Faculty of Management of Comenius University in Bratislava BACHELOR STUDY PROGRAM

Study program MANAGEMENT(
	Common Core – Compulsory Subjects
	ECTS Credits
	Hours per Week
	Assessment
	Recommended

	
	
	
	
	Year
	Semester

	1st semester
	
	
	
	
	

	Introduction to Management
	5
	4
	C,E

	1
	1

	Economics I
	5
	4
	C,E
	1
	1

	Accounting I
	5
	4
	C,E
	1
	1

	Mathematics I
	5
	4
	C,E
	1
	1

	Computer Science
	5
	4
	C,E
	1
	1

	English for Managers I
	3
	2
	C,E
	1
	1

	Total:
	28
	22
	
	
	

	2nd semester
	
	
	
	
	

	Information Systems and Business Software
	5
	4
	C,E
	1
	2

	Economics II
	5
	4
	C,E
	1
	2

	Accounting II
	5
	4
	C,E
	1
	2

	Mathematics II
	5
	4
	C,E
	1
	2

	Introduction to Management II
	5
	4
	C,E
	1
	2

	English for Managers II
	3
	2
	C,E
	1
	2

	Total:
	28
	22
	
	
	

	3rd semester
	
	
	
	
	

	Introduction to Personnel Management
	5
	4
	C,E
	2
	3

	Economics III
	5
	4
	C,E
	2
	3

	Mathematics III
	5
	4
	C,E
	2
	3

	Statistics
	5
	4
	C,E
	1
	2

	English for Managers III
	3
	2
	C,E
	2
	3

	Total:
	23
	18
	
	
	

	4th semester
	
	
	
	
	

	Introduction to Financial Management
	5
	4
	C,E
	2
	4

	Economics IV
	5
	4
	C,E
	2
	4

	Statistical Methods
	5
	4
	C,E
	2
	4

	Business Law I
	5
	4
	 E
	2
	4

	Marketing
	5
	4
	C,E
	2
	4

	English for Managers IV
	3
	2
	C,E
	2
	4

	Total:
	28
	22
	
	
	

	5th semester
	
	
	
	
	

	Business
	5
	4
	C,E
	3
	5

	Money and Banking
	5
	4
	C,E
	3
	5

	Business Law II
	5
	4
	 E
	3
	5

	Databases
	5
	4
	C,E
	3
	5

	Computer Based Statistics
	3
	2
	C,E
	3
	5

	Bachelor Thesis Preparing Seminary I
	3
	2
	C
	3
	5

	Total:
	26
	20
	
	
	

	6th semester
	
	
	
	
	

	Operation Management
	5
	4
	C,E
	3
	6

	Controlling
	5
	4
	C,E
	3
	6

	Labor Law
	5
	4
	 E
	3
	6

	International Economic Relations
	5
	4
	C,E
	3
	6

	Bachelor Thesis Preparing Seminary II
	5
	4
	C
	3
	6

	Total:
	25
	20
	
	
	

	Elective subjects for all first level study programs:
	ECTS Credits
	Hours per Week
	Assessment
	Recommended

	
	
	
	
	Year
	Semester

	Psychology
	2
	2
	C
	1
	1,2

	
	
	
	
	
	

