational qualifications of our pedagogues, which consequently entitles the Faculty to expand the scope of its competence.

In academic year 2003/2004 Faculty will open in 1st form credit system study.

ECTS co-ordinator

Contact on the ECTS institutional co-ordinator

JUDr. Vladimír Vrana, PhD.

Vice-dean for international relations

Address: Kovačska 26. 040 75 Košice, Slovakia

tel.: ++421-55-72 71 233 (211)

e-mail: vrana@pravo.upjs.sk

A.6. Registration procedure

The application deadlines for the exchange students differ according to the dates of arrival. The registration takes place at the International Relations Office and Student Affairs Office. The briefing session is held upon the students´ arrival in Košice individually.

A.7. Language

All the courses are provided in the Slovak language. Teaching for foreign students is provided parallel in English. For those applying for a long-term residence there is a possibility to follow classes of the Slovak language at the Department of Foreign Languages. Under the request we can provide short intensive Slovak language programme for students incoming within the exchange programmes.

**B. The 1. Form Credit System Study Arrangement
of the Faculty of Law, University of Pavel Jozef Šafárik, Košice
The academic year 2003/2004**

Proposed on the basis of Sec. 25 par. 1,2 of the Pavel Jozef Šafárik University Study Arrangement, Košice (UPJŠ Košice Statute, inset No.1) by the Dean of the Faculty, the academic senate approved the Faculty's study arrangement as follows:

Sec.1

Credit system of study

/1/ **Credit system of study** enables students' charge connected with completion of study programme units – subjects, **to be classified** by means of credits, supports students' mobility, provides students an opportunity to participate in creating their individual study plans.

/2/ **Credits** mean numeral significances of subjects expressing the amount of effort necessary for successful completion of subjects. **Standard students' charge** is represented by 60 credits per one year, 30 of them crediting one semester. One credit equals one sixtieth of standard students' charge per one academic year.

/3/ Students are credited after successful completion of a certain subject on one occasion only during the whole study.

/4/ Credits for successfully completed subject are accumulated. Required number of credits structured according to study programme is one of the conditions to continue studying after check stage of study. **The end of the first year of study represents the first check stage. Students are obliged to accumulate minimum of 50 credits to be allowed to continue studying.**

/5/ Students' credits accumulated during study at other college or university either in Slovakia or abroad may be accepted according to the certificate issued by the college or university mentioned.

Sec.2

Study programme subjects and education

/1/ Educational process includes different forms (lectures, seminars, practical lessons, etc.) **proportionally divided within a certain subject by study programme.**

/2/ Each subject having its own code and title covers one semester. **Subject Information Leaflet** embraces basic characteristics of a certain subject as follows:

- a) the credit number and the number of lessons involved
- b) a guarantee and a teacher
- c) prerequisites
- d) the conditions of successful completion of a subject and the way of classification of students
- e) the contents of a subject
- f) check stages within a subject

/3/ Subjects included in study programme are divided into:

- a) **obligatory ones** - which are necessary to be completed to complete the whole study programme successfully.
- b) **obligatory optional** - altogether with obligatory ones these enable students to adapt study plan to their individual interests. **In the first year of study students are required to enlist at least five obligatory optional subjects.**
- c) **optional or selective ones** - other subjects included in study programme of either the Faculty or other faculties and universities.

/4/ According to succession subjects can be divided into:

- a) **non-successive subjects** - these do not require previous successful completion of other subjects. All the first form subjects belong to non-successive subjects.
- b) **successive subjects** - successful completion of prerequisites is required.

/5/ Educational activities comprise lectures, seminars, excursions, practical lessons, colloquia, checked self-study.

/6/ One or more forms can be used to teach one subject. The forms are selected by the subject teacher unless study programme defines concrete forms to be used.

/7/ At the beginning of each semester students are provided syllabi and the lists of study literature proposed by teachers. The teachers are obliged to declare the time and the ways of continuous checking acquired knowledge and skills of students.

Sec.3

Study programme and study plan

/1/ **Study programme** is a set of educational activities as well as rules successful completion of which guarantees university education.

/2/ **Study plan** is arranged by a certain student individually or with a supervisor's assistance. It is to contain subjects included in study programme to respect the rules of study programme as well as this study arrangement.

/3/ A study supervisor offers a version of recommended study plan during matriculation. The plan's structure guarantees that accomplishing its conditions students successfully complete their study in a standard span.

Sec.4

Matriculation and subject completion

/1/ Students are **matriculated** at the beginning of each year of study. **Matriculating students declare** the amounts of study programme charge which they intend to complete in two semesters.

/2/ Each obligatory subject not completed successfully yet, may be enlisted. The second unsuccessful completion of subject means expelling a student from study.

/3/ Enlisted, however not completed obligatory option may be enlisted again or it may be replaced by any other obligatory option. The second unsuccessful completion of subject means expelling a student from study.

/4/ Previously enlisted, however not completed optional subject may be enlisted again or it may be replaced by any other optional subject. In case students have accumulated adequate number of credits, no optional subject is required.

/5/ If any obligatory option or optional subject is selected to replace any previously chosen, however not completed one, it is qualified as a repeated one.

/6/ To accomplish conditions for further study students have to select the subjects with required credit value and make a suitable choice among obligatory subjects, obligatory options and optional ones.

Sec.5

Matriculation

/1/ Matriculating students declare their **interest in subjects** which they want to complete in the following academic year. Students are obliged to take part in matriculation personally.

/2/ **Administrative matriculation** is held after enlisting subjects according to an academic year schedule.

/3/ **Neither matriculated** in five days after official matriculation, nor apologized in written form a student is expelled from study. The student is informed by the Dean in 15 days term since that moment.

/4/ With the Dean's approval **students of other faculties or universities** may select the subjects to complete at the Faculty. Students may be refused in case of not completed prerequisites or because of the lack of vacancies.

/5/ The Administration Department matriculates students on condition that their personal study plans are approved. (The Adm. Dep. checks students' accomplished conditions for enlisting subjects, checks vacancies

within a certain subject, checks the numbers of students entering different subjects)

Sec.6

Checking study

/1/ **Continuous study check** is the way of check used during educational stage of semester. It has different forms, f.e. check questions, written tests, self-study tasks, semester work, seminar papers, etc. Besides, at the end of semester the form of semester exam is used.

/2/ The ratio of different forms of study check within a certain subject is included in Subject Information Leaflet.

/3/ **At the beginning of any semester teachers involved declare the concrete way of study check including the data as well as the way of classification.**

/4/ **On condition that a certain subject is only credited in the end of semester, students are obliged to accomplish the conditions for crediting before the end of the exam period of the semester concerned.**

Sec.7

Study results classification

/1/ **To classify the study results six-grade scale is used at the Faculty:**

- a) A - excellent (excellent results, numbered 1)
- b) B - very good (above the average results, numbered 1,5)
- c) C - good (average results, numbered 2)
- d) D - satisfactory (acceptable results, numbered 2,5)
- e) E - passable (minimum results, numbered 3)
- f) FX - unsatisfactory (more work required, numbered 4)

/2/ **Classification (a mark, a classification grade) expresses the quality of acquired knowledge and skills in an accordance with the aim of a certain subject as included in Subject Information Leaflet.**

/3/ In case a student is classified grades A to E, the subject is successfully completed. Only successfully completed subjects are credited.

/4/ In case of FX exam classification a student may repeat the exam twice. In case of a repeatedly selected subject a student may repeat the exam a single time.

/5/ To rate students' total results a value study average is used. The products of the number of credits and numerical classification according par. 1 of all subjects selected by a student in one academic year are counted. The result is divided by the total number of student's credits required in a given period. Subjects classified FX are taken into account as well.

Sec.8

Final enactment

/1/ In case of study and classification matters not dealt with in this Study Arrangement, these may undergo The Study And Exam Arrangement for forms 2 to 5 (a non-credit study) in a suitable way.

/2/ This Study Arrangement comes into existence being approved by the Faculty's academic senate as an obligatory arrangement for the academic year 2003/2004.

JUDr. Tomáš Illés
The Chairman of the Faculty's
Academic Senate

Doc. JUDr. Mária Bujňáková, CSc.
Dean of the Faculty

C. FACULTY OF LAW - Departments

DEPARTMENT OF HISTORY OF THE STATE AND LAW

Address: Kováčska 30, 040 75 Košice, Slovakia

Telephone: ++421 55 7271230-3

Fax: ++421 5562 253 65

E-mail: mosny@pravo.upjs.sk
antalova@pravo.upjs.sk
vrana@pravo.upjs.sk
stenpien@pravo.upjs.sk

Head of Department:

Doc.JUDr.Peter Mosný, CSc.

Staff of Department:

JUDr.Blažena Antalová, CSc.

JUDr. Vladimír Vrana,PhD.

JUDr. Erik Štenpien

Education:

The Department provides education in the following prescribed subjects : Roman Law, General History of the State and Law, History of Canon Law, History of the State and Law in Slovakia, as well as obligatory optional subjects and optional subjects: Law-Constitutional status of Subcarpathian Russia during preMúnich Czechoslovak state, the Institutions of Tenure in Their Development on the European Continent and Selected Chapters from the history of Procedural Law on Slovakia till 1848.

Research:

The Department specializes in the research of a legal position of the social classes in the Czechoslovakia before the Munich Dictation, questions of the land reform in Czechoslovakia after 1945, a character of Criminal Law in the countries of the former East Block, a legal position of national minorities in Czechoslovakia in 1918-1938, research into a legal position of the region of Carpatho-Ukraine in the Czechoslovak Republic before the Munich Dictation, the lawful Roman marriage and Role of Lex Aquilia in Roman Law. The Department participates also in grant projects.

Activities:

The Department co-operates with law faculties in Slovakia, primarily with the Department of the State and Law of the Faculty of Law of the UK in Bratislava, Institute of the State and Law of the Slovak Academy of Science and other institutes specialising in Legal History and other social sciences in Slovakia. Its foreign relations consist mainly in the long-term co-operation with departments of history at law faculties in Kraków, Miskolc, Užgorod, Łódź, Prague and Belgrade.

DEPARTMENT OF THEORY OF THE STATE AND LAW

Address: Kováčska 30, 040 75 Košice, Slovakia

Telephone: ++421 55 7271240-4

Fax: ++421 55 6225365

E-mail: brostl@pravo.upjs.sk

kanarik@pravo.upjs.sk

dobrovicova@pravo.upjs.sk

ceplikova@pravo.upjs.sk

tothova@pravo.upjs.sk

micaninova@pravo.upjs.sk

cipkar@pravo.upjs.sk

Head of Department:

Prof. JUDr. Alexander Bröstl, CSc.

Staff of Department:

Doc. PhDr. Mária Mičaninová, CSc.

JUDr. Gabriela Dobrovičová, CSc.

JUDr. Imrich Kanárik, CSc.

JUDr. Margita Čeplíková, CSc.

JUDr. Marta Tóthová

Research worker:

PhDr. Ján Čipkár, PhD.

Education:

The Department of Theory of the State and Law provides education in the following branches: Theory of the State and Law, History of Political Sciences and Jurisprudence, Sociology of Law, Comparative Law, Law Information Science, the obligatory optional subjects and optional subjects: Great legal systems, Occupational Ethics, Resources of Law and State, Churches and Law in Slovakia. Pedagogues of the Department also participate in the grant projects.

Research:

Research activities of the Department specialise in problems of development and principles of the legal state, sources of law, state forms, subjects of the political system, interaction of legal cultures, comparative law, status churches in state and ethical problems in law, Jewish philosophy. The Department takes part in grant projects and the program TEMPUS.

Activities:

The Department co-operates with sister departments in Slovakia and Bohemia, the Department of Social Sciences of the Faculty of Arts at the Prešov University, Faculty of Ecology and Environmentalism of the TU in Zvolen, Department of Comparative Law of the Faculty of Law of the UK in Bratislava. The Department is successful in expanding mutual relations with the Faculty of Law in Lund, University in Graz, Institute of Max Planck for Foreign Public Law and International Law in Heidelberg, and Department of History and Theory of the State and Law of the State University of Užgorod. It also co-operates with the Constitutional Court of the Slovak Republic in elaborating resolutions

and expertises. The Department operates in the Slovak section of IVR (International Association for Legal and Social Philosophy).

The Department has its representatives in the editorial board of the following periodicals : Právny obzor, Justičná revue, and in the European Legislative Association in Hamburg.

DEPARTMENT OF LABOUR LAW AND SOCIAL SECURITY LAW

Address: Kováčska 30, 040 75 Košice

Telephone: ++421 55 7271234-7

Fax: ++421 55 6225365

E-mail: janicova@pravo.upjs.sk
barinkova@pravo.upjs.sk
pircj@pravo.upjs.sk
trojan@pravo.upjs.sk
martinec@pravo.upjs.sk

Head of Department:

JUDr. Eva Janičová, CSc.

Staff of Department:

Doc. JUDr. Vojtech Tkáč, CSc.

Doc. JUDr. Ján Pirč, CSc.

JUDr. Milena Barinková, CSc.

JUDr. Ján Trojan, CSc.

JUDr. Ján Martinec

Education:

The Department provides education in the following branches: Labour Law, Social Security Law and Environmental Law.

Research:

In the sphere of research the Department specialises in problems of fundamental Human rights mainly in the area of the right to work, social rights and the right to adequate environment, namely under grant projects and the program TEMPUS. The Department shows active participation in the research being implemented beside research work places also by business sphere.

Activities:

The Department expands long-time co-operation with partner departments in Slovakia and abroad, mainly with the Faculty of Law of T.G. Masaryk in Brno. Its co-operation is orientated towards the Department of Labour, Social Affairs and Family of the Slovak Republic, Constitutional Court of the Slovak Republic and Regional Courts in Prešov and Košice.

