

FACULTY OF PHARMACY

University of Veterinary and Pharmaceutical
Sciences

Brno, Czech Republic

TABLE OF CONTENTS

Main Advantages of Studying at the Faculty of Pharmacy in Brno.....	1
Where and How to Apply.....	2
Entry Requirements.....	2
Entrance Examinations.....	2
Useful Information.....	3
About the University.....	4
Map of the Campus	5
About the Faculty.....	6
Hall of Residence.....	7
Internet Access.....	7
Public Transport in Brno	7
Tuition Fee	8
Schedule of Academic Year 2015/2016.....	9
Curriculum forAcademic Year 2015/2016.....	10
Study and Examination Regulation.....	15

MAIN ADVANTAGES OF STUDYING AT THE FACULTY OF PHARMACY IN BRNO:

Study:

- high level of education compliant with EU directive 2005/36/EC
- all courses taught in English
- many interactive courses, laboratory practices, seminars
- high flexibility of study owing to credit system and broad range of selective courses
- 6-month internship (practice in the pharmacy) already included in the 5-year-study
- Master degree after the 5-year study, Doctor of Pharmacy degree (PharmDr.) after 1 more year of study
- all graduates are provided with a free Diploma Supplement to get their credentials recognised abroad
- personal approach to each student, help and support during study
- 3 attempts for each exam per year

Low costs:

- tuition fee 6700 EUR per year
- costs of living (incl. accomodation) approx. 250-500 EUR per month
- accomodation in university dormitories from 110 EUR per month (bed in a double room)

Location:

- Brno is the second largest city in the Czech Republic (approx. 450 000 permanent inhabitants)
- in the heart of Europe (nearest airports: Brno, Vienna (2h), Prague (2h), Bratislava (1.5h))
- historical city with many opportunities of education, culture, activities, entertainment and trips
- many international students from all over the world studying at the 5 state universities and other private universities in Brno

Graduates:

- our graduates work in public or hospital pharmacies (65%), state administration / legislation (15%), educational facilities (7%), companies dealing with clinical studies (10%), biological laboratories (2%), others (1%)
- our graduates work in pharmacies and pharmaceutical companies all over the world (e.g. USA, Japan, the United Kingdom, Ireland, Germany, Austria, Switzerland, the Netherlands, France, Spain, Portugal, Italy, Slovakia, Poland, Finland, Norway)

WHERE AND HOW TO APPLY

Students applying for the 5-year Master study programme in Pharmacy should send the following documents (to be found at <http://faf.vfu.cz/for-applicants/index.html>) to the Study Office:

- a completely filled-in Application form
- a Curriculum Vitae (CV) – in English
- verified copy of High School Leaving Certificate
- two passport-sized photographs (with name of the applicant written on the backside)

These materials should be sent to:

Faculty of Pharmacy, UVPS Brno
Study office
Palackeho tr. 1/3
612 42 Brno
Czech Republic

or by email: pharmacystudy@vfu.cz

ENTRY REQUIREMENTS

Applicants for the Faculty of Pharmacy must be graduates of secondary school. According to Law 111/1998 Coll. and on the amendment and supplementation of other laws, students are obliged to submit validated documents about their secondary education before enrolment to studies. The validation of secondary education is done by the Regional Government Authority, where students should apply for the validation.

ENTRANCE EXAMINATIONS

Applicants must successfully pass an entrance examination which includes written tests in biology and chemistry at a secondary school level. The entrance examinations take place at the Faculty of Pharmacy or in other place according to the country of the applicant.

Entrance examinations are held according to requirement of visa:

1. Students needing visa: the entrance examination will be held in April. A complete application should be sent to the Study office **before 31st April***.
2. Students not needing visa: the entrance examination will be held in June. A complete application should be sent to the Study office **before 31st June***.

