

Vysoká škola technická a ekonomická v Českých Budějovicích

DIPLOMA SUPPLEMENT / DODATEK K DIPLOMU

Diploma No. / Diplom č.: XXXXXXXX

This Diploma Supplement model was developed by the European Commission, Council of Europe and UNESCO / CEPES. The purpose of the supplement is to provide sufficient independent data to improve the international transparency and fair academic and professional recognition of qualifications (diplomas, degrees, certificates etc.). It is designed to provide a description of the nature, level, context and status of the studies that were pursued and successfully completed by the individual named on the original qualification to which this supplement is appended. It should be free from any value judgements, equivalence statements or suggestions about recognition. Information in all eight sections should be provided. Where information is not provided, an explanation should give the reason why.

Tento dodatek k diplomu odpovídá modelu vytvořenému Evropskou komisí, Radou Evropy a organizací UNESCO / CEPES. Účelem dodatku je poskytnout odpovídající množství nezávislých údajů pro zlepšení mezinárodní průhlednosti a spravedlivosti akademického a profesního uznávání kvalifikací (diplomů, titulů, osvědčení atd.). Dodatek je určen pro popis podstaty, obsahu, úrovně a postavení studií, která byla uskutečněna a úspěšně dokončena držitelem kvalifikace, ke které je tento dodatek připojen. Dodatek neobsahuje žádná ocenění, prohlášení o rovnocennosti nebo doporučení k uznání. Všech osm částí dodatku je vyplněno. Tam, kde informace nejsou uvedeny, je uvedeno zdůvodnění.

1. Information identifying the holder of the qualification / Informace o totožnosti držitele kvalifikace

- 1.1. Family Name(s) / Příjmení: XXXXXXXX
- 1.2. Given Name(s) / Jméno: Jan
- 1.3. Date of birth (day/month/year) / Datum narození: XXXXXXXX
Place of birth / Místo narození: České Budějovice
- 1.4. Student identification number or code (if available) / Identifikační číslo studenta: XXXXXXXX

2. Information identifying the qualification / Informace o druhu kvalifikace

- 2.1. Name of the qualification and (if applicable) title conferred (in original language) / Název kvalifikace:
Bachelor - in abbr. Bc. / bakalář - ve zkr. Bc.
- 2.2. Main field(s) of study for the qualification / Hlavní studijní obor(y) v rámci kvalifikace:
Business Administration and Management / Ekonomika podniku
- 2.3. Name and status of awarding institution (in original language) / Název a postavení udělující instituce:
Institute of Technology and Business in České Budějovice /
Vysoká škola technická a ekonomická v Českých Budějovicích
- 2.4. Name and status of institution (if different from 2.3) administering studies (in original language) / Název a postavení instituce zajišťující studium:
The same as in 2.3 / stejná jako v bodě 2.3
- 2.5. Language(s) of instruction/examination / Jazyk(y) studia a zkoušek:
Czech / čeština

3. Information on the level of the qualification / Informace o úrovni kvalifikace

- 3.1. Level of qualification / Úroveň kvalifikace:
higher education, Bachelor's degree programme / vysokoškolské vzdělání, bakalářský studijní program
- 3.2. Official length of programme / Standardní délka programu:
6 semesters / 6 semestrů
- 3.3. Access requirement(s) / Požadavky pro přijetí ke studiu:
Secondary school-leaving certificate / maturitní vysvědčení

4. Information on the contents and results gained / Informace o obsahu a dosažených výsledcích

- 4.1. Mode of study / Typ studia:
full-time / prezenční
- 4.2. Programme requirements / Požadavky v rámci programu:
fulfilment of the study plan, Bachelor's thesis, final state examination /
splnění studijního plánu, bakalářská práce, státní závěrečná zkouška
- 4.3. Programme details (e.g., modules or units studied), and the individual grades/marks/credits obtained (if this information is available on an official transcript this should be used here.) / Podrobné údaje o programu a jednotlivá hodnocení:
see next pages / podívejte se na další strany