DEPARTMENT OF STATE AND ADMINISTRATIVE LAW

Address: Kováčska 26, 040 75 Košice

Telephone: ++421 55 7271270-75

Fax: ++421 55 6225365

E-mail: palus@pravo.upjs.sk
gaspar@pravo.upjs.sk
kiovská@pravo.upjs.sk
somorova@pravo.upjs.sk
sotolar@pravo.upjs.sk
ksenak@pravo.upjs.sk
seman@pravo.upjs.sk
krunkova@pravo.upjs.sk

Head of Department:

Prof. JUDr. Igor Palúš, CSc.

Staff of Department:

Prof. JUDr. Michal Gašpar, CSc.

Doc. JUDr. Ľudmila Somorová, CSc.

Doc. JUDr. Mária Kiovská, CSc.

Doc. JUDr. Jozef Sotoláš, PhD.

JUDr. Štefan Kseňák, PhD.

JUDr. Tibor Seman, PhD.

JUDr. Alena Krunková

Education:

The Department provides education in three major branches: State Law of Selected European States and the U.S.A., State Law of the Slovak Republic and Administrative Law, while the range of obligatory optional subjects and optional subject, it offers to its students, include : Comparative State Law, Municipal Law, Constitutional judiciary, State Law Procedural and Administrative Science. The Department grants PhD- courses in the branches of Constitutional Law and Administrative Law.

Research:

The scientific profile of the Department inclines towards problems of human and civil rights, governmental forms in democratic states and up-to-date questions on the state administration and self-government. The Department participates in grant projects.

Activities:

The Department expands long-term co-operation with partner departments at Slovak as well as foreign law faculties. Most remarkable results have been achieved in co-operation with the Faculty of Law in Lodž - solving research tasks, organising research seminars and publishing collections of research works. The co-operation with departments of State Law and Administrative Law at the law faculties in Prague, Brno, and in the recent years also in Bayreuth, Miskolc, and Kraków reaches a high level as well. The

Department also co-operates with the Constitutional Court of the Slovak Republic on the elaboration of expertises and evaluations.

DEPARTMENT OF CRIMINAL LAW

Address: Kováčska 30, 040 75 Košice

Telephone: ++421 55 7271240; ++421 55 7271245-8

Fax: ++421 55 6225365

E-mail: olej@pravo.upjs.sk
madliak@pravo.upjs.sk
romza@pravo.upjs.sk
copko@pravo.upjs.sk
banacky@pravo.upjs.sk
dubnansky@pravo.upjs.sk
cvercko@pravo.upjs.sk

Head of Department:

Doc. JUDr. Jozef Olej, CSc.

Staff of Department:

Prof. JUDr. Jozef Madliak, CSc.

JUDr. Sergej Romža, PhD.

JUDr. Peter Čopko

JUDr. Miroslav Baňacký

JUDr. Emil Dubňanský

JUDr. Tomáš Čverčko

Education:

The Department provides education in the following prescribed subjects : Criminal Law Procedural, Criminal Law, Criminalistics, Criminology as well as obligatory optional subjects and optional subjects: Forensic Medicine, Forensic Psychiatry.

Research:

In its research activities the Department concentrates on investigation into the protection of citizens by rules of Criminal Law Substantive and the possibility of interference in the rights of a defendant and other subjects in Criminal Law, which are guaranteed by the Constitution of the Slovak Republic. The Department participates in the legislative process of re-codifying the Penal Code as well as the Code of Criminal Procedure.

Activities:

Beside co-operation with departments of Criminal Law of domestic and foreign law faculties, the Department also collaborates with the Institute of Forensic Medicine and Psychiatric Clinic of the Faculty of Medicine of the UPJŠ, General Office of the Public Prosecution of the Slovak Republic, Regional Court, Regional Office of the Public Prosecution and Police Academy

in Bratislava. The Department has its representatives in the Slovak Criminological Society at the Slovak Academy of Science, Slovak Centre for Human Rights and editorial boards of professional journals.

DEPARTMENT OF CIVIL LAW

Address: Kováčska 26, 040 75 Košice

Telephone: ++421 55 7271260-7

Fax: ++421 55 6225365

E-mail: vojcik@pravo.upjs.sk
mazak@pravo.upjs.sk
ogurcak@pravo.upjs.sk
kirstova@pravo.upjs.sk
richterova@pravo.upjs.sk
kravec@pravo.upjs.sk
graban@pravo.upjs.sk
sudzina@pravo.upjs.sk
molnar@pravo.upjs.sk
miscikova@pravo.upjs.sk

Head of Department :

Prof.JUDr.Peter Vojčík, CSc.

Staff of Department :

Doc.JUDr. Štefan Ogurčák, CSc.

Doc.JUDr.Ján Mazák, PhD.

Doc.JUDr.Katarína Kirstová, CSc.

JUDr. Natália Richterová, CSc.

JUDr. Jozef Kravec, CSc.

JUDr. Adrián Graban

JUDr.Milan Sudzina

JUDr.Renáta Miščíková

JUDr.Peter Molnár

Education:

The Department provides education in the following prescribed subjects: Civil Law, Civil Law Procedural, Family Law, Copyright and Industrial Law, while the scope of obligatory optional subjects and optional subjects involves the Clinic of Civil Law, , Street Law, Law of Bankruptcy, Organization of Justice and Prosecution, Introduction to Providing Legal Aid (by advocates, commercial lawyers, notaries, patent representatives).

Research:

The research profile of the Department covers the area of Private Law as well as Public Law. The Department takes part in grant projects. It participates in the legislative process and re-codifying of the Civil Code and Code of Civil Procedure, it also elaborates expertises and commentaries on published judicature.

Activities:

The Department works in partnership with sister departments of Slovak as well as foreign law faculties e.g. the Faculty of Law of the University in Lund, Constitutional Court of the Slovak Republic, Supreme Court of the Slovak Republic, Board of Industrial Ownership of the Slovak Republic seated in Banská Bystrica and Slovak Advocate Chamber in Bratislava. The Department has its representatives in professional periodicals *Duševné vlastníctvo*, *Bulletin slovenskej advokácie* and *ARS NOTARIA*.

DEPARTMENT OF INTERNATIONAL LAW

Address: Kováčska 26, 040 75 Košice

Telephone: ++421 55 7271255-8

Fax: ++421 55 6225365

E-mail: jankuvj@pravo.upjs.sk
klucka@pravo.upjs.sk
raab@pravo.upjs.sk
sopkova@pravo.upjs.sk
janosikova@pravo.upjs.sk

Head of Department:

JUDr. Juraj Jankuv, PhD - vicarious
for administration of department

Staff of Department:

Doc. JUDr. Ján Kľučka, CSc.

JUDr. Igor Raab

JUDr. Valéria Sopková

JUDr. Martina Jánošíková

Education:

The Department provides education in the following obligatory subjects, obligatory optional subjects and optional subjects: International Public Law, European Law, International Private Law, Clinic of Asylum Law, International Law of Human Rights.

Research:

The departmental research is aimed at the international legal protection of human rights, problems of a legal regulation of the relationship between International Law and interior national laws as well as at the area of the international legal protection of the rights of national minorities.

Activities:

The Department expands mutual co-operation with departments of International Law of Slovak and foreign law faculties. It collaborates with the Constitutional Court of the Slovak Republic. The Department works in partnership with the Centre for Human Rights of the Essex University in Great Britain, Association of International Law seated in London and Venetian Commission for Democracy Through the Law domiciled in Venice, Italy.

DEPARTMENT OF BUSINESS AND ECONOMIC LAW

Address: Kováčska 26, 040 75 Košice

Telephone: ++421 55 7271250-1;3

Fax: ++421 55 6225365

E-mail: husar@pravo.upjs.sk
suchoza@pravo.upjs.sk
spirko@pravo.upjs.sk
vykroc@pravo.upjs.sk
illes@pravo.upjs.sk

Head of Department:

Doc. JUDr. Ján Husár, CSc.

Staff of Department:

Prof. JUDr. Jozef Suchoža, DrSc.

Doc. JUDr. Juraj Špirko, CSc.

JUDr. Janka Vykročová, CSc.

JUDr. Tomáš Illés

Education:

The Department provides education in the following prescribed obligatory subjects, obligatory optional subjects and optional subjects: Business, Economic Law, Law of cheque and bill of exchange, Liability in Business Relations, Law of Commercial Instruments, Company Law, Tax Law, Competition Law, Clinic of Commercial Law and Law of Bank and Insurance.

Research:

The Department takes part in grant tasks, expertise and advising activities. It specialises in problems of a legal regulation of commercial instruments, bill and check law, the area of protection against unfair competition, the sphere of business companies as well as Tax law, namely Tax proceedings.

Activities:

The Department concentrates on co-operation with departments of law faculties in Slovakia and Czech Republic, with the Slovak Academy of Science and CSAV as well as the Institute of Economic Law. Foreign partnerships include law faculties in Moscow, Kiev, Sankt Peterburg, Warsaw, Lodž, Jena, Niš (Yugoslavia), Madrid and Bayreuth.

DEPARTMENT OF FINANCIAL AND TAX LAW

Address: Kováčska 26, 040 75 Košice

Telephone: ++421 55 7271252;4; ++421 55 7271260

Fax: ++421 556225365

E-mail: babcak@pravo.upjs.sk
bujnakova@pravo.upjs.sk
cakociova@pravo.upjs.sk
cervena@pravo.upjs.sk

Head of Department:

Prof. JUDr. Vladimír Babčák, CSc.

Staff of Department:

Doc.JUDr. Mária Bujňáková, CSc.

JUDr. Karin Čakociová

Ing. Karolína Červená

Education:

The Department provides education in the following prescribed subjects:, Tax and Financial Law, and obligatory optional subjects: and optional subject: Accountancy, Fundamentals of Economy.

Research:

The Department takes part in grant tasks, expertise and advising activities. It specialises in problems of a legal regulation of Tax law, namely tax proceedings and accounting.

Activities:

The Department concentrates on co-operation with departments of law faculties in Slovakia and Czech Republic, with the Slovak Academy of Science and CSAV. Foreign partnerships include law faculties in Moscow, Kiev, Sankt Peterburg, Warsaw, Lodž, Jena, Niš (Yugoslavia), Madrid and Bayreuth.

D. Study scheme in academic year 2003/2004-INTERNAL STUDENTS
1st form of CREDIT SYSTEM STUDY

	<u>WINTER SEM.</u>		<u>SUMMER SEM.</u>	
	scale/ conclusion	credits	scale/ conclusion	credits
<u>Obligatory subjects:</u>				
Theory of the State and Law I.	2/2	R	-	-
Theory of the State and Law II.	-	-	2/2	R/E 10
Roman Law I.	2/1	R	-	-
Roman Law II.	-	-	2/2	R/E 10
History of the State and Law in Slovakia I.	2/1	R	-	-
History of the State and Law in Slovakia II.	-	-	2/1	R/E 10
<u>Obligatory optional subjects:</u>				
Fundamentals of Economy	2/1	R/E	5	-
History of Canon Law	2/1	R/E	5	-
General History of the State and Law	2/1	R/E	5	-
1st foreign language I.	0/2	R	-	-
1st foreign language II.	-	-	0/2	R
2nd foreign language I.	0/2	R	-	-
2nd foreign language II.	-	-	0/2	R
Latin	0/2	R/E	5	-
Philosophy	2/1	R/E	5	-
Law in formatics	-	-	0/2	R 5
Gymnastics I.	0/2	R	3	-
Gymnastics II.	-	-	0/2	R 3
<u>Selective subjects:</u> (2 hours per week)				
Hermeneutics		R/E	4	-
Law-Constitutional state of the Subcarpathian Russia in Czechoslovakia till 1938		R/E	4	-
Institutions of Tenure Law	-	-	R/E	4
Sources of the Law	-	-	R/E	4
State, Churches, Law in Slovakia	-	-	R/E	4
Selective Chapters from the History of Procedural Law in Slov. till 1848	-	-	R/E	4

E. Study scheme in academic year 2003/2004-INTERNAL STUDENTS
2nd form not yet of credit system study²

	<u>WINTER SEM.</u>		<u>SUMMER SEM.</u>	
	scale ³ / conclusion		scale/ conclusion	
<u>Obligatory subjects:</u>				
Sociology of Law	2/1	R/E	-	-
Comparative Law	1/1	R/E	-	-
Accountancy	-	-	2/1	R
Environmental Law	-	-	2/1	R/E
State Law of Slov.Rep.	2/1	R	2/1	R/E
Administrative Law	-	-	2/1	R
Civil Law	2/1	R	2/2	R/E
Comparative State Law	2/1	R/E	-	-
International Public Law	-	-	2/1	R
One from selective subj.	2/0	R/E	-	-
Foreign language	0/2	R/E	-	-
Gymnastics	0/2	R	0/2	R

Selective subjects: (2 hours per week, R/E in winter semester)

1. Translation of English law's documents
2. Translation of German law's documents
3. Translation of French law's documents
4. Translation of Russian law's documents
5. Institutions of Tenure Law
6. Hermeneutics
7. Law-Constitutional status of the Subcarpathian Russia in Czechoslovakia till 1938
8. Organization of Justice and Prosecution

² From academic year 2004/2005

³ Per week.