** after these dates please contact the study office at pharmacystudy@vfu.cz - in case that there are free places after this date, the entrance examinations can be held in other terms (until August, exceptionally in September).*

USEFUL INFORMATION

Faculty of Pharmacy:

Study Office:

PharmDr. Kateřina Lukáč, Ph.D.: +420 602 247 584, lukack@vfu.cz
pharmacystudy@vfu.cz

Coordinator of the English study programme:

PharmDr. Marie VALENTOVÁ, Ph.D.: +420 725 444 050, valentovam@vfu.cz

Erasmus coordinator:

Mgr. Dalibor LEVÍČEK, MBA: +420 602 117 094, levickd@vfu.cz

Emergency numbers:

Police	158
First Aid	155
Fire brigade	150
Emergency calls in English	112

Other:

Recognition of Secondary School Education Equivalence:

Ing.Bc. Dagmar Kostrhůnová, Regional Government Authority
KÚ Jihomoravského kraje, Odbor školství, Cejl 73, 601 82 Brno
+420 541 653 527, kostrhunova.dagmar@kr-jihomoravsky.cz

Medical care:

MUDr. Hana SAMOTNÁ, UVPS Campus – building 43 (please see the map)
Phone: +420 549 250 490

First Aid – Emergency: Ponávka 6/139, Brno, Phone: +420 545 538 538

Foreign police department:

Adress: Kopečná 3, Brno 61132, Phone: +420 974 620 251 – 252

ABOUT THE UNIVERSITY

The University of Veterinary and Pharmaceutical Sciences Brno was founded on December 12, 1918 by Act no. 76/1918 Coll. on Creation of the Czechoslovak State Veterinary University in Brno. It was the first university to be formed after the creation of the Republic of Czechoslovakia. It was founded within the premises of what were cavalry barracks and a provincial reform school. The university's founder and first rector was Prof. MVDr. etMUDr. dr.h.c. Eduard Babak.

Classes began on November 17, 1919. From its inception, the university developed as a single-faculty university aimed at veterinary medicine (veterinary sciences). In 1975, two colleges were created: the College of General Veterinary Medicine (later renamed College of Veterinary Medicine) and the College of Veterinary Medicine – Food Hygiene (laterrenamed Veterinary Hygiene and Ecology).

In 1990, two faculties were created – the Faculty of Veterinary Medicine, focused on veterinary medicine, and the Faculty of Veterinary Hygiene and Ecology aimed at veterinary hygiene. In 1991, a third faculty was added – the Faculty of Pharmacy, geared towards human and veterinary pharmaceutical sciences. Since 1994, the university has been officially calledthe University of Veterinary and Pharmaceutical Sciences Brno.

Contact information:

Palackého tř. 1/3, 612 42 Brno
phone: +420 541 562 001-002
fax: +420 549 250 478
e-mail: rektor@vfu.cz
website: www.vfu.cz

Rector :

Prof. MVDr. Ing. Pavel SUCHÝ, CSc.

Vice-Rectors:

Doc. PharmDr. Ing. RadkaOPATŘILOVÁ, Ph.D., MBA
in charge of Education
Prof. MVDr. Alfred HERA, CSc.
in charge of Science, Research and Foreign Relations
Prof. MVDr. Vladimír VEČEREK, CSc., MBA
in charge of Strategy and Development of UVPS Brno

Bursar:

Mgr. Daniela NĚMCOVÁ

MAP OF THE CAMPUS

- 1** *Rector's office*
- 24** *Dean's office, Study Office*
Central Library, Information Services
- 18** *Department of Pharmaceutics*
- 44** *Departments of Human Farmacology and Toxicology*
Department of Chemical Drugs
- 45** *Department of Social Pharmacy*
Department of Natural Drugs
Department of Molecular Biology and Pharmaceutical Biotechnology
- 2** *Institute of Lifelong Learning and Informatics (office)*
- 5** *Riding Hall*
- 6** *Institute of Lifelong Learning and Informatics (classroom)*
- 7** *Pavilion of Prof. Klobouk (Equine Clinic)*
- 10** *Institute of Sports and Physical Training, Gym*
- 11** *Institute of Infectious Diseases and Veterinary Epidemiology*
- 12** *Department of Milk Hygiene and Technology*
- 15** *Pavilion of Prof. Kábrt*
- 16** *Technology Center of Meat and Meat Products*
- 23** *Restaurant, cafeteria*
- 25** *Department of Ecology and Game, Fish and Bees Diseases*
- 30** *Center of Computer Technologies*
- 31** *Institute of Biochemistry, Chemistry and Biophysics*
- 32** *Department of Biology and Wildlife Diseases*
- 33** *Department of Infectious Diseases and Microbiology*
- 34** *Department of Anatomy, Histology and Embryology*
- 50** *National Institute of Public Health*
- 43** *Small Animals Clinics*

ABOUT THE FACULTY

The faculty of Pharmacy has been one of three faculties of the University of Veterinary and Pharmaceutical Sciences in Brno since 1991. Between 1952 and 1960 the studies of Pharmacy were conducted at Masaryk University in Brno, then at Komenský University in Bratislava.