Code / Kód	Course Title / Název předmětu	ECTS / Kredity	Date / Datum	Grade / Známka
FTR	Financial Market / Finanční trh	2	16.9.2009	zk E
MAM_2	Marketing and Management II / Marketing a management II	7	16.9.2009	zk B
MAR	Marketing / Marketing	2	16.9.2009	zk E
MAV	Marketing Research / Marketingový výzkum	2	16.9.2009	z Z
MIE	Microeconomics / Mikroekonomie	6	16.9.2009	zk E
MUS	International Accounting Standards / Mezinárodní účetní standardy	3	16.9.2009	z Z
OBC	Business Activities / Obchodní činnost	2	16.9.2009	zk C
OBP_2	Business Venture II / Obchodní podnikání II	7	16.9.2009	zk C
PEB	Money and Banks / Peníze a banky	4	16.9.2009	zk A
PEK_1	Corporate Economics / Podniková ekonomika I	4	16.9.2009	zk E
POB_1	Insurance and Banking I / Pojišťovnictví a bankovníctví I	2	16.9.2009	zk C
PRI_1	Corporate Management / Podnikové řízení I	4	16.9.2009	zk E
STM	Strategic Management / Strategický management	5	16.9.2009	zk B
UCE_1	Accounting I / Účetnictví I	2	16.9.2009	zk C
UCE_3	Accounting III / Účetnictví III	5	16.9.2009	z C
UCE_4	Accounting IV / Účetnictví IV	2	16.9.2009	zk C
ZPR	Law Basics / Základy práva	2	16.9.2009	zk E
PHP	Current Problems of Economic and Social Policy / Aktuální problémy hospodářské a sociální politiky	2	6.1.2010	z Z
AEP_1	English for Economists first I / Anglický jazyk pro ekonomy první I	5	12.1.2010	z Z
AEP_3	English for Economists first III / Anglický jazyk pro ekonomy první III	5	12.1.2010	z Z
AEP_5	English for Economists first V / Anglický jazyk pro ekonomy první V	5	12.1.2010	z Z
NED_1	German for Economists Second I / Německý jazyk pro ekonomy druhý I	2	15.1.2010	z Z
NED_3	German for Economists Second III / Německý jazyk pro ekonomy druhý III	2	15.1.2010	z Z
NED_5	German for Economists Second V / Německý jazyk pro ekonomy druhý V	2	15.1.2010	z Z
SOK	Social Communication / Sociální komunikace	3	17.1.2010	z Z
BAM	Bank Marketing / Bankovní marketing	2	18.1.2010	z Z
FRI_2	Financial Company Management II / Finanční řízení podniku II	7	18.1.2010	zk E
TEV	Physical Education / Tělesná výchova	2	19.1.2010	z Z
INF_1	Informatics / Informatika	2	20.1.2010	z Z
STA	Statistics / Statistika	5	11.2.2010	zk B
AIBW_H	IBW International Business Week / International Business Week — home	4	29.4.2010	z Z
INF_2	Informatics II / Informatika II	2	26.5.2010	z Z
PXE	Professional Practice / Odborná praxe	25	1.6.2010	z Z
LOG	Logistics / Logistika	3	14.6.2010	zk C
MAT_1	Mathematics I / Matematika I	5	26.6.2010	zk E
PSS	Psychology and Sociology / Psychologie a sociologie	3	30.8.2010	zk C
UCE_2	Accounting II / Účetnictví II	4	13.9.2010	zk C
AEP_2	English for Economists First II / Anglický jazyk pro ekonomy první II	5	15.9.2010	z Z
AEP_4	English for Economists First IV / Anglický jazyk pro ekonomy první IV	5	15.9.2010	z Z
DAN	Taxes / Daně	4	15.9.2010	zk E
FRI_1	Financial management / Finanční řízení podniku I	6	15.9.2010	zk E
MAE	Macroeconomics / Makroekonomie	6	15.9.2010	zk E
MAM_1	Marketing and Management I / Marketing management I	6	15.9.2010	zk E
MUC	management accounting / Manažerské účetnictví	4	15.9.2010	zk E
NED_2	German for Economists Second II / Německý jazyk pro ekonomy druhý II	2	15.9.2010	z Z
NED_4	German for Economists Second IV / Německý jazyk pro ekonomy druhý IV	2	15.9.2010	z Z
OBP_1	Business Ventures / Obchodní podnikání I	6	15.9.2010	zk E
OPR	Business Law / Obchodní právo	2	15.9.2010	zk E
PEK_2	Corporate Economics II / Podniková ekonomika II	3	15.9.2010	zk E