F. Study scheme in academic year 2003/2004-INTERNAL STUDENTS
3rd form not yet of credit system study⁴

	<u>WINTER SEM.</u>		<u>SUMMER SEM.</u>	
	scale ⁵ / conclusion		scale/ conclusion	
<u>Obligatory subjects:</u>				
Land Law	1/1	R/E	-	-
Comparative Law	1/1	R/E	-	-
Family Law	-	-	2/1	R/E
Administrative Law	2/2	R/E	2/2	R
Civil Law	2/2	R	-	-
Criminal Law	2/2	R	2/2	R
Commercial Law	2/2	R	2/2	R/E
Labour Law	2/2	R	2/2	R/E
International Public Law	2/1	R/E	-	-
European Law	2/1	R	2/1	R/E
Civil Procedure Law	-	-	2/2	R
Criminal Procedure Law	-	-	2/1	R
One from selective subjects	2/0	R/E	-	-
Gymnastics	0/2	R	0/2	R

Selective subjects: (2 hours per week, R/E)

1. Translation of English law's documents
2. Translation of German law's documents
3. Translation of French law's documents
4. Translation of Russian law's documents
5. The Theory and Practice of Legislation
6. International Law of Human Rights
7. Clinic of Civil Law II.
8. Occupative Ethics

⁴ From academic year 2005/2006

⁵ Per week.

G. Study scheme in academic year 2003/2004-INTERNAL STUDENTS
4th form not yet of credit system study⁶

	<u>WINTER SEM.</u>		<u>SUMMER SEM.</u>	
	scale ⁷ / conclusion		scale/ conclusion	
<u>Obligatory subjects:</u>				
Social Security Law	2/1	R	2/1	R/E
Civil Procedure Law	2/2	R/E	2/1	R
Criminal Procedure Law	2/2	R	2/2	R/E
Criminal Law	2/1	R/E	-	-
Commercial Law	1/1	R	-	-
Law of Cheque and Draft	1/1	R/E	-	-
Copyright and related Law	2/1	R/E	-	-
Criminology	-	-	1/1	R/E
Economy Law	-	-	2/1	R
Financial Law	2/1	R/E	-	-
Tax Law	2/1	R	2/1	R/E
Practical Lessons on Law Court	-	-	0/2	R
One from selective subjects	-	-	2/0	R/E
Diploma's work	-	-	-	R

Selective subjects: (2 hours per week, R/E)

1. Asylum Clinic I.
2. Clinic of Commercial Law
3. Law of Bank and Insurance
4. Law of Bankruptcy
5. Anglo-Saxon System of Law
6. Law of Bills and Notes
7. Cooperative Law
8. Municipal Law
9. Forensic Psychiatry
10. Street Law
11. Clinic of Civil Law I.

⁶ From academic year 2006/2007

⁷ Per week.

H. Study scheme in academic year 2003/2004-INTERNAL STUDENTS
5th form not yet of credit system study⁸

	<u>WINTER SEM.</u>		<u>SUMMER SEM.</u>	
	scale ⁹ /	conclusion	scale/	conclusion
<u>Obligatory subjects:</u>				
International Private Law	2/1	R/E	-	-
One from selective subjects	2/0	R/E	-	-Criminalistics
	2/2	R/E	-	-
Criminal Law	-	-	State examination	
Civil Law	1/0	-	State examination	
Administrative Law	1/0	-	State examination	
Commercial and Economic Law	-	-	State examination	
Diploma's work	-	-	-	R/E

Selective subjects: (2 hour per week, R/E)

1. Forensic Medicine
2. Fundamentals of Render Law Assistance
3. Competition Law
4. Asylum Clinic II.
5. Arbitration Procedure
6. Partnership Law

⁸ From academic year 2007/2008

⁹ Per week.

I. ACADEMIC CALENDAR

Schedule of study in academic year 2003/2004 for 1st form credit magister's study LL.M (Master of Law)

04. 09. 2003 - 05. 09. 2003 - registration to 1st form
19. 09. 2003 - matriculation
22. 09. 2003 - 19. 12. 2003 - winter semester
15. 12. 2003 - 19. 12. 2003 - credit week and entrance examination
22. 12. 2003 - 02. 01. 2004 - winter holidays
05. 01. 2004 - 13. 02. 2004 - examination period 16. 02. 2004 - 20.
02. 2004 spring holidays
23. 02. 2004 - 21. 05. 2004 - summer semester
17. 05. 2004 - 21. 05. 2004 - credit week and entrance examination
24. 05. 2004 - 25. 06. 2004 - examination period
23. 08. 2004 - 27. 08. 2004 - the latest week for remedial examinations
July - August 2004 - voluntary summer gymnasium gathering

ACADEMIC CALENDAR

Schedule of study in academic year 2003/2004 for 2nd-5th form magister's study LL.M (Master of Law)

08. 09. 2003 - registration to 2nd form
09. 09. 2003 - registration to 3rd form
10. 09. 2003 - registration to 4th form
11. 09. 2003 - registration to 5th form
22. 09. 2003 - 21. 11. 2003 - winter semester in 5th form
22. 09. 2003 - 12. 12. 2003 - winter semester in 2nd-4th form
18. 11. 2003 - 21. 11. 2003 - credit week and entrance examination in
5th form
24. 11. 2003 - 09. 01. 2004 - examination period in 5th form
28. 11. 2003 - graduation ceremony LL.D (Doctor of Laws)
08. 12. 2003 - 12. 12. 2003 - credit week and entrance examination in
2nd-4th form
15. 12. 2003 - 13. 02. 2004 - examination period in 2nd-4th form
22. 12. 2003 - 26. 12. 2003 - christmas holidays
19. 01. 2003 - 23. 01. 2004 - pleading diploma's work
16. 02. 2004 - 20. 02. 2004 - spring holidays

23. 02. 2004 - 14. 05. 2004 - summer semester
 05. 03. 2004 - graduation ceremony LL.D (Doctor of Laws)
 10. 05. 2004 - 14. 05. 2003 - credit week and entrance examination in
 2nd-4th form
 17. 05. 2004 - 02. 07. 2004 - examination period in 2nd-4th form
 June 2004 - graduation ceremony LL.D (Doctor of Law)
 July 2004 - graduation ceremony LL.M (Master of Law)
 July-August 2004 - voluntary summer gymnasium gathering
 23. 08. 2004 - 27. 08. 2004 - the latest week for remedial examinations

J. Study schem in academic year 203/2004 1st - 5th form

Faculty of Law

<u>Departments:</u>	<u>Code</u>
A. Department of the History of the State and Law	DHSL
B. Department of the Theory of the State and Law	DTSL
C. Department of the Labour Law and Social Security Law	DLLSSL
D. Department of the State and Administrative Law	DSAL
E. Department of the Criminal Law	DCRL
F. Department of the Civil Law	DCIL
G. Department of the International Law	DIL
H. Department of the Business and Economic Law	DBEL
I. Department of the Financial and Tax Law	DFTL
J. Department of Gymnastics	DG
K. Department of Foreign Languages	DFL

Study scheme in academic year 2003/2004-INTERNAL
STUDENTS

1st form of CREDIT SYSTEM STUDY

Title	B¹⁰.The History of Canon Law		
Garant/Teacher	JUDr.Vladimír Vrana, PhD.	Hrs/week	2/1
ECTS credits	5	Semester	1
Assessment	Recognition / Written examination		
T/L¹¹ method	Lectures and seminars		
Objective	To provide the students with knowledge of history and present Catholic Church and Canon Law		
Content	History of Christian Church in Europe and in the World, sources of Canon Law, study of Codex Iuris Canonici 1983, hierarchic structure of Catholic Church		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DHSL		

Title	A. Roman Law I.		
Garant/Teacher	JUDr.Blažena Antalová, CSc.,	JUDr.Vladimír Vrana, PhD.	
		Hrs/week	2/1
ECTS credits	---	Semester	1
Assessment	Recognition		
T/L method	Lectures and seminars		
Objective	To provide the students with knowledge of Roman Law´s institutes, to form logical thoughts of students, to teach students about Roman Law´s terminology		
Content	Basic principles of Roman Law, sources of Roman Law, analysis of Matrimonial Law, Law of Property, Roman Procedural Law, law´s status of natural persons and corporates		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DHSL		

Title	A. Roman Law II.		
Garant/Teacher	JUDr.Blažena Antalová, CSc.,	JUDr.Vladimír Vrana, PhD.	
		Hrs/week	2/2
ECTS credits	10	Semester	2

¹⁰ A- Obligatory subject; B- obligatory optional subject; C- selective subject

¹¹ Teaching-learning methods.

Assessment	Recognition / Written and oral examination
T/L method	Lectures and seminars
Objective	To provide the students with knowledge of Roman Law´s institutes, to form logical thoughts of students, to teach students about Roman Law´s terminology
Content	Study of Roman Commercial Law- consensual contracts, litteral contracts, real contracts, rights of lien, usufructuary rights, hereditary law, Roman Criminal Law,
Pre-requisite courses	Roman Law I.
Bibliography	Internal textbooks
Code	DHSL

Title	A. The History of State and Law in Slovakia I.		
Garant/Teacher	Doc.JUDr.Peter Mosný, CSc.	Hrs/week	2/1
ECTS credits	---	Semester	1
Assessment	Recognition		
T/L method	Lectures and seminars		
Objective	To provide the students with knowledge of Hungarian feudal law, system of law on the territory of Great Moravia, Hungary, analysis of private and public law		
Content	Capacity and legal capacity under Hungarian feudal law, Hungarian benefactory system, Hungarian feudal law of matrimony, hereditary, social-political development in Great Moravia, Hungarian professional monarchy		
Pre-requisite courses	---		
Bibliography	Internal textbook		
Code	DHSL		

Title	A. The History of State and Law in Slovakia II.		
Garant/Teacher	Doc.JUDr.Peter Mosný, CSc.	Hrs/week	2/1
ECTS credits	10	Semester	2
Assessment	Recognition / Written and oral examination		
T/L method	Lectures and seminars		
Objective	To provide the students with knowledge of Hungarian feudal law, system of law on the territory of Hungary, analysis of private and public law in Hungary, Austria-Hungaria and Czechoslovakia till 1945		
Content	Revolution in 1848/49, legal order during Bach´s absolutism, Austro-Hungarian conciliation, origination of Czechoslovak Republic in 1918, development of legal order during 1918-1938, legislative activity of Slovak National Council		
Pre-requisite courses	The History of State and Law in Slovakia I.		
Bibliography	Internal textbooks		
Code	DHSL		

Title	C. Law-Constitutional status of Subcarpathian Russia in Czechoslovakia 1918-1938		
Garant/Teacher	Doc.:JUDr.Peter Mosný, CSc.	Hrs/week	2/0
ECTS credits	4	Semester	1
Assessment	Recognition		
T/L method	Lectures or seminars (colloquial, practical)		
Objective	To provide the students with knowledge of social, political development of Subcarpathian Russia before and after its comprehension to the Czechoslovak Republic		
Content	Protection of minorities in the Czechoslovak Republic from 1918 till 1938, law-constitutional status of the territory of Subcarpathian Russia, creation of autonomy of Subcarpathian Russia, and Subcarpathian Russia and Czechoslovak-Soviet Union´s treaty from June, 1945		
Pre-requisite courses	The History of State and Law in Slovakia I.		
Bibliography	Internal textbooks		
Code	DHSL		

Title	B. General History of the State and Law		
Garant/Teacher	JUDr.Erik Štenpien	Hrs/week	2/1
ECTS credits	5	Semester	1
Assessment	Recognition/Written and oral examination		
T/L method	Lectures and seminars		
Objective	To inform and provide the students with knowledge of general history of the state and law in the world´s famous civilization and in the primary European states.		
Content	Analysis of development the state and law in ancient Egypt, Mesopotamia, Greece, Rome, characteristic of medieval feudal states and law-institutions, creation of bourgeois states in Europe - France, Netherlands, United Kingdom of Great Britain and Northern Ireland, American revolution, I.,II. World wars, and creation of the United Nations.		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DHSL		

Title	C. Institutions of Tenure Law		
Garant/Teacher	JUDr.Blažena Antalová, CSc., PhD., JUDr.Erik Štenpien	JUDr.Vladimír Vrana, Hrs/week	2/0
ECTS credits	4	Semester	2
Assessment	Recognition/Oral examination		
T/L method	Lectures or seminars (colloquial)		

Objective	To provide the students with knowledge of the basic institutes of Tenure law in the Continent.
Content	The definition of the concept of law „thing“ under the Roman Law, legal regulations of the Tenure law in France under Code Civil, in Germany under BGB, proprietary law under Codex Iuris Canonici 1983 in Catholic Church from medieval to nowadays.
Pre-requisite courses	General History of the State and Law, The Canon Law, The Roman Law
Bibliography	Internal textbooks
Code	DHSL

Title	C. Selective Chapters from the History of Procedural Law in Slovakia till 1848		
Garant/Teacher	JUDr.Erik Štenpien	Hrs/week	2/0
ECTS credits	4	Semester	2
Assessment	Recognition/Oral examination		
T/L method	Lectures or seminars (colloquial)		
Objective	To provide the students with knowledge of Procedural Law in medieval times, reforms of Justice organization in 1790 till 1848.		
Content	Procedural Law, due process of law and punishment in medieval times, development of Justice organization in nowadays Slovak territory, Justice organization in Hungary from 1526 till 1790, April 's laws from 1848 and Justice organization		
Pre-requisite courses	General History of the State and Law, History of the State and Law in Slovakia I.,II.		
Bibliography	Internal textbooks		
Code	DHSL		

Title	A. Theory of the State and Law I.		
Garant/Teacher	Prof.JUDr.Alexander Brostl, CSc., JUDr.Gabriela Dobrovičová, CSc.,		
	JUDr.Imrich Kanárik, CSc.	Hrs/week	2/2
ECTS credits	---	Semester	1
Assessment	Recognition /Written and oral examination		
T/L method	Lectures and seminars		
Objective	To provide the students with knowledge of general, theory and methodology of fundamental principles of law, system of law and interpretation of statutes. And similarly, about principles of creation of the state, and principles of its operation.		
Content	The term „state“, the state machinery, constituent elements of the state, functions of the state, law and ethics, law and equity, making law, sources of the law, sources of law of Slovak Republic , legal rules, internal instructions, form of government		