The standard **Master study programme** in Pharmacy takes five years and is based on a credit system. The Faculty is a member of the Association of European Faculties of Pharmacy and its graduates meet all the requirements for the profession as defined by the European Union. In the initial two years students revise and broaden their knowledge of elementary natural and medical subjects to the level required for understanding specific subjects from the field of Pharmacy. Students attend lectures and seminars and take part in practical pharmacy placements. During the following years of study they work on their thesis. The programme is concluded by defending the thesis and taking the final state examination. Then the students are awarded the Master degree (abbreviated Mgr.). The study programme is compliant with EU directive 2005/36/EC. Graduates awarded the Master degree can later sit for a thorough state exam including an advanced thesis defence. After passing they are awarded the "Doctor of Pharmacy" degree (abbreviated PharmDr.).

Graduates can apply for **postgraduate study programmes** in five accredited branches of Pharmacy. After defending their dissertation and passing the final state examination they are awarded the Ph.D. degree.

The Faculty closely cooperates with industry and runs a Faculty Pharmacy on the premises. It cooperates with private and public pharmacies in the country where students conduct their placements and also with the Chamber of Pharmacists and the Association of Pharmacy owners.

Contact information: Palackého tř. 1/3, 612 42 Brno
phone: +420 602 117 094
fax: +420 541 219 751
web pages: <http://faf.vfu.cz>

Dean: MUDr.Tomáš PARÁK, Ph.D.

Vice-deans: PharmDr. Jan ŠALOUN, Ph.D.
in charge of Education
Prof. RNDr. Jozef CSÖLLEI, CSc.
in charge of Research and Foreign Relations

Registrar: Mgr. Dalibor LEVÍČEK, MBA

Coordinator of the English study programme: PharmDr. Marie VALENTOVÁ, Ph.D.

HALL OF RESIDENCE

We have reserved rooms for our students both in University Hall of Residence and in the Hall of Residence of Military University. Both are 10-15 minutes' walk from the campus.

Address: Kaunic's Hall of Residence
Králova 45, 616 64 Brno, Czech Republic
Phone: +420 541 561 000, Fax: +420 541 210 333

How to pay the rent for accommodation:

After your arrival contact the office to sign an Agreement and you will be given details and reference number for your payment. The rent is approximately 3 200 CZK (110 EUR)/month with a deposit of 2 000 CZK to be paid back upon checking out.

University Hall of Residence contacts:

Director: Ludmila HORÁČKOVÁ, +420 541 561 010, horackoval@vfu.cz
Officer: Helena JEMELKOVÁ, +420 541 561 011, kolejevfu@vfu.cz
Residence Operator: Alena BARTUSCHKOVÁ, +420 421 561 012, bartuschkovaa@vfu.cz
Office hours: Mo-Th 9:00 - 11:00, Mo 13:00 - 16:30, We 13:00-15,30

INTERNET ACCESS

Each dormitory room has Internet access.

You can also use the computer room at the Pharmacy Library (Knihovna dr. Protivy, ground floor of Building No. 44). Opening hours: daily from 8:30 to 19:00

PUBLIC TRANSPORT IN BRNO

Public transport in Brno is well organized and there is no problem getting anywhere around the city. Map of the network, time tables and other information can be found in English at www.dpmb.cz.

The cheapest way to use it for students (apart from buying individual tickets) is to buy a year pass for 2375 CZK (approx. 85 EUR). You will need a form confirming your status as students, issued by the Study Office.

The ticket office and Information Centre can be found at Novobranska (street) 18.

Note: use www.mapy.cz and write *brno* and the street name in the search box to easily navigate through the city.

TUITION FEE

For the academic year 2015/2016 the tuition fee has been set to 6.700 EUR. It is required that the fee is paid prior to enrolment for the academic year or it can be realized by maximally two part payments of 3.350 EUR with the following deadlines:

1st September for the first part (this payment is a prerequisite for the enrolment),

10th February for the second part.