Code / Kód	Course Title / Název předmětu	ECTS / Kredity	Date / Datum	Grade / Známka
PEM	Personnel Management / Personální management	2	15.9.2010	z Z
POB_2	Insurance and Banking / Pojišťovnictví a bankovníctví II	2	15.9.2010	zk C
PRI_2	Corporate Management II / Podnikové řízení II	3	15.9.2010	zk E
MTE	Mathematics for economists / Matematika pro ekonomy	5	26.1.2011	zk E
DIS	Diploma Seminar / Diplomový seminář	5	3.2.2011	z Z

Total ECTS credits / celkový počet kreditů (ECTS): 219

Bachelor's Thesis / bakalářská práce:

Financial Analysis of a company /

Finanční analýza podniku E.ON Energie a.s.

Final state examination / Státní závěrečná zkouška	Date / Datum	Grade / Známka
Bachelor's Thesis Defence / Obhajoba bakalářské práce	17.2.2011	StZk B
Economics / Ekonomie	27.1.2010	StZk B
Business and management / Ekonomika a řízení	7.4.2010	StZk D
Insurance and Banking / Pojišťovnictví a bankovníctví	16.2.2011	StZk C
The overall result of the state exam / Celkový výsledek státní závěrečné zkoušky	17.2.2011	StZk C

4.4. Grading scheme and, if available, grade distribution guidance / Klasifikační stupnice a vysvětlení jejího významu:

Type of evaluation / Způsoby hodnocení	Grading scale / Klasifikační stupnice
kz graded credit / klasifikovaný zápočet	1, A excellent / výborně
zk examination / zkouška	B very good / velmi dobře
SoZk comprehensive examination / souborná zkouška	2, C good / dobře
StZk final state examination / státní závěrečná zkouška	D satisfactory/ uspokojivě
	3, E sufficient / dostatečně
	4, F failed / nevyhověl(a)
z credit / zápočet	Z passed / započteno
	N failed / nezapočteno

4.5. Overall classification of the qualification (in original language) / Celková klasifikace kvalifikace:

passed / prospěl

5. Information on the function of the qualification / Informace o funkci kvalifikace

5.1. Access to further study / Přístup k dalšímu studiu: Master's study programme / magisterský studijní program

5.2. Professional status (if applicable) / Profesní postavení: Bachelor / bakalář

6. Additional information / Doplnkové informace

6.1. Additional information / Doplnkové informace:

Credit system (ECTS) of evaluation was implemented from acad. year 2005/2006

Kreditový systém hodnocení začala VŠTE ČB platňovat od ak. roku 2005/2006

6.2. Further information sources / Další informační zdroje:

Official web sites of VŠTE ČB/ Oficiální internetové stránky VŠTE ČB:

<http://www.vstecb.cz/>

Official web sites of Ministry of Education, Youth and Sports in Czech Republic /

Oficiální internetové stránky Ministerstva školství, mládeže a tělovýchovy:

<http://www.msmt.cz/>

Name / Jméno: XXXXXXXX

Diploma No. / Diplom č.: XXXXXXXX

7. Certification of the supplement / Potvrzení dodatku

7.1. Date / Datum: 17.2.2011

7.2. Name and signature / Jméno a podpis:

Ing. Marek Vochozka MBA., Ph.D.
entrusted with the duties of the VSTE /
pověřený výkonem funkce rektora

7.3. Capacity / Pozice:

7.4. Official stamp or seal /

Oficiální razítko nebo pečeť:

8. Information on the national higher educational system in the Czech republic Informace o národním vysokoškolském systému v České republice

Higher Education Institutions

Higher education institutions form the highest level of the education system in the Czech Republic. They provide accredited degree programmes as well as lifelong learning programmes. Higher education institutions are either university-type or non-university-type.

University-type higher education institutions provide all types of degree programmes (bachelor, master and doctoral) as well as related activities in the areas of research, development and artistic and other creative works. Non-university-type higher education institutions provide mainly Bachelor's degree programmes, but may also provide master study programmes as well as related activities in the areas of research, development and artistic and other creative works.

There are public, state and private higher education institutions. The public and private higher education institutions come under the responsibility of the Ministry of Education, Youth and Sports, while state institutions (military universities and the police academy) are under the responsibility of the Ministry of Defence and the Ministry of the Interior. The list is available at <http://www.msmt.cz/> or <http://www.csvs.cz/>.