Pre-requisite courses	---
Bibliography	Alexy, R.: Theorie der juristischen Argumentation, Frankfurt am Mainz; Hart, H.L.A.: Concept of Law, Oxford 1961; Kelsen, H.: Reine Rechtslehre, Wien 2000; Internal textbooks
Code	DTSL

Title	A. Theory of the State and Law II.		
Garant/Teacher	Prof.JUDr.Alexander Brostl, CSc.,JUDr.Gabriela Dobrovičová, CSc., JUDr.Imrich Kanárik, CSc.	Hrs/week	2/2
ECTS credits	10	Semester	2
Assessment	Recognition/Written and oral examination		
T/L method	Lectures and seminars		
Objective	To provide the students with knowledge of general, theory and methodology of fundamental principles of law, system of law and interpretation of statutes. And similarly, about principles of creation of the state, and principles of its operation.		
Content	Definition of legal rules, system of law -characteristic and conception, legal relationship, interpretation of law, rule of law, legal liability, history of legal and political doctrines - Roman jurisprudentia, Grotius, Rousseau, Kant, Jellinek, Schumpeter and Popper		
Pre-requisite courses	Theory of the State and Law I.		
Bibliography	Alexy, R.: Theorie der juristischen Argumentation, Frankfurt am Mainz; Hart, H.L.A.: Concept of Law, Oxford 1961; Kelsen, H.: Reine Rechtslehre, Wien 2000; Internal textbooks		
Code	DTSL		

Title	C. Sources of the Law		
Garant/Teacher	JUDr.Gabriela Dobrovičová, CSc.	Hrs/week	2/0
ECTS credits	4	Semester	2
Assessment	Recognition/Written examination		
T/L method	Lectures or seminars (colloquial, practicals)		
Objective	To provide the students with knowledge of sources of the law in Slovak Republic and relationship between internal and international sources of law.		
Content	Sources of the law - term, material and formal, connection with the State, supremacy of the Constitution and law, mutual relationship between internal and International law, compiled statutes		
Pre-requisite courses	Theory of the State and Law I.,II.		
Bibliography	Internal textbooks		
Code	DTSL		

Title	C. The State, Churches and Law in Slovakia till 1848		
Garant/Teacher	JUDr.Margita Čepíková, CSc.	Hrs/week	2/0
ECTS credits	4	Semester	2
Assessment	Recognition/Written examination		
T/L method	Lectures or seminars (colloquial, practicals)		
Objective	To provide the students with knowledge of mutual historical relationship between State and churches in Slovak Republic and their legal regulations		
Content	The History of mutual relationship between the State and churches, Czechoslovak Republic and Vatican, legal regulations of status these churches, staff and legal development churches in Czechoslovakia after 1918, State, Catholic Church and law in Slovak Republic after 1993		
Pre-requisite courses	Theory of the State and Law, History of Canon Law		
Bibliography	Internal textbooks		
Code	DTSL		

Title	B. Philosophy		
Garant/Teacher	Doc.PhDr.Mária Mičaninová, CSc.	Hrs/week	2/1
ECTS credits	5	Semester	1
Assessment	Recognition/Written and oral examination		
T/L method	Lectures and seminars (colloquial, practicals)		
Objective	To provide the students with all knowledge enunciating and inheriting in Higher Education in the Twenty-first Century, Vision and Action, UNESCO, Paris 1998		
Content	History of Philosophy, „language“ of Philosophy, development of understanding and interpretation of Being, Knowledge, Human Being, Philosophy and Religion in the history - Catholic spiritualism, dialectic theology, the Jewish religion Philosophy		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DTSL		

Title	C. Hermeneutics		
Garant/Teacher	Doc.PhDr.Mária Mičaninová, CSc.	Hrs/week	2/0
ECTS credits	4	Semester	1
Assessment	Recognition/Written and oral examination		
T/L method	Lectures and seminars (colloquial, practicals)		
Objective	To provide the students with knowledge to explain, describe, and interpretate written or oral text		
Content	History of Hermeneutics, reading from J.Grondin, preparation of students seminars works, trainig of rhetoric		

Pre-requisite courses	Philosophy
Bibliography	Internal textbooks
Code	DTSL

Title	B. Law informatics		
Garant/Teacher	Ing.Ladislav Soliar,	Ing.I van Svatuška	
		Hrs/week	0/2
ECTS credits	5	Semester	2
Assessment	Recognition		
T/L method	Lectures or seminars (colloquial, practicals)		
Objective	To provide the students with knowledge of law information systems		
Content	The basic working with law operation systems ASPI, DE JURE, JURI X, WINDOWS, MS-OFFICE, MS WORD, MS EXCEL		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DTSL		

Title	B. Gymnastics I.		
Garant/Teacher	Dr.Staško, Dr.Telepka, Dr.Sláviková, Mgr.Gajdošová, Mgr.Buková, Dr.Švický,	Dr.Šulc, Doc.Sergienko, Mgr.Medved'ová, Mgr.Horizralová, Mgr.Kolesár, Mgr.Žigala	
		Hrs/week	0/2
ECTS credits	3	Semester	1
Assessment	Recognition		
T/L method	Practicals lessons		
Objective	To provide the students complete physical training		
Content	Playing basketball, football, volleyball, tennis, streetball, floorball, aerobic, swimming, joga, badminton		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DG		

Title		B. Gymnastics II.	
Garant/Teacher	Dr.Staško, Dr.Telepka, Dr.Sláviková, Mgr.Gajdošová, Mgr.Buková, Dr.Švický,	Dr.Šulc, Doc.Sergienko, Mgr.Medved'ová, Mgr.Horizralová, Mgr.Kolesár, Mgr.Žigala	Hrs/week 0/2
ECTS credits	3	Semester	2
Assessment	Recognition		
T/L method	Practicals lessons		
Objective	To provide the students complete physical training		
Content	Playing basketball, football, volleyball, tennis, streetball, floorball, aerobic, swimming, joga, badminton		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DG		

Title		B. Latin	
Garant/Teacher	Dr.Helena Medeová, Mgr.Jozefa Artimová	Doc.PhDr.Frantisek Šimon,	Hrs/week 0/2
ECTS credits	5	Semester	1
Assessment	Recognition/Written examination		
T/L method	Lectures or seminars (colloquial, practicals)		
Objective	To provide the students with knowledge of basic Latin law's terminology used by Roman Law and nowadays Continental system of Law		
Content	Basic grammar terms, reading and translation from Latin texts, declining substantial and additional names		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DFL		

Title		B. First foreign language I.	
Garant/Teacher	PhDr.Helena Medeova, CSc., PhDr.Slávka Janigová, Mgr.Eva Dittelová, Mgr.Mária Zavatčanová, PhD.	Mgr.Barbara Vargová, Mgr.Adriana Baranová, Doc.PhDr.Zuzana Malinovská,CSc.,	Hrs/week 0/2
ECTS credits		Semester	1
Assessment	Recognition		
T/L method	Seminars, colloquials, practicals		

Objective	To provide the students with knowledge of basic professional terminology alternatively of English or German or Russian or French language
Content	Working with professional foreign language´s texts concentrating on European Community, Human Rights, European Court of Justice, branches of Continental System of Law and others
Pre-requisite courses	---
Bibliography	Riley, A.: English for Law, London 1991; Powel, R.: Law Today, Harlow 1993; Russel, Locke.: English Law and Language; Simon, H.- Funk, G.- Baker: Einführung in die deutsche Rechtssprache, München, 1999; Jung, L.: Rechtswissenschaft, München 2002; Grundgesetz 1995; Bürgerliches Gesetzbuch, München 1999; Creifelds: Rechtswörterbuch; Souriou, J.L.-Lerat, P.: Le langage du droit, Paris 1975; Hess, B.-Fallon, A.M.Simon: Droit Civil, Surey 1991; Konstitucionnoje pravo: Vostočnojevropskoje obozrenie. Moskva (magazine); Internal textbooks
Code	DFL

Title	B. First foreign language II .	
Garant/Teacher	PhDr. Helena Medeova, CSc., PhDr. Slávka Janigová, Mgr. Eva Dittelová, Mgr. Mária Zavatčanová, PhD.	Mgr. Barbara Vargová, Mgr. Adriana Baranová, Doc. PhDr. Zuzana Malinovská, CSc., Hrs/week 0/2
ECTS credits	Semester	2
Assessment	Recognition	
T/L method	Seminars, colloquials, practicals	
Objective	To provide the students with knowledge of basic professional terminology alternatively of English or German or Russian or French language	
Content	Working with professional foreign language´s texts concentrating on European Community, Human Rights, European Court of Justice, branches of Continental System of Law and others	
Pre-requisite courses	First foreign language I .	
Bibliography	Riley, A.: English for Law, London 1991; Powel, R.: Law Today, Harlow 1993; Russel, Locke.: English Law and Language; Simon, H.- Funk, G.- Baker: Einführung in die deutsche Rechtssprache, München, 1999; Jung, L.: Rechtswissenschaft, München 2002; Grundgesetz 1995; Bürgerliches Gesetzbuch, München 1999; Creifelds: Rechtswörterbuch; Souriou, J.L.-Lerat, P.: Le langage du droit, Paris 1975; Hess, B.-Fallon, A.M.Simon: Droit Civil, Surey 1991; Konstitucionnoje pravo: Vostočnojevropskoje obozrenie. Moskva (magazine); Internal textbooks	
Code	DFL	

Title		B. Second foreign language I .	
Garant/Teacher	PhDr.Helena Medeova, CSc., PhDr.Slávka Janigová, Mgr.Eva Dittelová, Mgr.Mária Zavatčanová, PhD.	Mgr.Barbara Vargová, Mgr.Adriana Baranová, Doc.PhDr.Zuzana Malinovská,CSc., Hrs/week	0/2
ECTS credits		Semester	1
Assessment	Recognition		
T/L method	Seminars, colloquials, practicals		
Objective	To provide the students with knowledge of basic professional terminology alternatively of English or German or Russian or French language		
Content	Working with professional foreign language ´s texts concetrating on European Community, Human Rights, European Court of Justice, branches of Continental System of Law and others		
Pre-requisite courses	---		
Bibliography	Riley, A.: English for Law, London 1991; Powel, R.: Law Today, Harlow 1993; Russel, Locke.: English Law and Language; Simon, H.- Funk, G.- Baker: Einführung in die deutsche Rechtssprache, München, 1999; Jung, L.: Rechtswissenschaft, München 2002; Grundgesetz 1995; Bürgerliches Gesetzbuch, München 1999; Creifelds: Rechtswörterbuch; Souriou, J.L.-Lerat, P.: Le langage du droit, Paris 1975; Hess, B.-Fallon, A.M.Simon: Droit Civil, Surey 1991; Konstitucionnoje pravo: Vostočnoj evropejskoje obozrenie. Moskva (magazine); Internal textbooks		
Code	DFL		

Title		B. Second foreign language II .	
Garant/Teacher	PhDr.Helena Medeova, CSc., PhDr.Slávka Janigová, Mgr.Eva Dittelová, Mgr.Mária Zavatčanová, PhD.	Mgr.Barbara Vargová, Mgr.Adriana Baranová, Doc.PhDr.Zuzana Malinovská,CSc., Hrs/week	0/2
ECTS credits		Semester	2
Assessment	Recognition		
T/L method	Seminars, colloquials, practicals		
Objective	To provide the students with knowledge of basic professional terminology alternatively of English or German or Russian or French language		
Content	Working with professional foreign language ´s texts concetrating on European Community, Human Rights, European Court of Justice, branches of Continental System of Law and others		
Pre-requisite courses	Second foreign language I .		
Bibliography	Riley, A.: English for Law, London 1991; Powel, R.: Law Today, Harlow		

	1993; Russel, Locke.: English Law and Language; Simon, H.- Funk, G.- Baker: Einführung in die deutsche Rechtssprache, München, 1999; Jung, L.: Rechtswissenschaft, München 2002; Grundgesetz 1995; Bürgerliches Gesetzbuch, München 1999; Creifelds: Rechtswörterbuch; Sourieux, J.L.-Lerat, P.: Le langage du droit, Paris 1975; Hess, B.-Fallon, A.M.Simon: Droit Civil, Surey 1991; Konstitutionnoje pravo: Vostočnojevropskoje obozrenie. Moskva (magazine); Internal textbooks
Code	DFL

Title	B. Fundamentals of Economy		
Garant/Teacher	Ing.Karolína Červená	Hrs/week	2/1
ECTS credits	5	Semester	1
Assessment	Recognition/Written examination		
T/L method	Lectures and seminars		
Objective	To provide the students with knowledge of basic economical problems of nowadays Slovak Republic, interpretation fundamental terms of Economy		
Content	Predominant stages development of Economy, market machinery, market concurrency, frontier-free market, labour market, product market, financial markets, foreign trade		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DFTL		

**Study scheme in academic year 2003/2004-INTERNAL STUDENTS
2nd form NOT YET OF CREDIT SYSTEM STUDY**

Title	A. Foreign language		
Garant/Teacher	PhDr.Helena Medeova, CSc., PhDr.Slávka Janigová, Mgr.Eva Dittelová, Mgr.Mária Zavatčanová, PhD	Mgr.Barbara Vargová, Mgr.Adriana Baranová, Doc.PhDr.Zuzana Malinovská, CSc., Hrs/week	0/2
ECTS credits		Semester	3
Assessment	Recognition/Written and oral examination		
T/L method	Seminars, colloquials, practicals		
Objective	To provide the students with knowledge of basic professional terminology alternatively of English or German or Russian or French language		
Content	To provide the students with knowledge of basic professional terminology alternatively of English or German or Russian or French language		
Pre-requisite courses	Foreign languages from first form		