Beneficiary's name: Veterinarni a farmaceuticka univerzita Brno
Beneficiary's address: Palackeho tr. 1/3, 612 42 Brno, Czech Republic
Bank name: Ceskoslovenska obchodni banka, a.s.
Bank address: Milady Horakove 6, Brno 601 79, Czech Republic

Bank account number for payments in Euros from abroad:

SWIFT (BIC): CEKOCZPP
IBAN: CZ84 0300 1712 8001 1722 7743
Code of payment: 3900151601 (first payment)
3900151602 (second payment)

Bank account number for payments in Czech crowns from abroad:

SWIFT (BIC): CEKOCZPP
IBAN: CZ74 0300 0000 0001 5456 8547
Code of payment: 3900151601 (first payment)
3900151602 (second payment)

Bank account number for payments in Euros in a bank in the Czech Republic:

Account number: 6102280/0300
Code of payment: 3900151601 (first payment)
3900151602 (second payment)

Bank account number for payments in Czech crowns in a bank in the Czech Republic:

Account number: 154568547/0300
Code of payment: 3900151601 (first payment)
3900151602 (second payment)

SCHEDULE OF ACADEMIC YEAR 2015/16

Beginning of academic year: 1st September 2015

End of academic year: 31st August 2016

Enrolment date: You can find the dates and places online if you look on the Faculty website (<http://faf.vfu.cz/for-students/students-of-the-master/index.html>) and you will be informed about this via e-mail, too.

Winter Semester

21. 09. 2015 – 18. 12. 2015	Classes (13 weeks)
21. 12. 2015 – 01. 01. 2016	Holidays
04. 01. 2016 – 05. 02. 2016	Examination period (6 weeks)
08. 02. 2016 – 12. 02. 2016	Holidays

Summer Semester

15. 02. 2016 – 20. 05. 2016	Classes (14 weeks)
23. 05. 2016 – 01. 07. 2016	Examination period (6 weeks)
04. 07. 2016– 31. 08. 2016*	Holidays

* 4th year students will conclude their study obligations by 26th August 2016.

Students of the last year of study at Faculty of Pharmacy – special schedule of teaching

National holidays in the Czech Republic:

28. 9.	St. Wenceslas Day (Day of Czech Statehood)
28. 10.	Establishment of Independent Czechoslovakia
24. – 26. 12.	Christmas
1. 1.	New Year
28. 3.	Easter 2016
1. 5.	Labor Day
8. 5.	Liberation Day

CURRICULUM FOR ACADEMIC YEAR 2015/2016
Curriculum of the English Master Study Programme
Pharmacy
At the Faculty of Pharmacy
University of Veterinary and Pharmaceutical Sciences Brno

First Year of Study

		Teacher	Course	ECTS	Winter*	Summer*
Compulsory courses	3110/FAUD1	Vranova	Introduction to Study and History of Pharmacy	3	3/0/0 Ex	
	3140/FAMC1	Parak	Human Morphology	4	2/1/0 Ex	
	3140/FAOB1	Bartos	Biology	5	2/2/0 Ex	
	3140/FAPP1	Frydrych	Premedical First Aid	2	1/0/1 Ex	
	3150/FAAC1	Zak	General and Inorganic Chemistry	8	3/3/0 Ex	
	9750/FAOL1	Ritickova	Professional Latin I	1	0/0/1 Cr	
	9750/FAOL2	Ritickova	Professional Latin II	3		0/0/2 Ex
	3120/FABR1	Babula	Botany	8		3/3/0 Ex
	3130/FASU1	Vetchy	Physical Chemistry and Fundamentals of Colloids	6		2/2/0 Ex
	3130/FABF1	Muselik	Biophysics	3		2/0/0 Ex
	3150/FAOC1	Bobal	Organic Chemistry	10		5/4/0 Ex
	3110/FALE1	Maceskova	Introduction to Pharmacy	3		1/0/1 Ex
	3110/FAPL1	Maceskova	Practical Training in the Pharmacy	2		2 weeks Cr
			Lessons, exams and credit total	58	11/6/2	13/9/3
Selective courses	3150/FALT1	Kroutil	Basics of Laboratory Techniques	2	0/2/0 Cr	
	3110/FADF1	Vranova	Selected Chapters from History of Pharmacy	1		0/0/1 Cr
	3120/FATA1	Babula	Recognizing of Medicinal Plants	2		1/2/0 Ex
	3150/FASO1	Bobal	Organic chemistry seminary	2		0/0/2 Cr
	3130/FABF2	Muselik	Biophysics – Laboratory Practise	2		0/2/0 Cr
	9760/FATV1	Kratky	Physical Education I	1	0/2/0 Cr	
	9760/FATV2	Kratky	Physical Education II	1		0/2/0 Cr
			Lessons, exams and credit total	11		