	Politology
	2
	2
	C
	1
	1,2

	Sociology I
	2
	2
	C
	1
	1

	Sociology II
	2
	2
	C
	1
	2

	Introduction to Marketing
	2
	2
	C
	1
	2

	Logic
	2
	2
	C
	1
	1

	Rhetoric
	2
	2
	C
	1
	1

	Personnel Management in Small Companies
	2
	2
	C
	1
	2

	Introduction to Theory of State and Law
	2
	2
	C
	1
	1,2

	Managerial Economics
	3
	2
	C
	1
	2

	Accounting III
	3
	2
	C
	2
	3

	Basic Marketing
	3
	2
	C
	2
	3

	Coaching I
	3
	2
	C
	2
	3

	Coaching II
	3
	2
	C
	2
	4

	Global Networks Utilization
	3
	2
	C
	2
	3,4

	Business Graphics I
	3
	2
	C
	2
	3,4

	Business Graphics II
	3
	2
	C
	2
	4

	Introduction to Taxation
	3
	2
	C
	2
	3

	Cost Accounting
	3
	2
	C
	2
	4

	Personnel Management (Selected Topics)
	3
	2
	C
	2
	4

	Financial Accounting and Statement of Finances
	3
	2
	C
	2
	4

	Computer Aided Accounting
	3
	2
	C
	2
	4

	History of Economy
	3
	2
	C
	2
	4

	Introduction to Project Management
	3
	2
	C
	2
	4

	Introduction to SAP
	3
	2
	C
	2,3
	4,6

	Theory of Games
	3
	2
	C
	2,3
	3,5

	Organizational Cultures
	3
	2
	C
	3
	5

	Financial Management (Selected Topics)
	3
	2
	C
	3
	5

	Analysis and Management of Portfolio
	3
	2
	C
	3
	5

	Logistics
	3
	2
	C
	3
	5

	Multidimensional Methods in Management (SAS)
	3
	2
	C
	3
	5

	Quantitative Methods in Financial Management
	3
	2
	C
	3
	5

	Data Processing for Management and Marketing
	
	
	
	
	

	Economic Policy
	3
	2
	C
	3
	5

	Applied Econometrics (Macroeconomic Models of SR)
	3
	2
	C
	3
	5

	Risk Management in Business
	3
	2
	C
	3
	5

	Business Environment in German Speaking Countries I
	3
	2
	C
	3
	5

	Managerial Skills in the English Speaking Environment I
	3
	2
	C
	3
	5

	Consumer Protection
	3
	2
	C
	3
	5

	Business Environment in German Speaking Countries II
	3
	2
	C
	3
	6

	International Accounting Standards
	3
	2
	C
	3
	6

	Managerial Presentations(
	3
	2
	C
	3
	6

	International Commercial Law
	3
	2
	C
	3
	5,6

	Internet Marketing
	3
	2
	C
	3
	5,6

	Databases Applications (Access)
	3
	2
	C
	3
	6

	Tax Accounting
	3
	2
	C
	3
	6

	Intercultural Management
	3
	2
	C
	3
	6

	Creative and Innovation Management
	3
	2
	C
	3
	6

	Controlling

	3
	2
	C
	3
	6

	Database Systems (Selected Topics)
	3
	2
	C
	3
	6

	Bank Operations
	3
	2
	C
	3
	6

	Slovak Economic Policy
	3
	2
	C
	3
	6

	Visual Basic I
	3
	2
	C
	3
	5,6

	Visual Basic II
	3
	2
	C
	3
	6

	Managerial Skills in the English Speaking Environment II
	3
	2
	C
	3
	6

	Introduction to In-company Communication
	3
	2
	C
	3
	5,6

	Globalization of World Economy
	3
	2
	C
	3
	6

	Introduction to Marketing Management
	3
	2
	C
	3
	6

	Business Processes Design
	3
	2
	C
	3
	5,6

	Finance Mathematics in Excel
	3
	2
	C
	3
	5,6

	Managerial decision making in SAS
	3
	2
	C
	3
	5,6

	Management of Health Institutions
	3
	2
	C
	3
	6

	Management of Knowledge Society
	3
	2
	C
	3
	6

	German I – IV
	2
	2
	C
	1
	1 – 4

	French I – IV
	2
	2
	C
	1
	1 – 4

	Spanish I – IV
	2
	2
	C
	1
	1 – 4

	Business Spanish I – II
	2
	2
	C
	3
	5,6

	Japanese I –IV
	2
	2
	C
	1
	1 – 4

	Russian I – IV
	2
	2
	C
	1
	1 – 4

	PE I - VI
	2
	2
	C
	1
	1 – 6

State Examination (Bachelor Degree)

Subjects:

1. Management

2. Economics and Finance

3. Elective subject

Elective subject is chosen from:

A. Accounting((
B. Computers in Management(((
C. Law

Subjects Management and Economics and Finance are compulsory.

MASTER STUDY PROGRAM

Study Program Management

	Subject
	ECTS Credits
	Hours per Week
	Assessment
	Recommended

	
	
	
	
	Year
	Semester

	7th semester
	
	
	
	
	

	Financial Management
	6
	4
	C,E
	4
	7

	Marketing Management
	6
	4
	C,E
	4
	7

	Organizational Behavior
	6
	4
	C,E
	4
	7

	Project I
	3
	2
	C
	4
	7

	Total
	21
	18
	
	
	

	8th semester
	
	
	
	
	

	Management Information Systems
	6
	4
	C,E
	4
	8

	Managerial Decision-Making
	6
	4
	C,E
	4
	8

	Project II
	3
	2
	C
	4
	8

	Total
	15
	10
	
	
	

	9th semester
	
	
	