Higher education involves studying within the framework of an accredited degree programmes in accordance with the curriculum for a given form of studies. The form of study can be full-time, part-time or distance studies. Admission to a Bachelor's degree programme or to a four-to six-year Master's degree programme is conditional on completing of comprehensive secondary education or comprehensive secondary education vocational after 13 years of study. The secondary-school leaving certificate (*maturitní vysvědčení*) is issued after passing the secondary-school leaving examination. Admission to oneto three-years Master's degree programmes is conditional on graduating from a Bachelor's degree programme while admission to a doctoral degree programme is conditional on satisfactory completion a Master's degree programme.

Higher Education Qualifications

The qualification structure recognises three levels of degree programmes – a Bachelor's degree programme, a Master's degree programme and a Doctoral degree programme.

A **Bachelor's degree programme** (*bakalářský studijní program*) takes from 3 to 4 years (180–240 ECTS credits) to complete. It ends with a final state examination, which usually includes the presentation and the defence of a Bachelor thesis. Graduates are awarded one of the following academic degrees:

- *bakalář umění* (BcA.) – Bachelor of Fine Arts – in the field of fine arts;
- *bakalář* (Bc.) – Bachelor in other fields.

The abbreviations of these titles are written before the name.

A **Master's degree programme** (*magisterský studijní program*) involves 1 to 3 years (60–180 ECTS credits) of study after Bachelor's degree programme or 4 to 6 years (240–360 ECTS credits) from the beginning of university studies. Graduates have to take a final examination and defend a Diploma thesis. Studies in the field of medicine, veterinary medicine and hygiene are completed by passing an advanced state examination. Graduates are awarded one of the following academic degrees:

- *inženýr* (Ing.) – Engineer in the field of economics, technical sciences and technologies, agriculture, forestry and in military fields of study;
- *inženýr architekt* (Ing. arch.) – Engineer Architect in the field of architecture;
- *doktor medicíny* (MUDr.) – Doctor of Medicine in the field of medicine;
- *zubní lékař* (MDDr.) – Dentist in the field of dentistry;
- *doktor veterinární medicíny* (MVDr.) – Doctor of Veterinary Medicine in the field of veterinary medicine;
- *magistr umění* (MgA.) – Master of Fine Arts in the field of fine art;
- *magistr* (Mgr.) – in other fields.

The abbreviations of these titles are written before the name.

Holders of the academic degree of *magistr* can take an advanced state examination in the same field of study and to defend a dissertation leading to the following academic degrees:

- *doktor práv* (JUDr.) – Doctor of Laws in the field of law;
- *doktor filozofie* (PhDr.) – Doctor of Philosophy in the field of humanities, teacher education and social sciences;
- *doktor přírodních věd* (RNDr.) – Doctor of Natural Sciences in the field of natural sciences;
- *doktor farmacie* (PharmDr.) – Doctor of Pharmacy in the field of pharmacy;
- *licenciát teologie* (ThLic.) or *doktor teologie* (ThDr.) – Licentiate of Theology or Doctor of Theology in the field of theology.

All above mentioned abbreviations of titles are written before the name.

The standard length of a **Doctoral degree programme** (*doktorský studijní program*) is 3 years. Doctoral studies are completed by the state doctoral examination and the defence of a dissertation. Graduates are awarded one of the following academic degrees:

- *doktor* (Ph.D.) – Doctor
- *doktor teologie* (Th.D.) – Doctor of Theology – in the field of theology.

The abbreviations of these titles are written after the name.

Vysokoškolský vzdělávací systém

Vysoké školy představují nejvyšší úroveň vzdělávacího systému v České republice. Nabízejí akreditované studijní programy a také celoživotní vzdělávání. Vysoké školy jsou univerzitního a neuniverzitního typu. Vysoké školy univerzitního typu mohou uskutečňovat všechny typy studijních programů (bakalářské, magisterské a doktorské) a v souvislosti s tím vědeckou a výzkumnou, vývojovou, uměleckou nebo další tvůrčí činnost. Vysoké školy neuniverzitní uskutečňují převážně bakalářské studijní programy, ale mohou též uskutečňovat magisterské studijní programy a v souvislosti s tím výzkumnou, vývojovou, uměleckou nebo další tvůrčí činnost.