*Lectures / Practical Classes / Seminars

Ex... Examination

Cr... Credit

45 credits is the minimal requirement for enrolment to the 2nd year of study

Second Year of Study

		Teacher	Course	ECTS	Winter	Summer
Compulsory courses	3150/FABC1	Brazdova	Biochemistry	6	3/1/0 Ex	
	3160/FAMB1	Feit	Microbiology	5	2/2/0 Ex	
	3140/FAPC1	Suchy P.	Physiology and Pathophysiology I	4	2/1/0 Cr	
	3120/FAME1	Bartos	Molecular Biology	2	2/0/0 Ex	
	3150/FAAI1	Pazourek	Analytical Chemistry I	3	2/3/0 Cr	
	3140/FAPC2	Suchy P.	Physiology and Pathophysiology II	6		2/2/0 Ex
	3150/FAAI2	Pazourek	Analytical Chemistry II	7		2/3/0 Ex
	3120/FAFY1	Smejkal	Phytochemistry	3		1/1/0 Cr
	3150/FAFB1	Farsa	Medicinal Chemistry I	3		3/0/1 Cr
	9750/FACJ1	Ritickova	Professional Czech	2	0/0/2 Ex	
			Lessons, exams and credit total	41	11/7/2	8/6/1
Selective courses	3150/FACL1	Mokry	The Basis of Chemical Drugs	4	2/0/1 Ex	
	2340/FACP1	Vorlova	Food Chemistry and Principles of Dietology	2	2/0/0 Ex	
	3150/FAIS1	Pazourek	Statistics	5		2/2/0 Ex
	3160/FAPB1	Brazdova	Pathobiochemistry	4		2/1/0 Ex
	3140/FAPA1	Klusakova	Pathology	3		1/1/0 Ex
	3110/FAZP1	Marek	Medical Devices	3		2/0/0 Ex
	3120/FALR1	Dvorska	Production of Medicinal Plants	3		2/1/0 Ex
	1260/FAGE1	Horin	Applied Genetics	3		2/0/0 Ex
	3120/FAPH1	Hassan	Phytopathology	3		2/0/1 Ex
	3110/FARI1	Ambrus	Managed Pharmaceutical Practice	2		2 weeks Cr
	9760/FATE1	Kratky	Physical Education III	1	0/2/0 Cr	
	9760/FATE2	Kratky	Physical Education IV	1		0/2/0 Cr
			Lessons, exams and credit total	31		

100 credits is the minimal requirement for enrolment to the 3rd year of study

Third Year of Study

		Teacher	Course	ECTS	Winter	Summer
Compulsory courses	3110/FALK1	Smejkalova	Pharmacy Practice I	4	2/0/2 Ex	
	3120/FAFG1	Smejkal	Pharmacognosy I	4	2/4/0 Cr	
	3130/FALF1	Vetchy	Theory of Medical Forms	4	2/1/0 Ex	
	3150/FAFB2	Farsa	Medicinal Chemistry II	11	3/5/0 Ex	
	3120/FAFG2	Smejkal	Pharmacognosy II	10		2/5/0 Ex
	3140/FATO1	Parak	Toxicology	4		2/1/0 Ex
	3140/FAFT1	Kollar	Pharmacology I	7		3/0/3 Cr
			Lessons, exams and creditstotal	44	9/10/2	7/6/3
Selective courses	3110/FAEZ1	Mazankova	Health Care Economics	2	1/0/1 Ex	
	3120/FAAO1	Zemlicka	Antioxidants and Free Radicals	2	2/0/0 Ex	
	3120/FAAO2	Zemlicka	Antioxidants and Free Radicals–Practical Classes	1	0/1/0 Ex	
	3120/FAEK1	Babula	General Ecology and Ecology of Human Health	2	2/0/0 Ex	
	3120/FAMG1	Hosek	Methods of Molecular Biology	2	0/0/1 Ex	
	3120/FAEP1	Babula	Explants Cultures	3	1/1/0 Ex	
	3160/FAIL1	Toman	Immunology	2	2/0/0 Ex	
	3140/FAHL1	Strnadova	Preclinical and Clinical Evaluations of Drugs	2	1/0/0 Ex	
	3140/FAKB1	Kotolova	Clinical Biochemistry	3	1/1/0 Ex	
	3120/FAFF1	Dankova	Phytopharmaceuticals	2		1/0/0 Ex
	3160/FABL1	Bartos	Biotechnology of Drugs	3		3/0/0 Ex
	3160/FABL2	Hosek	Biotechnology of Drugs, Practical Classes	3		0/2/0 Cr
	3120/FAIZ1	Zemlicka	Work with Information Sources	2		0/0/1 Cr
	3150/FACF1	Farsa	Chemistry of Pharmaceutical Excipients	2		1/1/0 Ex
	3150/FAZV1	Jampilek	Molecular Principles of Drug Desing	4		2/1/0 Ex
	3150/FAMM1	Vaclavik	Principles of Computational Chemistry and Molecular Modeling	3		1/0/1 Ex
	3110/FARP1	Maceskova	Managed Training in thePharmacy	2		2 weeksCr
	3130/FAPF1	Vetchy	Industrial Pharmacy	3		2/0/1 Ex
			Lessons, exams and creditstotal	43		