Bibliography	Riley, A.: English for Law, London 1991; Powel, R.: Law Today, Harlow 1993; Russel, Locke.: English Law and Language; Simon, H.- Funk, G.- Baker: Einführung in die deutsche Rechtssprache, München, 1999; Jung, L.: Rechtswissenschaft, München 2002; Grundgesetz 1995; Bürgerliches Gesetzbuch, München 1999; Creifelds: Rechtswörterbuch; Sourioux,J.L.-Lerat,P.:Le langage du droit, Paris 1975; Hess,B.-Fallon,A.M.Simon: Droit Civil, Surey 1991; Konstitutionnoje pravo:Vostočnojevropskoje obozrenie. Moskva (magazine); Internal textbooks
Code	DFL

Title	C. Translation of English Law´s documents		
Garant/Teacher	PhDr.S.Janigová,	Mgr.B.Vargová	
		Hrs/week	2/0
ECTS credits		Semester	3
Assessment	Recognition/Written examination		
T/L method	Seminars, colloquials, practicals		
Objective	To provide the students with knowledge of basic professional terminology alternatively of English		
Content	To provide the students with knowledge of basic professional terminology of English law´s documents		
Pre-requisite courses	English language		
Bibliography	Riley, A.: English for Law, London 1991; Powel, R.: Law Today, Harlow 1993; Russel, Locke.: English Law and Language; Internal textbooks		
Code	DFL		

Title	C. Translation of German Law´s documents		
Garant/Teacher	PhDr.Helena Medeova, CSc.,	Mgr.Eva Dittelová	
		Hrs/week	2/0
ECTS credits		Semester	3
Assessment	Recognition/Written examination		
T/L method	Seminars, colloquials, practicals		
Objective	To provide the students with knowledge of basic professional terminology of German law´s documents		
Content	To provide the students with knowledge of basic professional terminology of German law´s documents		
Pre-requisite courses	German language		
Bibliography	Simon, H.- Funk, G.-Baker: Einführung in die deutsche Rechtssprache, München, 1999; Jung, L.: Rechtswissenschaft, München 2002; Grundgesetz 1995; Bürgerliches Gesetzbuch, München 1999; Creifelds: Rechtswörterbuch; Internal textbooks		
Code	DFL		

Title	C. Translation of French Law´s documents		
Garant/Teacher	Doc.JUDr.Malinovská Zuzana, CSc.	Hrs/week	2/0
ECTS credits		Semester	3
Assessment	Recognition/Written examination		
T/L method	Seminars, colloquials, practicals		
Objective	To provide the students with knowledge of basic professional terminology of French law´s documents		
Content	To provide the students with knowledge of basic professional terminology of German law´s documents		
Pre-requisite courses	French language		
Bibliography	Sourioux,J.L.-Lerat,P.:Le langage du droit, Paris 1975; Hess,B.-Fallon,A.M.Simon: Droit Civil, Surey 1991; Internal textbooks		
Code	DFL		

Title	C. Translation of Russian Law´s documents		
Garant/Teacher	Mgr.Mária Zavatčanová	Hrs/week	2/0
ECTS credits		Semester	3
Assessment	Recognition/Written examination		
T/L method	Lectures and seminars		
Objective	To provide the students with knowledge of basic professional terminology of Russian law´s documents		
Content	To provide the students with knowledge of basic professional terminology of French law´s documents		
Pre-requisite courses	Russian language		
Bibliography	Konstitucionnoje pravo:Vostočnojevropskoje obozrenie. Moskva (magazine); Internal textbooks		
Code	DFL		

Title	A. Sociology of Law		
Garant/Teacher	JUDr.Margita Čeplíková, CSc.	Hrs/week	2/1
ECTS credits		Semester	3
Assessment	Recognition/Oral examination		
T/L method	Lectures and seminars		
Objective	To provide the students with knowledge of basic general Sociology, analysis of mutual relation between Law and Sociology		
Content	Creation, term and sources of Sociology, development trends of classical Sociology, Law and Sociology, sociological research, social deviation and Law		
Pre-requisite courses	Theory of the State and Law		
Bibliography	Internal textbooks		
Code	DTSL		

Title	A. Comparative Law		
Garant/Teacher	JUDr.Marta Tóthová	Hrs/week	2/1
ECTS credits		Semester	3
Assessment	Recognition/Written examination		
T/L method	Lectures and seminars		
Objective	To provide the students with basis knowledge of comparative research, relations between Anglo-Saxon System of Law and Continental System of Law		
Content	Comparative jurisprudence, Private Law comparative, great Law's systems, the structure of Continental System of Law, Anglo-Saxon System of Law, legal order in U.S., Canada, Australia, India, Islamic Law System		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DTSL		

Title	A. Accountancy		
Garant/Teacher	Ing.Karolína Červená	Hrs/week	2/1
ECTS credits		Semester	4
Assessment	Recognition		
T/L method	Lectures and seminars		
Objective	To provide the students with basis knowledge of terminology of accountancy, setting and using of accountancy's informations		
Content	Legal regulations of accountancy, subject-matter and signification of accountancy's documentary, importance of accountancy's informations, balancing, accumulated depreciation		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DFTL		

Title	C. Institutions of Tenure Law		
Garant/Teacher	JUDr.Blažena Antalová, CSc., JUDr.Erik Štenpien	JUDr.Vladimír Vrana, PhD., Hrs/week	2/0
ECTS credits		Semester	3
Assessment	Recognition/Oral examination		
T/L method	Lectures or seminars (colloquial)		
Objective	To provide the students with knowledge of the basic institutes of Tenure law in the Continent.		
Content	The definition of the concept of law „thing“ under the Roman Law, legal regulations of the Tenure law in France under Code Civil, in Germany under BGB, proprietary law under Codex Iuris Canonici 1983 in Catholic Church from medieval to nowadays.		
Pre-requisite courses	General History of the State and Law, The Canon Law, The		

Roman Law	
Bibliography	Internal textbooks
Code	DHSL

Title		C. Hermeneutics	
Garant/Teacher	Doc.PhDr.Mária Mičaninová, CSc.	Hrs/week	2/0
ECTS credits		Semester	3
Assessment	Recognition/Written and oral examination		
T/L method	Lectures and seminars (colloquial, practicals)		
Objective	To provide the students with knowledge to explain, describe, and interpretate written or oral text		
Content	History of Hermeneutics, reading from J.Gronin, preparation of students seminars works, trainig of rhetoric		
Pre-requisite courses	Philosophy		
Bibliography	Internal textbooks		
Code	DTSL		

Title		C. Law-Constitutional state of Subcarpathian Russia in Czechoslovakia 1918-1938	
Garant/Teacher	Doc.JUDr.Peter Mosný, CSc.	Hrs/week	2/0
ECTS credits		Semester	3
Assessment	Recognition		
T/L method	Lectures or seminars (colloquial, practical)		
Objective	To provide the students with knowledge of social, political development of Subcarpathian Russia before and after its comprehension to the Czechoslovak Republic		
Content	Protection of minorities in the Czechoslovak Republic from 1918 till 1938, law-constitutional status of the territory of Subcarpathian Russia, creation of autonomy of Subcarpathian Russia, and Subcarpathian Russia and Czechoslovak-Soviet Union 's treaty from June, 1945		
Pre-requisite courses	The History of State and Law in Slovakia		
Bibliography	Internal textbooks		
Code	DHSL		

Title		C. Organization of Justice and Prosecution	
Garant/Teacher	JUDr.Jozef Kravec, CSc.	Hrs/week	2/0
ECTS credits		Semester	3
Assessment	Recognition/Written examination		
T/L method	Lectures and seminars		
Objective	To provide the students with knowledge of basic terms of the State Law, and general principles of organization of Justice and Prosecution and Constitutional Court of Slovak Republic		

Content	Historical development of organization Justice and Prosecution, Constitutional Court of Slovak Republic and proceeding before it, Police forces of Slovak Republic, Supreme Court of Slovak Republic, prosecution like one of state organs in Slovak Republic
Pre-requisite courses	The State Law and Theory of the State and Law
Bibliography	Internal textbooks
Code	DCIL

Title		A. Gymnastics	
Garant/Teacher	Dr.Staško, Dr.Telepka, Dr.Sláviková, Mgr.Gajdošová, Mgr.Buková, Dr.Švický,	Dr.Šulc, Doc.Sergienko, Mgr.Medved'ová, Mgr.Horizralová, Mgr.Kolesár, Mgr.Žigala	Hrs/week 0/2
ECTS credits		Semester	3,4
Assessment	Recognition		
T/L method	Practicals lessons		
Objective	To provide the students complete physical training		
Content	Playing basketball, football, volleyball, tennis, streetball, floorball, aerobic, swimming, joga, badminton		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DG		

Title		A. Enviromental Law	
Garant/Teacher	Doc.JUDr.Ján Pirč, CSc.	Hrs/week	2/1
ECTS credits		Semester	4
Assessment	Recognition/Written examination		
T/L method	Lectures and seminars		
Objective	To provide the students orientation in basically legislative of Slovak Republic as to Enviromental Law		
Content	Medical care, conservation, national health service, conservation of nature, enviromental protection, protection of health at work, protection of nuclear safety		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DLLSSL		

Title	A. State Law of Slovak Republic		
Garant/Teacher	Doc.JUDr.Ľudmila Somorová, CSc., JUDr.Štefan Kseňák, PhD.	Hrs/week	2/1
ECTS credits		Semester	3
Assessment	Recognition		
T/L method	Lectures and seminars		
Objective	To provide the students with knowledge of Constitutional system of the Slovak Republic, rule-making law and its analysis, regulation´s function of law in plural democracy		
Content	State Law like the branch of Law, Constitutional history of Czechoslovakia and Slovak Republic, fundamental human rights, citizenship, political parties in Slovakia, general election, parliamentary and presidential elections		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DSAL		

Title	A. State Law of Slovak Republic		
Garant/Teacher	Doc.JUDr.Ľudmila Somorová, CSc., JUDr.Štefan Kseňák, PhD.	Hrs/week	2/1
ECTS credits		Semester	4
Assessment	Recognition/Oral examination		
T/L method	Lectures and seminars		
Objective	To provide the students with knowledge of Constitutional system of the Slovak Republic, rule-making law and its analysis, regulation´s function of law in plural democracy		
Content	Form of government in Slovak Republic, legislative power, judicial power and execution power in Slovakia, Constitutional Court of Slovak Republic, local self-government		
Pre-requisite courses	The State Law of Slovak Republic in 3rd semester		
Bibliography	Internal textbooks		
Code	DSAL		

Title	A. Administrative Law		
Garant/Teacher	Prof.JUDr.Michal Gašpar, CSc, Doc.Mária Kiovská, CSc, Doc.JUDr.Jozef Sotoláč, PhD., JUDr.Tibor Seman, PhD.	Hrs/week	2/1
ECTS credits		Semester	4
Assessment	Recognition		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical and practical knowledge of public administration in Slovak Republic, about general institutes of		

	Administrative Law, administrative responsibility
Content	Basic terminology of Administrative Law, organization of public administration, legal rules of Administrative Law, local self-government, government service and office, responsibility in Administrative Law
Pre-requisite courses	---
Bibliography	Internal textbooks
Code	DSAL

Title	A. Civil Law	
Garant/Teacher	Prof.JUDr.Peter Vojčík, CSc., JUDr.Adrián Graban, JUDr.Renáta Miščíková	Doc.JUDr.Katarína Kirstová, CSc., JUDr.Milan Sudzina, Hrs/week 2/1
ECTS credits		Semester 3
Assessment	Recognition	
T/L method	Lectures and seminars	
Objective	To provide the students with theoretical and practical knowledge of Private Law – ordinary part of Civil Law and its legal institutions	
Content	Term and object of Civil Law, sources of Civil Law, legal rules in Civil Law, legal acts, Civil Law relations, natural persons, artificial persons, foreclose and time bar	
Pre-requisite courses	---	
Bibliography	Internal textbooks	
Code	DCIL	

Title	A. Civil Law	
Garant/Teacher	Prof.JUDr.Peter Vojčík, CSc., JUDr.Adrián Graban, JUDr.Renáta Miščíková	Doc.JUDr.Katarína Kirstová, CSc., JUDr.Milan Sudzina, Hrs/week 2/2
ECTS credits		Semester 4
Assessment	Recognition/Oral examination	
T/L method	Lectures and seminars	
Objective	To provide the students with theoretical and practical knowledge of Proprietary law, and general part of law of obligation	
Content	Characteristics of Proprietary Law, acquisition and extinction of Proprietary Law, rights of lien, usufructuary rights, fundamentals of law of obligation, mortgage bonds, extinction of engagements	
Pre-requisite courses	The Civil Law in 3rd semester	
Bibliography	Internal textbooks	
Code	DCIL	

Title	A. Comparative State Law		
Garant/Teacher	Prof.JUDr.Igor Palúš, CSc.,	JUDr.Alena Krunková	
		Hrs/week	2/1
ECTS credits		Semester	3
Assessment	Recognition/Oral examination		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical and practical knowledge of operating of constitutional systems in selective countries of Europe- an Community and United States		
Content	Constitution of European Community, constitutional models of selective countries - Germany, France, Italy, Austria and United States, elective systems, local self-government in selective countries in European Community and United States		
Pre-requisite courses	The State Law of Slovak Republic		
Bibliography	Internal textbooks		
Code	DSAL		