Vysoké školy jsou veřejné, státní a soukromé. Veřejné a soukromé vysoké školy spadají do působnosti Ministerstva školství mládeže a tělovýchovy, státní instituce (vojenské vysoké školy a policejní akademie) spadají do působnosti Ministerstva obrany a Ministerstva vnitra. Seznamy vysokých škol jsou k dispozici na <http://www.msmt.cz/> a na <http://www.csvs.cz/>.

Vysokoškolské vzdělání se získává studiem v rámci akreditovaného studijního programu podle studijního plánu stanovenou formou studia. Forma studia může být prezenční, distanční nebo jejich kombinace. Přijetí do bakalářského studijního programu nebo do magisterského programu, který nenavazuje na bakalářský studijní program, je podmíněno dosažením úplného středního nebo úplného středního odborného vzdělání (maturita). Přijetí do magisterských studijních programů navazujících na bakalářské studijní programy je podmíněno absolvováním bakalářského studijního programu. Přijetí do doktorského studijního programu je podmíněno absolvováním magisterského studijního programu. Vysoká škola nebo fakulta může stanovit další podmínky přijetí ke studiu týkající se určitých znalostí, schopností nebo nadání apod.

Vysokoškolské kvalifikace

Kvalifikační struktura rozlišuje tři úrovně studijních programů – bakalářský studijní program, magisterský studijní program a doktorský studijní program.

Bakalářský studijní program – standardní doba studia je 3 až 4 roky (180–240 ECTS kreditů). Studium se řádně ukončuje státní závěrečnou zkouškou, jejíž součástí je zpravidla obhajoba bakalářské práce. Absolventům se uděluje akademické tituly:

- *bakalář umění* (BcA.) – v oblasti umění;
- *bakalář* (Bc.) – v ostatních oblastech.

Tituly se uvádějí před jménem.

Magisterský studijní program trvá 1 až 3 roky (60–180 ECTS kreditů) po absolvování bakalářského studijního programu nebo 4 až 6 let (240–360 ECTS kreditů) v případě, kdy nenavazuje na bakalářský studijní program. Studium se řádně ukončuje státní závěrečnou zkouškou, jejíž součástí je obhajoba diplomové práce. V oblasti lékařství, zubního lékařství a veterinárního lékařství a hygieny se studium řádně ukončuje státní rigorózní zkouškou. Absolventům se uděluje akademické tituly:

- *inženýr* (Ing.) v oblasti ekonomie, technických věd a technologií, zemědělství, lesnictví a vojenství;
- *inženýr architekt* (Ing. arch.) v oblasti architektury;
- *doktor medicíny* (MUDr.) v oblasti lékařství;
- *zubní lékař* (MDDr.) v oblasti zubního lékařství;
- *doktor veterinární medicíny* (MVDr.) v oblasti veterinárního lékařství a hygieny;
- *magistr umění* (MgA.) v oblasti umění;
- *magistr* (Mgr.) v ostatních oblastech.

Všechny tyto tituly se uvádějí před jménem.

Absolventi magisterských studijních programů, kteří získali akademický titul magistr, mohou vykonat v téže oblasti studia státní rigorózní zkoušku, jejíž součástí je obhajoba rigorózní práce. Po jejím vykonání se uděluje tyto akademické tituly:

- *doktor práv* (JUDr.) v oblasti práva;
 - *doktor filozofie* (PhDr.) v oblasti humanitních, pedagogických a společenských věd;
 - *doktor přírodních věd* (RNDr.) v oblasti přírodních věd;
 - *doktor farmacie* (PharmDr.) v oblasti farmacie;
 - *licenciát teologie* (ThLic.) nebo *doktor teologie* (ThDr.) v oblasti teologie.
- Všechny dosud zmíněné tituly se uvádějí před jménem.

Standardní doba studia v **doktorském studijním programu** jsou 3 roky. Studium se řádně ukončuje státní doktorskou zkouškou a obhajobou disertační práce. Absolventům studia v doktorských studijních programech se uděluje tituly:

- *doktor* (Ph.D.);
- *doktor teologie* (Th.D.) v oblasti teologie.

Zkratky těchto titulů se uvádějí za jménem.