150 credits is the minimal requirement for enrolment to the 4th year of study

Fourth Year of Study

		Teacher	Course	ECTS	Winter	Summer
Compulsory courses	3110/FAFP1	Petrikova	Pharmaceutical Care I	1	1/0/1 Cr	
	3140/FAFT2	Kollar	Pharmacology II	7	3/0/3 Ex	
	3110/FAPE1	Petrikova	Pharmacy Law and Ethics	4	2/0/1 Ex	
	3130/FAFO1	Kubova	Medical Forms and Biopharmacy I	5	3/6/0 Cr	
	3150/FAAL1	Opatrilova	Analysis of Drugs	8		2/3/0 Ex
	3130/FAFO2	Kubova	Medical Forms and Biopharmacy II*	11		3/6/0 Ex
	3110/FAFP2	Petrikova	Pharmaceutical Care II	4		1/0/2 Ex
	3140/FAKF1	Kotolova	Pharmacotherapy and Clinical Pharmacology	5		3/0/0 Ex
	3110/FASF1	Kolar	Social Pharmacy	4		2/0/1 Ex
	FACD1		Diploma Thesis I	4	0/4/0 Cr	
	FACD2		Diploma Thesis II	4		0/4/0 Cr
			Lessons, exams and credits total	57	9/10/5	11/13/3
Selective courses	3140/FAVP1	Kotolova	Pharmacological and Social Aspects of OTC Drugs	3	1/0/1 Ex	
	3120/FATL1	Smejkal	Toxicology of Natural Compounds	4	2/1/0 Ex	
	3130/FAIA1	Muselik	Instrumental Analytical Methods in Pharmaceutical Technology	3	1/1/0 Ex	
	3120/FAHM1	Valentova	Mushrooms and their Metabolites	3	2/1/0 Ex	
	3120/FASE1	Bartos	Structure and Evolution of Genomes	2	1/0/0 Ex	
	3140/FAFM1	Kolorz	Pharmacogenomics*	2	2/0/0 Ex	
	3120/FAHP1	Navratilova	Homeopathic Drugs	2		2/0/0 Ex
	3140/FASP1	Kolorz	Pharmacogenomic – Special Seminar*	2		0/2/0 Cr
	3140/FAIF1	Frydrych	Immunopharmacology	4		2/0/1 Ex
	3150/FABU1	Farsa	Biological Drugs	2		1/0/0 Ex
	3130/FAMH1	Vetchy	Methods of Evaluation and Forming Formulation Files of the Drugs	2		1/0/1 Ex
	3130/FARF1	Budinsky	Radiopharmaceuticals	3		1/0/1 Ex
	3130/FAKP1	Kubova	Cosmetic Products	3		2/0/0 Ex
	3130/FAVG1	Kubova	Advanced Drug Delivery *	4		1/2/0 Ex
	3140/FAGF1	Zavalova	Geriatric Pharmacotherapy	3		2/0/0 Ex
	3130/FANL1	Vyslouzil	Hospital Pharmaceutics and their Technology	3		1/1/0 Ex
	3110/FAFE1	Dohnal	Pharmacoeconomics	2		1/0/0 Ex
	3110/FAKC1	Lzicar	Consulting in a Pharmacy	1		0/0/1 Ex
	3140/FAFK1	Kollar	Pharmacokinetics	4		2/0/1 Ex
	3150/FAFA1	Dohnal	Pharmaceutical Analysis in Industry	2		1/0/0 Ex
	3110/FAZD2	Vranova	Health Coaching	2		0/0/2 Ex
	3110/FAOF1	Synek	Pharmacy in Oncology	1		0/0/1 Cr
			Lessons, exams and credits total	60		