Title	A. International Public Law		
Garant/Teacher	Doc.JUDr.Ján Kľučka, CSc.,	JUDr.Juraj Jankuv, PhD.,	
	JUDr.Igor Raáb	Hrs/week	2/1
ECTS credits		Semester	4
Assessment	Recognition		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical and practical knowledge of International Law - its principles, legal institutions and relations between internal and international regal rules		
Content	Object, basic terms,sources and development of International Law, self-defense, responsibility and sanctions in International Law, citizenship, right of asylum, ambassadorial law, extradition		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DIL		

**Study scheme in academic year 2003/2004-INTERNAL STUDENTS
3rd form NOT YET OF CREDIT SYSTEM STUDY**

Title	A. Land Law		
Garant/Teacher	Prof.JUDr.Peter Vojčík, CSc.,	JUDr.Milan Sudzina	
		Hrs/week	1/1
ECTS credits		Semester	5
Assessment	Recognition/Oral examination		

T/L method	Lectures and seminars
Objective	To provide the students with theoretical and practical knowledge of basic institutions of Lan Law - register of real things, restitutions, register of lands etc.
Content	Register of real things - history and nowadays, assignment of the whole property alteration to the property, agricultural land's fund, evaluation of real things, positive prescription, ususfructuary rights to land
Pre-requisite courses	---
Bibliography	Internal textbooks
Code	DCIL

Title				A. Comparative Law			
Garant/Teacher	JUDr.Marta Tóthová	Hrs/week	1/1	ECTS credits		Semester	5
Assessment	Recognition/Written examination						
T/L method	Lectures and seminars						
Objective	To provide the students with basis knowledge of comparative research, relations between Anglo-Saxon System of Law and Continental System of Law						
Content	Comparative jurisprudence, Private Law comparative, great Law's systems, the structure of Continental System of Law, Anglo- Saxon System of Law, legal order in U.S., Canada, Australia, India, Islamic Law System						
Pre-requisite courses	----						
Bibliography	Internal textbooks						
Code	DTSL						

Title				A. Family Law			
Garant/Teacher	JUDr.Natália Richterová, CSc.,	Doc.JUDr.Katarína Kirstová, CSc.		Hrs/week	2/1	ECTS credits	
Assessment	Recognition/Oral examination						
T/L method	Lectures and seminars						
Objective	To provide the students with theoretical and practical knowledge of basic principles of Family Law and its connection with international legal rules						
Content	Object, term, principles and historical development of Family Law, matrimony, relations between married couple, parents and childrens, filiation, rights and duties parents and childrens, adoption, fosterage, subsistence allowance						
Pre-requisite courses	---						
Bibliography	Internal textbooks						
Code	DCIL						

Title	A. Administrative Law	
Garant/Teacher	Prof.JUDr.Michal Gašpar, CSc, Doc.JUDr.Jozef Sotoláš, PhD.,	Doc.JUDr.Mária Kiovska, CSc, JUDr.Tibor Seman, PhD. Hrs/week 2/2
ECTS credits	Semester	5
Assessment	Recognition/Written and oral examination	
T/L method	Lectures and seminars	
Objective	To provide the students with theoretical and practical knowledge of public and local or municipal government and about the state organs which operate in public administration	
Content	Board of management of culture, board of management of environment, board of management of agriculture, board of management of Justice, board of management of public health	
Pre-requisite courses	Administrative Law in 4th semester	
Bibliography	Internal textbooks	
Code	DSAL	

Title	A. Administrative Law	
Garant/Teacher	Prof.JUDr.Michal Gašpar, CSc, Doc.JUDr.Jozef Sotoláš, PhD.,	Doc.JUDr.Mária Kiovska, CSc, JUDr.Tibor Seman, PhD. Hrs/week 2/2
ECTS credits	Semester	6
Assessment	Recognition	
T/L method	Lectures and seminars (or colloquials, practicals)	
Objective	To provide the students with theoretical and practical knowledge of administrative action with the connection of public and local or municipal government and the state organs which operate in public administration	
Content	Administrative action in public and municipal government, proceeding about transgression, inward clearing, summary proceeding about transgression, administrative adjudication, redress of grievances, disciplinary proceeding	
Pre-requisite courses	Administrative Law in 5th semester	
Bibliography	Internal textbooks	
Code	DSAL	

Title	A. Civil Law	
Garant/Teacher	Prof.JUDr.Peter Vojčík, CSc., JUDr.Adrián Graban, JUDr.Renáta Miščíková	Doc.JUDr.Katarína Kirstová, CSc., JUDr.Milan Sudzina, Hrs/week 2/2
ECTS credits	Semester	5

Assessment	Recognition
T/L method	Lectures and seminars
Objective	To provide the students with theoretical and practical knowledge of separate part law of obligation and unauthorized pecuniary benefits
Content	Sale and purchase, rental contract, insurance contract, loan contract, mandate contract, institution of responsibility in Civil Law, unauthorized pecuniary benefits, intestacy and testamentary succession
Pre-requisite courses	Civil Law in 4th semester
Bibliography	Internal textbooks
Code	DCIL

Title	A. Criminal Law		
Garant/Teacher	Prof.JUDr.Jozef Madliak, CSc.,	JUDr.Miroslav Baňacký	
		Hrs/week	2/2
ECTS credits		Semester	5
Assessment	Recognition		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical knowledge of principles of Criminal Law - punishable, fundamentals of criminal responsibility and treating with wrongdoer		
Content	Functions, term, structure and development of Criminal Law in Slovak Republic, codes of criminal acts, categorization of antisocial delicts, objective technicality of criminal acts, subject of criminal acts		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DCRL		

Title	A. Criminal Law		
Garant/Teacher	Prof.JUDr.Jozef Madliak, CSc.,	JUDr.Miroslav Baňacký	
		Hrs/week	2/2
ECTS credits		Semester	6
Assessment	Recognition		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical knowledge of principles of Criminal Law - punishable, fundamentals of criminal responsibility and treating with wrongdoer		
Content	Criminal acts - injurious to the public, extinction of punishability, system and sorts of punishment, infamous punishment, extraordinary punishment, sentencing, safeguard measures		
Pre-requisite courses	Criminal Law in 5th semester		

Bibliography	Internal textbooks
Code	DCRL

Title	A. Commercial Law		
Garant/Teacher	Prof.JUDr.Jozef Suchoža, CSc., Doc.JUDr.Juraj Špirko, CSc., JUDr.Janka Vykročová, CSc., JUDr.Juraj Schwarz	Doc.JUDr.Ján Husár, CSc., JUDr.Tomáš Illés, JUDr.Vladimír Hríb, Hrs/week	2/2
ECTS credits		Semester	5
Assessment	Recognition		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical and practical knowledge of principles and conception of Commercial Law, commercial legal rules		
Content	Creation, conception and development of Commercial Law, term, object and sources of Commercial Law, relations of Commercial Law to other branches of Law, commercial registry, creation and establishment of trading partnership, limited partnership		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DBEL		

Title	A. Commercial Law		
Garant/Teacher	Prof.JUDr.Jozef Suchoža, CSc., Doc.JUDr.Juraj Špirko, CSc., JUDr.Janka Vykročová, CSc., JUDr.Juraj Schwarz	Doc.JUDr.Ján Husár, CSc., JUDr.Tomáš Illés, JUDr.Vladimír Hríb, Hrs/week	2/2
ECTS credits		Semester	6
Assessment	Recognition/Oral examination		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical and practical knowledge of principles and conception of Commercial Law, commercial legal rules		
Content	Joint-stock association, cooperatives, sale and purchase in Commercial Law, creation, changes and extinction of commercial obligations, licence agreement, contract for work, procurement contract		
Pre-requisite courses	Commercial Law in 5th semester		
Bibliography	Internal textbooks		
Code	DBEL		

Title		A. Labour Law	
Garant/Teacher	JUDr.Eva Janičová, CSc, JUDr.Milena Barinková, CSc., JUDr.Ján Martinec	Doc.JUDr.Vojtech Tkáč, CSc, JUDr.Ján Trojan, CSc., Hrs/week	2/2
ECTS credits		Semester	5
Assessment	Recognition		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical and practical knowledge of principles and conception of Labour Law and its relation to the European Community Law		
Content	The term, status, principles and historical development of Labour Law, creation, changes and extinction of labour relations, public office, protection of labour, supervision of labour, temporary and non temporary employment		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DLLSSL		

Title		A. Labour Law	
Garant/Teacher	JUDr.Eva Janičová, CSc, JUDr.Milena Barinková, CSc., JUDr.Ján Martinec	Doc.JUDr.Vojtech Tkáč, CSc., JUDr.Ján Trojan, CSc., Hrs/week	2/2
ECTS credits		Semester	6
Assessment	Recognition/Oral examination		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical and practical knowledge of principles and conception of Labour Law and its relation to the European Community Law		
Content	Law's responsibility, average reward, wage, overtime wage, remuneration of employees in public, state office, sick leave and labour time		
Pre-requisite courses	Labour Law in 5th semester		
Bibliography	Internal textbooks		
Code	DLLSSL		

Title		A. International Public Law	
Garant/Teacher	Doc.JUDr.Ján Kl'učka, CSc., JUDr.Igor Raáb	JUDr.Juraj Jankuv, PhD., Hrs/week	2/1
ECTS credits		Semester	5
Assessment	Recognition/Oral examination		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical and practical knowledge		

	of principles and conception of the International Public Law and its relation to the Slovak´s regal order
Content	Protection of human rights and rights of minorities in International Law, state borders, International Conventional Law, international arbitrary proceeding, peaceful settlement of war´s conflicts, humanitarian law
Pre-requisite courses	International Public Law in 4th semester
Bibliography	Internal textbooks
Code	DIL

Title	A. European Law		
Garant/Teacher	JUDr.Juraj Jankuv, PhD., JUDr.Martina Jánošíková	JUDr.Valéria Sopková, Hrs/week	2/1
ECTS credits		Semester	5
Assessment	Recognition		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical and practical knowledge of principles and conception of the European Community Law and its relation to the Slovak´s regal order		
Content	History of European integration, summary of European organizations, purpose of European Community, prblometrics of protection of human rights, term, system, interpretation and sources of European Law		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DIL		

Title	A. European Law		
Garant/Teacher	JUDr.Juraj Jankuv, PhD., JUDr.Martina Jánošíková	JUDr.Valéria Sopková, Hrs/week	2/1
ECTS credits		Semester	6
Assessment	Recognition/Oral examination		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical and practical knowledge of principles and conception of the European Community Law and its relation to the Slovak´s regal order		
Content	Internal market and fundamental freedoms, fundamentals of European Private Law, fundamentals of European Competition Law, external relations, European Monetary Union, association and approximation of the law		
Pre-requisite courses	European Law in 5th semester		
Bibliography	Internal textbooks		
Code	DIL		

Title		A. Civil Procedure Law	
Garant/Teacher	Doc.JUDr.Štefan Ogurčák, CSc., JUDr.Imrich Volkai, JUDr.Vladimír Kotus	JUDr.Jozef Kravec, CSc., JUDr.Alexander Husivarga, Hrs/week	2/2
ECTS credits		Semester	6
Assessment	Recognition		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical and practical knowledge of Civil Procedure Law - rights and duties of juristic persons		
Content	Principles and regulation of Civil Procedure Law, juristic persons, general agency, conduct a case in courts, probation before courts, adversary proceeding, pleadings, motions to dismiss, prosecutor in Civil Procedure Law		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DCIL		

Title		A. Criminal Procedure Law	
Garant/Teacher	Doc.JUDr.Jozef Olej, CSc., JUDr.Emil Dubňanský	JUDr.Peter Čopko, Hrs/week	2/1
ECTS credits		Semester	6
Assessment	Recognition		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical knowledge of criminal proceeding and relations to Criminal Law		
Content	The term, object and operation of Criminal Procedure Law, the basic principles of criminal proceeding, subjects of criminal proceeding, decisions in criminal proceeding and legal procedural acts		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DCRL		

Title		A. Gymnastics	
Garant/Teacher	Dr.Staško, Dr.Telepka, Dr.Sláviková, Mgr.Gajdošová, Mgr.Buková, Dr.Švický,	Dr.Šulc, Doc.Sergienko, Mgr.Medved'ová, Mgr.Horizralová, Mgr.Kolesár, Mgr.Žigala Hrs/week	0/2
ECTS credits		Semester	5,6

Assessment	Recognition
T/L method	Practicals lessons
Objective	To provide the students complete physical training
Content	Playing basketball, football, volleyball, tennis, streetball, floorball, aerobic, swimming, joga, badminton
Pre-requisite courses	---
Bibliography	Internal textbooks
Code	DG

Title C. The Theory and Practice of Legislation			
Garant/Teacher	JUDr.Štefan Kseňák, PhD.	Hrs/week	2/0
ECTS credits		Semester	5
Assessment	Recognition/Oral examination		
T/L method	Lectures and seminars		
Objective	To provide the students with knowledge of basic term of the State Law - legislation in theory and in practice		
Content	Law like regulation, its connection with morality, government legislation, Legislative process, approximation of Slovak legal order into the Law of European Community, administrative rule-making		
Pre-requisite courses	The State Law and Theory of the State and Law		
Bibliography	Internal textbooks		
Code	DSAL		

Title C. International Law of Human Rights			
Garant/Teacher	JUDr.Juraj Jankuv, PhD.,	JUDr.Valéria Sopková	
		Hrs/week	2/0
ECTS credits		Semester	5
Assessment	Recognition/Oral examination		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical and practical knowledge of principles and conception of the International Law of Human Rights and its application on the Slovak territory		
Content	The term, subject-matter, structure and historical development of international protection of human rights, United Nations and its operation in this sphere, and operating of European Court of Human Rights, Hague Tribunal		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DIL		