	
	

	Strategic Management
	6
	4
	C,E
	5
	9

	Project Management
	6
	4
	C,E
	5
	9

	Project III
	6
	2
	C
	5
	9

	Total
	18
	10
	
	
	

	10th semester
	
	
	
	
	

	Project IV
	6
	
	C
	5
	10

	Sandwich Courses (min. 9 weeks)
	24
	
	C
	5
	10

	Total
	30
	
	
	
	

	Compulsory Elective Subjects:
	
	
	
	
	

	Finance
	
	
	
	
	

	Financial Accounting
	6
	4
	C,E
	4
	7

	Managerial Accounting
	3
	2
	C,E
	4
	8

	Financial Markets and Institutions
	3
	2
	C,E
	4
	8

	Investment Analysis
	6
	4
	C,E
	5
	9

	Economy Processes Modeling
	6
	4
	C,E
	5
	9

	
	
	
	
	
	

	Marketing
	
	
	
	
	

	Marketing Research
	6
	4
	C,E
	4
	8

	Branch marketing
	6
	4
	C,E
	4
	8

	International Marketing
	6
	4
	C,E
	5
	9

	Communication in Management
	3
	2
	C
	5
	9

	
	
	
	
	
	

	Information Systems
	
	
	
	
	

	Computer Networks
	6
	4
	C,E
	4
	7

	E-business and E-marketing
	6
	4
	C
	4,5
	7,9

	Enterprise Communication Systems
	6
	4
	C,E
	4
	8

	Enterprise Information Systems
	6
	4
	C,E
	5
	9

	Computer Networks Management
	3
	4
	C
	4
	8

	
	
	
	
	
	

	Human Resources Management
	
	
	
	
	

	Business Ethic
	6
	4
	C,E
	4
	7

	International Human Resource Management
	6
	4
	C,E
	4
	8

	Organization Cultures
	6
	4
	C,E
	4
	8

	Compensation Systems
	6
	4
	C,E
	5
	9

	Communication in Management
	3
	2
	C
	5
	9

	Strategic Management
	
	
	
	
	

	Competitive Analyses and Strategies
	6
	4
	C,E
	4
	8

	Process Management
	6
	4
	C,E
	4
	8

	Strategic Planning
	6
	4
	C,E
	5
	9

	Economy Processes Modeling
	6
	4
	C,E
	5
	9

Study field Management

After three years of study the undergraduates who started study in academic year 2004/2005 and earlier are divided into six areas of specialization and each student must select one of these areas on which to concentrate. The eight specializations with the minimum 120 credits ECTS needed to obtain the degree are: Financial Management and Financial Services; Marketing; Management Information Systems; Management of Organizations and Human Resources; Strategic Management; European Integration.

Master Study at FM CU is open also for students who have obtained a bachelor degree (Bc., B.Sc., BA). However, if the courses completed in the former studies do not correspond to the courses required (compulsory) for the Bachelor of Science degree program at the FM CU, the students must complete one year of study at FM CU and/or pass the required exams before they are allowed to continue their MBA studies.

Management (M)

Common Core Compulsory Subjects:

	
	ECTS Credits
	Hours per Week
	Assessment
	Recommended

	
	
	
	
	Year
	Semester

	Financial Management
	6
	4
	C,E
	4
	7

	Marketing Management
	6
	4
	C,E
	4
	7

	Organizational Behavior
	6
	4
	C,E
	4
	7

	Management of Information Systems
	6
	4
	C,E
	4
	8

	Managerial Decision-making
	6
	4
	C,E
	4
	8

	Strategic Management
	6
	4
	C,E
	5
	9

Notes:

Students can complement the common core courses with the required and elective courses of their chosen specializations. Only the students who have completed Psychology and Sociology can choose to specialize in Management of Organizations and Human Resources. The topic of the project is chosen according to the student’s specialization. This topic should be reported to the relevant department at the beginning of the 4th year (by October, 30th).

(Since academic year 2005-2006

� C - continuous assessment during teaching period, E – oral or written examination during examination period is required

(MP is compulsory subject for electing Computers in Management as the 3rd state examination subject.

� Subject Controlling is compulsory for the students admitted to the study program Management in the year 2005 and later.

((The subject of Accounting is only optional for students who have passed the elective subjects of Financial Accounting and Statement of Finances.

(((Subject Computers in Management is optional only for students who have passed elective subject Managerial presentations.

� For students who started their study in the year 2004/2005 and earlier