* Prerequisite for registration of FAFO2 and FAVG1: passed FAFO1

* Prerequisite for registration of FASP1: passed FAFM1

200 credits is the minimal requirement for enrolment to the 5th year of study

Fifth Year of Study

		Teacher	Course	ECTS	Winter	Summer
Compul. courses	FACD3		Diploma Thesis III	18	6 weeksCr	
	3110/FASM1	Saloun	Internship - 26 Weeks	22	26 weeks Cr	
			Lessons, exams and creditstotal	40		
Selectivecourses	3110/FAEM1		Health Economics and Management	4	1/0/1 Ex	
	3140/FAKF2	Kotolova	Clinical Pharmacy	3	2/0/0 Ex	
	3140/FAKS1	Kotolova	Clinical Pharmacy–Internship	1	0/2/1 C	
	3120/FAKA1	Jankovska	Applied Clinical Pharmacy	1	1/0/1C	
	3150/FAKJ1	Opatrilova	Selected Methods of Drug Quality Control	2	1/0/0 Ex	
			Lessons, exams and creditstotal	11		

300 credits is the minimal requirement for FINAL EXAMS

FINAL EXAMS:

Social Pharmacy – Pharmacy Practice
 Pharmacognosy
 Pharmaceutical Technology
 Pharmacology and Toxicology
 Pharmaceutical Chemistry

And

Thesis Defense

STUDY AND EXAMINATION REGULATION

of the Credit System of Study at the University of Veterinary and Pharmaceutical Sciences Brno

of December 10, 2007

Article 1

Opening Provisions

- (1) This Study and Examination Regulation of the Credit System of Study at the University of Veterinary and Pharmaceutical Science Brno (hereinafter referred to as "Study and Examination Regulation") is an internal regulation of the University of Veterinary and Pharmaceutical Sciences Brno (hereinafter referred to as "UVPS Brno"). It regulates the study in Master's Degree and Bachelor's Degree study programmes effected pursuant to Law no. 11/1998 Coll. on universities and on the amendment and supplementation of other laws (law on universities) as subsequently regulated (hereinafter referred to as "the Law") at the UVPS Brno.
- (2) Upon the statement of the Academic Senate of the relevant faculty, the Dean may specify more detailed rules for the academic year, pertaining to the course of study in study programmes practiced at the faculty. The rules must be in accordance with this study and examination regulation.

Article 2

Study Programme and Study Plan

- (1) The study programme is proposed by the Dean who submits it upon the statement of the Academic Senate of the faculty for the approval of the Scientific Board of the faculty.
- (2) As the basis for elaborating study plans of the students, the faculty publishes a recommended study plan for the relevant study programme.
- (3) The recommended study plan is comprised of a complete body of study subjects and disciplines (hereinafter referred to as "subject") for each semester, academic year or block of standard study period in their time and content sequence. For each subject, the recommended study plan presents the number of hours of individual forms of training, the prescribed manner of completing the subject, and its credit value.

Article 3

Credit System

- (1) The Credit System is based upon the principles of the European Credit Transfer System (hereinafter referred to as "ECTS") and is the quantification criteria of the study supervision, with each subject of the study programme evaluated by a certain number of credits.
- (2) One credit is defined as 1/60 of the mean yearly study load of a student studying in the study programme in the standard study period. It is a numerical figure allotted to the training unit that characterizes the amount of the work load a student must exert in order to complete it (lectures, practical and laboratory training, seminars, consultations, work outside the department or clinic, independent study, examinations and other activities associated with the evaluation of the student).
- (3) Each subject presented in the study programme is evaluated by a certain number of credits expressing the quantitative measure of the student's load during the study of a particular subject, not the quality of his or her work. The credit evaluation of a subject or its semestrial part is approved by the Scientific Board of the faculty.
- (4) The student gains credits by the successful completion of a subject or its semestrial part; in subjects concluded with examination, only upon the passing of such examination by "Sufficient E" (3; E).
- (5) For a particular subject, credits may be gained only once during the study.