Title C. Clinic of Civil Law II .			
Garant/Teacher	JUDr.Milan Sudzina,	JUDr.Renáta Miščíková,	
	JUDr.Adrián Graban	Hrs/week	2/0

ECTS credits	Semester	5
Assessment	Recognition/Written and oral examination	
T/L method	Seminars, colloquials and practicals	
Objective	To provide the students with theoretical and practical knowledge of principles and conception of practical peaceful settlements of disputes and breaking concrete cases	
Content	Opportunity of study of Civil Law and law-render assistance and protection to selected number of persons under surveillance of supervisor.	
Pre-requisite courses	Clinic of Civil Law I.	
Bibliography	Internal textbooks	
Code	DCIL	

Title	C. Occupative Ethics		
Garant/Teacher	PhDr. Ján Čipkár, PhD.	Hrs/week	2/0
ECTS credits		Semester	5
Assessment	Recognition/Oral examination		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical and practical knowledge of Occupative Ethics - law and ethics at profession of judge, advocate and commercial laweyrs		
Content	History of Ethics, object, structure and characteristic of Occupative Ethics, ethics of prosecutor, judge, commercial lawyer, advocate, interrogator, ethics of undertaking and favorable enviroment		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DTSL		

Title	C. Translation of English or German or French or Russian Law´s documents		
Garant/Teacher	see hereinbefore	Hrs/week	2/0
ECTS credits		Semester	5
Assessment	Recognition/ examination		
T/L method	Lectures and seminars		
Objective	see hereinbefore		
Content	see hereinbefore		
Pre-requisite courses	---		
Bibliography	see hereinbefore		
Code	DFL		

**Study scheme in academic year 2003/2004-INTERNAL STUDENTS
4th form NOT YET OF CREDIT SYSTEM STUDY**

Title		A. Social Security Law	
Garant/Teacher	JUDr.Eva Janičová, CSc, JUDr.Milena Barinková, CSc., JUDr.Ján Martinec	Doc.JUDr.Vojtech Tkáč, CSc., JUDr.Ján Trojan, CSc., Hrs/week	2/1
ECTS credits		Semester	7
Assessment	Recognition		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical and practical knowledge of principles and conception of Social Security Law and its relations to the European Community Law		
Content	The term, object, status and historical development of Social Security Law in legal order of Slovak Republic, creation, changes and extinction of legal rules in Social Security Law, social insurance, annuity insurance		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DLLSSL		

Title		A. Social Security Law	
Garant/Teacher	JUDr.Eva Janičová, CSc, JUDr.Milena Barinková, CSc., JUDr.Ján Martinec	Doc.JUDr.Vojtech Tkáč, CSc., JUDr.Ján Trojan, CSc., Hrs/week	2/1
ECTS credits		Semester	8
Assessment	Recognition/Oral examination		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical and practical knowledge of principles and conception of Social Security Law and its relations to the European Community Law		
Content	Insurance office, medical insurance, subsistence level, organization of medical insurance, poverty, old-age benefit, sick pay, self-employment tax, lump-sum benefit, subsidiary benefit, death benefit, unemployment benefit		
Pre-requisite courses	Social Security Law in 7th semester		
Bibliography	Internal textbooks		
Code	DLLSSL		

Title		A. Civil Procedure Law	
Garant/Teacher	Doc.JUDr.Štefan Ogurčák, CSc., JUDr.Imrich Volkai,	JUDr.Jozef Kravec, CSc., JUDr.Alexander Husivarga Hrs/week	2/2

ECTS credits	Semester 7
Assessment	Recognition/Oral examination
T/L method	Lectures and seminars
Objective	To provide the students with theoretical and practical knowledge of Civil Procedure Law - rights and duties of juristic persons before courts of first instance and law courts of appeals
Content	Not-adversary proceedings, separate proceedings, decisions of courts, appeals, extraordinary appeals, retrial, development of Civil Procedure Law in 2002
Pre-requisite courses	Civil Procedure Law in 6th semester
Bibliography	Internal textbooks
Code	DCIL

Title	A. Civil Procedure Law		
Garant/Teacher	Doc.JUDr.Ján Mazák, PhD.	JUDr.Peter Molnár	
		Hrs/week	2/1
ECTS credits	Semester	8	
Assessment	Recognition		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical and practical knowledge of Civil Procedure Law - rights and duties of juristic persons before courts of first instance and law courts of appeals, executory proceeding		
Content	Administrative justice and proceeding before it, exercise of judgment, bankruptcy, straight bankruptcy proceedings, arbitral procedure		
Pre-requisite courses	Civil Procedure Law in 7th semester		
Bibliography	Internal textbooks		
Code	DCIL		

Title	A. Criminal Procedure Law		
Garant/Teacher	Doc.JUDr.Jozef Olej, CSc., JUDr.Emil Dubňanský	JUDr.Peter Čopko,	
		Hrs/week	2/2
ECTS credits	Semester	7	
Assessment	Recognition		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical knowledge of criminal proceeding and study of perpetrators for criminal acts		
Content	Body execution for the purposes of criminal proceeding, criminal evidence, pre-trial criminal proceeding, phase of criminal proceeding		
Pre-requisite courses	Criminal Procedure Law in 6th semester		
Bibliography	Internal textbooks		
Code	DCRL		

Title	A. Criminal Procedure Law		
Garant/Teacher	Doc.JUDr.Jozef Olej, CSc., JUDr.Emil Dubňanský	JUDr.Peter Čopko, Hrs/week	2/2
ECTS credits		Semester	8
Assessment	Recognition/Oral examination		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical knowledge of criminal proceeding and study of perpetrators for criminal acts		
Content	Preliminary proceeding about complaint, predominant trial, peculiars methods of proceedings, appelation in proceeding, implementary proceeding, legal regulations with foreign countries		
Pre-requisite courses	Criminal Procedure Law in 7th semester		
Bibliography	Internal textbooks		
Code	DCRL		

Title	A. Criminal Law		
Garant/Teacher	Prof.JUDr.Jozef Madliak, CSc.,	JUDr,Miroslav Baňacký Hrs/week	2/1
ECTS credits		Semester	7
Assessment	Recognition/Oral examination		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical knowledge of principles of Criminal Law - punishable, fundamentals of criminal responsibility and treating with wrongdoer		
Content	Principles of sentencing, extraordinary punishment, infamous punishment, statutory penalty, death penalty, cumulative punishment, just sentence, interlocutory sentence, criminal acts against property, human, family and youth etc.		
Pre-requisite courses	Criminal Law in 6th semester		
Bibliography	Internal textbooks		
Code	DCRL		

Title	A. Commercial Law		
Garant/Teacher	Prof.JUDr.Jozef Suchoža, CSc., Doc.JUDr.Juraj Špirko, CSc., JUDr.Janka Vykročová, CSc., JUDr.Juraj Schwarz	Doc.JUDr.Ján Husár, CSc., JUDr.Tomáš Illés, JUDr.Vladimír Hríb, Hrs/week	1/1
ECTS credits		Semester	7
Assessment	Recognition		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical and practical knowledge of principles and conception of Commercial Law, commercial legal		

	rules
Content	The term and object of International Commercial Law, sources and subjects of International Commercial Law, international trade organizations, international commercial treaties, sale and purchase in international commerce, arbitration proceeding
Pre-requisite courses	Commercial Law in 6th semester
Bibliography	Internal textbooks
Code	DBEL

Title	A. Law of Cheque and Draft		
Garant/Teacher	JUDr.Janka Vykročová, CSc., JUDr.Tomáš Illéš,	Doc.JUDr.Ján Husár, CSc., JUDr.Juraj Schwartz	
		Hrs/week	1/1
ECTS credits		Semester	7
Assessment	Recognition/Written examination		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical and practical knowledge of principles and conception of the Law of Cheque and Draft		
Content	The term, principles, characteristics and sources of Law of Cheque and Draft, demand draft, foreign bill, time note draft, bill payable, notes receivable, executed note, sight draft, foreign bill of exchange, overdraft, certified check, depository transfer check, cashier's check		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DBEL		

Title	A. Copyright and related Law		
Garant/Teacher	Prof.JUDr.Peter Vojčík, CSc.,	JUDr.Rnáta Miščíková	
		Hrs/week	2/1
ECTS credits		Semester	7
Assessment	Recognition/Oral examination		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical and practical knowledge of principles and conception of Copyright and related Law in the branches of Slovak legal order		
Content	Generally about Copyright and related Law, legal regulations of trademark, common law trademark, international aspects with connectio Copyright, legal regulations of utility design, creation and duration of Copyright		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DCIL		

Title	A. Criminology		
Garant/Teacher	Prof.JUDr.Jozef Madliak, CSc.,	JUDr.Miroslav Baňacký	
		Hrs/week	1/1
ECTS credits		Semester	8
Assessment	Recognition/Oral examination		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical and practical knowledge of principles and conception of prevention of delinquency, personality of perpetrator		
Content	The term, object, create and development of Criminology till and after 1945, moral delinquency, personality of perpetrator, fundamentals trends of prevention against criminal activity, problems about drugs		
Pre-requisite courses	---		
Bibliography	Internal extbooks		
Code	DCRL		

Title	A. Economy Law		
Garant/Teacher	Doc.JUDr.Ján Husár, CSc.,	Prof.JUDr.Jozef Suchoža, CSc.,	
	Doc.JUDr.Juraj Špirko, CSc.,	JUDr.Tomáš Illés,	
		Hrs/week	2/1
ECTS credits		Semester	8
Assessment	Recognition		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical and practical knowledge of basic principles and conception of Economy Law like fundamental branch of Slovak legal order		
Content	The term, object, status, creation, functions and historical development of Economy Law in Slovak Republic, economy politics, state enterprise, public procurement, concretration, advancement of export, regulation of import and export		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DBEL		

Title	A. Financial Law		
Garant/Teacher	Prof.JUDr.Vladimír Babčák, CSc.,	Doc.JUDr.Mária Bujňáková, CSc.,	
	JUDr.Karin Čakociová		
		Hrs/week	2/1
ECTS credits		Semester	7
Assessment	Recognition/Written and oral examination		
T/L method	Lectures and seminars		

Objective	To provide the students with theoretical and practical knowledge of principles and conception of Financial Law and its relations to the other branches of Slovak 's Law and European Community Law
Content	Organization of fiscal schedule, financing of the State, fiscal control, direct financing, legal regulations of inward clearing, import duty, safeguarding duty, customs duty, customs-free, fiscal legislation
Pre-requisite courses	---
Bibliography	Internal textbooks
Code	DFTL

Title	A. Tax Law		
Garant/Teacher	Prof.JUDr.Vladimír Babčák, CSc., Doc.JUDr.Mária Bujňáková, CSc., JUDr.Karin Čakociová	Hrs/week	2/1
ECTS credits		Semester	7
Assessment	Recognition		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical and practical knowledge of principles and conception of Tax Law and its relations to the other branche of Slovak 's Law and European Community Law		
Content	Legal rules of Tax Law, cash flow, taxable income, law-organization's basis of management of taxes, subjects and participators of tax proceeding, municipal and central charges		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DFTL		

Title	A. Tax Law		
Garant/Teacher	Prof.JUDr.Vladimír Babčák, CSc., Doc.JUDr.Mária Bujňáková, CSc., JUDr.Karin Čakociová	Hrs/week	2/1
ECTS credits		Semester	8
Assessment	Recognition/Written and oral examination		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical and practical knowledge of principles and conception of Tax Law and its relations to the other branche of Slovak 's Law and European Community Law		
Content	Gift tax, inheritance tax, house duty, import levy, tax on earnings, unitary tax, property tax, capitation tax, gains tax, tax on trade, flat tax, direct tax, export tax, graduated tax, gross income tax, franchise tax, sales tax, pramium tax, estate tax, value added tax, payroll tax		
Pre-requisite courses	Tax Law in 7th semester		
Bibliography	Internal textbooks		

Code	DFTL
------	------

Title		A. Practicals Lessons on Law Court	
Garant/Teacher	JUDr. Peter Molnár,	JUDr. Imrich Volkai	
		Hrs/week	0/2
ECTS credits		Semester	8
Assessment	Recognition		
T/L method	Seminars (colloquials, practicals)		
Objective	To provide the students with theoretical and practical knowledge of principles civil proceedings before the court of first instance and appeals courts		
Content	Proceedings before courts of first instance, proceedings before courts of appeals, administrative justice, public meeting of courts, enforce the law for reparation for the injury, court's custody of children		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DCIL		

Title		A. Diploma's work	
Garant/Teacher	Individually	Hrs/week	---
ECTS credits		Semester	8
Assessment	Recognition		
T/L method	---		
Objective	---		
Content	---		
Pre-requisite courses	---		
Bibliography	---		
Code	---		

Title		C. Clinic of Civil Law I.	
Garant/Teacher	JUDr. Renáta Miščíková, JUDr. Adrián Graban	JUDr. Milan Sudzina, Hrs/week	2/0
ECTS credits		Semester	8
Assessment	Recognition/Written and oral examination		
T/L method	Seminars, colloquials, practicals		
Objective	To provide the students with theoretical and practical knowledge of principles of Asylum Law in Slovak Republic and activity of non-profit organizations		
Content	Legal regulations of activity of non-profit organizations in Slovak Republic, interests syndicate, resolution of simulated cases, non-investment foundations, create and extinction of endowment		
Pre-requisite courses	---		

Bibliography	Internal textbooks
Code	DCIL

Title	C. Clinic of Commercial Law		
Garant/Teacher	JUDr.Tomáš Illés, JUDr.Juraj Schwartz	JUDr.Vladimír Hríb, Hrs/week	2/0
ECTS credits		Semester	8
Assessment	Recognition/Written examination		
T/L method	Seminars or colloquials (practicals)		
Objective	To provide the students with theoretical and practical knowledge of principles of resolution of commercial controversy under legal order of Slovak Republic		
Content	Forms and methods of clinical education, resolution concretes commercial cases, characteristics and analysis these cases, evaluation of outcome		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DBEL		

Title	C. Law of Bank and Insurance		
Garant/Teacher	Doc.JUDr.Ján Husár, CSc.	Hrs/week	2/0
ECTS credits		Semester	8
Assessment	Recognition/Oral examination		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical and practical knowledge of principles and conception of Law of Bank and Insurance in Slovak Republic		
Content	The term, object and sources of Law of Bank and Insurance in Slovak Republic, organs of the bank, sequestration of bank, sequestration of insurance, bank supervisory, insured risk, bank risk, non-insurable risk		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DBEL		

Title	Law of Bankruptcy		
Garant/Teacher	JUDr.Jozef Kravec, CSc.	Hrs/week	2/0
ECTS credits		Semester	8
Assessment	Recognition/Written examination		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical and practical knowledge of principles and concepts of Law of Bankruptcy under legal order in Slovak Republic		

Content	The term of Bankruptcy, competition of tenders, researching proceedings, licitation order, legal charges, compensation proceedings, creditor´s meeting creditor´s committee
Pre-requisite courses	---
Bibliography	Internal textbooks
Code	DCIL

Title C Anglo - Saxon System of Law			
Garant/Teacher	JUDr.Marta Tóthová	Hrs/week	2/0
ECTS credits		Semester	8
Assessment	Recognition/Written examination		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical and practical knowledge of principles and conception of Anglo-Saxon System of Law and its relations to the other branche of Slovak´s Law and European Community Law		
Content	Characteristics, structure and sources of Anglo-Saxon System of Law, Constitutional Law of Great Britain, branches of Law in Great Britain, structure and sources of U.S. legal rules, legal rules in New Zealand, Irish Republic and Canada		
Pre-requisite courses	Comparative Law		
Bibliography	Internal textbooks		
Code	DTSL		

Title C. Law of Bills and Notes			
Garant/Teacher	JUDr.Janka Vykročová, CSc.	Hrs/week	2/0
ECTS credits		Semester	8
Assessment	Recognition/Oral examination		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical and practical knowledge of principles and concepts of Law of Bills and Notes under legal order in Slovak Republic		
Content	The term , general principles and development of Law of Bills and Notes in Slovak Republic, debenture stock, negotiable bond, serial note, public stock, treasuries, dealer with valuable papers Stock Exchange, Commodity Exchange, listed security exchanges		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DBEL		

Title C. Cooperative Law			
Garant/Teacher	Doc.JUDr.Juraj Špirko, CSc.	Hrs/week	2/0
ECTS credits		Semester	8

Assessment	Recognition/Oral examination
T/L method	Lectures and seminars
Objective	To provide the students with theoretical and practical knowledge of principles and conception of Cooperative Law under legal order in Slovak Republic
Content	Create and historical development of Cooperative Law in Slovak Republic, organs of cooperative, origin and extinction of membership in cooperative, commission of supervision in cooperative, management of cooperative
Pre-requisite courses	---
Bibliography	Internal textbooks
Code	DBEL

Title C. Municipal Law			
Garant/Teacher	Doc.JUDr.Jozef Sotolář, CSc.	Hrs/week	2/0
ECTS credits		Semester	8
Assessment	Recognition/Oral examination		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical and practical knowledge of principles and conception of Municipal Law under legal order in Slovak Republic		
Content	Characteristics of municipal self-government administration, cooperation of municipal corporation, public office in the conditions of municipal corporation, organs of municipal corporation - mayor, management of municipality, parish council, fiscal and commercial status of municipal corporation		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DSAL		

Title C. Forensic Psychiatry			
Garant/Teacher	Prof.MUDr.Jozef Kafka, DrSc.	Hrs/week	2/0
ECTS credits		Semester	8
Assessment	Recognition/Oral examination		
T/L method	Lectures and seminars (practicals and colloquials)		
Objective	To provide the students with theoretical and practical knowledge of principles and conception of Forensic Psychiatry under legal order in Slovak Republic		
Content	Characteristics of personality of perpetrator pending commission of crime - medical aspects, operating of alienists in connection with investigator of criminal act		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DCRL		

Title	C. Street Law		
Garant/Teacher	JUDr.Daniela Telepková	Hrs/week	2/0
ECTS credits		Semester	8
Assessment	Recognition/Written and oral examination		
T/L method	Seminars, colloquials, practicals		
Objective	To provide the students with theoretical and practical knowledge useful for professional work of lawyer		
Content	Students will brought to the attention of interactive methods in education of law and working in selective communities		
Pre-requisite courses	---		
Bibliography	Lee P.Arbetman, O´Brien, E.:Street Law, A course in Practical Law Teachers manuals, U.S. 1999; Internal textbooks		
Code	DIL		

Title	C. Asylum Clinic I.		
Garant/Teacher	JUDr.Juraj Jankuv, PhD., Mgr.Omed Hamid	JUDr.Valéria Sopková, Hrs/week	2/0
ECTS credits		Semester	8
Assessment	Recognition/Oral examination		
T/L method	Seminars or colloquials and practicals		
Objective	To provide the students with theoretical and practical knowledge of principles and conception of Asylum Law under legal order in Slovak Republic		
Content	Conduct of elaborate about refugees (their national origin, economic possibility in this country), provide of application to the state organs or courts etc.		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DIL		

**Study scheme in academic year 2003/2004-INTERNAL STUDENTS
5th form NOT YET OF CREDIT SYSTEM STUDY**

Title	A. International Private Law		
Garant/Teacher	JUDr.Igor Raáb,	JUDr.Martina Janošíková Hrs/week	2/1
ECTS credits		Semester	9
Assessment	Recognition/Oral examination		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical and practical knowledge of International Private Law - problems of International Civil		

	Procedure, international legal aid and practicals examples from this sphere
Content	Object, sources and position of International Private Law in the system of Law, application of conflict of laws, legal aid in foreign relations, international arbitral procedure in connection with international element, recognition and execution of extrinsic decisions
Pre-requisite courses	---
Bibliography	Morris, J.H.C.: The Conflicts of Laws, London 1993; Tetley, W.: International Conflicts of Law, Montreal 1994; Stone, P.: The Conflict of Law, New York 1995; Kegel, G.: Internationales Privatrecht, München 1995; Pazdan, M.: Prawo prywatne międzynarodowe, Warszawa 1996; Pocar, F.: Il nuovo Diritto Internazionale Privato Italiano, Milano 1997; Galenskaja, L.N.: Meždunarodnoje častnoje pravo, Leningrad 1983
Code	DIL

Title	A. Criminalistics		
Garant/Teacher	JUDr.Sergej Romža, PhD.,	JUDr.Emil Dubňanský	
		Hrs/week	2/2
ECTS credits		Semester	9
Assessment	Recognition/Oral examination		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical and practical knowledge of application methods at exposed unlawful actions and analysing of probation in criminal proceeding		
Content	Object, term and system of Criminalistics, dactyloscopy, methods of physiodetection, Criminalistics ballistics, thrasology, machinery of criminal justice, reconstruction, interrogation		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DCRL		

Title	A. Civil Law		
Garant/Teacher	Prof.JUDr.Peter Vojčík, CSc.,	Doc.JUDr.Katarína KIRSTOVÁ, CSc.,	
	JUDr.Adrián Graban,	JUDr.Milan Sudzina,	
	JUDr.Renáta Miščíková	Hrs/week	1/0
ECTS credits		Semester	9
Assessment	---		
T/L method	Lectures or seminars (colloquials, practicals)		
Objective	Repetitorium		
Content	Pre-state examination's education		
Pre-requisite courses	---		

Bibliography	Internal textbooks
Code	DCIL

Title	A. Administrative Law		
Garant/Teacher	Prof.JUDr.Michal Gašpar, CSc, Doc.JUDr.Jozef Sotolář, PhD.,	Doc.JUDr.Mária Kiovská, CSc, JUDr.Tibor Seman, PhD.	
		Hrs/week	1/0
ECTS credits		Semester	9
Assessment	---		
T/L method	Lectures or seminars (colloquials, practicals)		
Objective	Repetitorium		
Content	Pre-state examination's education		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DSAL		

Title	A. Diploma's work		
Garant/Teacher	Individually	Hrs/week	---
ECTS credits		Semester	10
Assessment	Recognition/Oral examination		
T/L method	---		
Objective	---		
Content	---		
Pre-requisite courses	---		
Bibliography	---		
Code	---		

Title	A. Criminal Law		
Garant/Teacher	see hereinbefore	Hrs/week	---
ECTS credits		Semester	10
Assessment	State oral examination		
T/L method	---		
Objective	---		
Content	---		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DCRL		

Title	A. Civil Law		
Garant/Teacher	see hereinbefore	Hrs/week	---
ECTS credits		Semester	10
Assessment	State oral examination		

T/L method	---
Objective	---
Content	---
Pre-requisite courses	---
Bibliography	Internal textbooks
Code	DCIL

Title A. Administrative Law			
Garant/Teacher	see hereinbefore	Hrs/week	---
ECTS credits		Semester	10
Assessment	State oral examination		
T/L method	---		
Objective	---		
Content	---		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DSAL		

Title A. Commercial and Economic Law			
Garant/Teacher	see hereinbefore	Hrs/week	---
ECTS credits		Semester	10
Assessment	State oral examination		
T/L method	---		
Objective	---		
Content	---		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DBEL		

Title C. Forensic Medicine			
Garant/Teacher	Doc.MUDr.František Longauer, CSc.	Hrs/week	2/0
ECTS credits		Semester	9
Assessment	Recognition/Written examination		
T/L method	Lectures or seminars (practicals)		
Objective	To provide the students with theoretical and practical knowledge of principles, analysis and classification methods of Forensic Medicine		
Content	Fundamentals characterizing of classification and schedules questions which are derived from Medicine at and after committed a crime		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DCRL		

Title C. Fundamentals of Render Law Assistance			
Garant/Teacher	JUDr.Peter Molnár	Hrs/week	2/0
ECTS credits		Semester	9
Assessment	Recognition/Oral examination		
T/L method	Lectures, seminars or practicals		
Objective	To provide the students with theoretical and practical knowledge of rendering Law assistance by advocates, commercial lawyers and notary publics.		
Content	Generally about rendering law assistance, advocates (practicals), commercial lawyers (practicals), notary publics (practicals), the Constitutional Court of Slovak Republic, patent attorneys		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DCIL		

Title C. Competition Law			
Garant/Teacher	Doc.JUDr.Ján Husár, CSc.	Hrs/week	2/0
ECTS credits		Semester	9
Assessment	Recognition/Oral examination		
T/L method	Lectures and seminars		
Objective	To provide the students with theoretical and practical knowledge of rules of economy competition and definition of fair or unfair competition		
Content	Regulation of economy competition, restraint of economic competition, concentration, bribery like unfair competition, misleading advertising, deceptive advertising, contravention of business secretAnti-monopoly office in Slovak Republic		
Pre-requisite courses	---		
Bibliography	Internal textbooks		
Code	DBEL		

Title C. Asylum Clinic II.			
Garant/Teacher	JUDr.Juraj Jankuv, PhD., Mgr.Omed Hamid	JUDr.Valéria Sopková, Hrs/week	2/0
ECTS credits		Semester	9
Assessment	Recognition/Written examination		
T/L method	Lectures or seminars (practicals and colloquials)		
Objective	To provide the students with theoretical and practical knowledge of principles of Asylum Law in Slovak Republic, analysis UNHCR and its operation on Slovak territory		
Content	Conduct of elaborate about refugees (their national origin, economic possibility in this country, provide of application to the		

	state organs or courts etc.
Pre-requisite courses	Asylum Clinic I.
Bibliography	Internal textbooks
Code	DIL

Title				C. Arbitration Procedure			
Garant/Teacher	JUDr.Igor Raáb	Hrs/week	2/0				
ECTS credits		Semester	9				
Assessment	Recognition/Written examination						
T/L method	Lectures or seminars						
Objective	To provide the students with theoretical and practical knowledge of arbitration procedure - internal and international						
Content	Sources of arbitration procedure, mediators of questions, execution of arbitration procedure, arbitration treaty, legal rules of international arbitration procedure, all about UNCI TRAL						
Pre-requisite courses	---						
Bibliography	Internal textbooks						
Code	DIL						

Title				C. Partnership Law			
Garant/Teacher	Doc.JUDr.Ján Husár, CSc	Hrs/week	2/0				
ECTS credits		Semester	9				
Assessment	Recognition/Oral examination						
T/L method	Lectures or seminars						
Objective	To provide the students with theoretical and practical knowledge of conditions at establishing and abolishing commercial corporations and determined conditions of operating these commercial corporations						
Content	Object, term and development of legal rules as to commercial corporations, establishment, registration and object of undertaking, bankruptcy of commercial corporations, rights and duties of shareholders						
Pre-requisite courses	---						
Bibliography	Internal textbooks						
Code	DBEL						

Compiler: JUDr. Vladimír Vrana, PhD.

Design: Ing. Ivan Svatuška

© P. J. Šafárik University in Košice Faculty of Law, Košice 2003

ISBN 80-7097-522-9