Article 4

Admission to Study

- (1) Candidates for study complying with the conditions of Article 48, paragraph 1 of the Law submit applications to study in the prescribed manner to the Study Office of the faculty before the deadline determined by the Dean. In the case of an incomplete application or its formal flaws the Study Department of the faculty invites the candidate to complete the application within and adequate time limit. If he or she

fails to do so within the appointed time limit, he or she has failed to meet a basic prerequisite for admission to study.

(2) Candidates' eligibility to study is verified by admission proceeding. Its content, extent, forms and number of admitted candidates is approved upon the Dean's proposal by the Academic Senate of the faculty.

(3) The Dean announces the time and place of the admission examination to the candidate four weeks at the latest before the examination.

(4) The Dean nominates from among the academic workers of the faculty the required number of boards for the effecting of admission proceedings. The evaluation of the written examinations that are part of the admission proceedings is always anonymous.

(5) If the candidate cannot attend the admission examination for serious, plausibly substantiated reasons, especially health-related, the Dean may based upon a written application allow the effecting of the admission examination at an alternative time. The application must be submitted together with the documents of the reasons for non-attendance within three work days at the latest from the day of the admission examination. Unexcused non-attendance at the admission examination is considered as failure to meet the prerequisites for admission to study.

(6) The Dean decides on the admission to study based on the admission proceedings' results. The candidate may request a revision of the decision as per Article 50, paragraph 7 of the Law.

Article 5

Foreign Students

(1) Foreign candidates for study pursue the admission proceedings as per Article 4 in Czech, with the exception of study programmes practiced in English.

(2) Foreign students are subject to this Study and Examination Regulation as well as other internal regulations of the UVPS Brno and the relevant faculty.

Article 6

Matriculation

(1) Matriculation takes place in the first semester of study, ceremonially accepting the student as member of the Academic Community of the UVPS Brno in the spirit of academic traditions. Before accepting the matriculation sheet the students promise in a symbolic act to respect the regulations and customs of the Academic Community of the UVPS Brno and to duly represent the Academic Community of the UVPS Brno in their study and personal lives.

(2) Matriculation and promise are effected also by a student admitted to study in the study programmes pursued at the UVPS Brno by means of transfer from another university.

Article 7

Academic Year Organisation

The academic year lasts for 12 calendar months; its beginning is determined by the Rector. It is divided into the winter and summer semesters, or blocks. The duration of training in individual semesters and blocks is determined and published by the Dean before enrolment.

Article 8

Enrolment to Study and to another Academic Year of Study

(1) A candidate who fulfilled all the prerequisites of the admission proceedings and enrolled to study becomes on the day of enrolment student of the UVPS Brno and gains the rights and duties pursuant to the Law.

(2) Enrolment to study or to another year of study is done on dates appointed by the Dean. Staff of the Study Office of the faculty confirm the validity of enrolment in the student's record book (hereinafter referred to as "student's book"). The study of a student who fails to enrol to study at the appointed time without a written excuse within 8 days for serious reasons, especially health-related, or whose excuse is not recognised, is terminated as per Article 56, paragraph 1, letter b) of the Law. The decision making in this matter is subject to Article 68 of the Law.

- (3) By enrolling to subjects while keeping their conditional sequence determined by the study programme, the student creates his or her own study plan for the relevant academic year.
- (4) The student is entitled to enrol in obligatory subjects listed in the recommended study plan for the relevant year of study. The student is obligated to enrol in obligatory subjects from the past year of study that he or she did not enrol in in the previous year, and in those obligatory subjects he or she did enrol in but for which he or she failed to receive credits.
- (5) In each year of study the student is obligated to enrol in the subjects as per the recommended study plan in order to receive upon their successful completion minimally the number of credits required for advancing to another year of study.
- (6) The student enrolls in elective subjects and optional subjects listed in the recommended study plan. While enrolling in an elective subject, the student must respect the choice from a group of these subjects following from the study programme. With the consent of the subject guarantor, it is possible to cancel or newly enrol in an elective subject and an optional subject in the course of the first 14 days of the semester. The student is obligated to announce this fact to the Study Department of the relevant faculty. If the number of students fails to reach or falls below the number determined by the Dean, the subject guarantor may cancel the opening of the subject for the relevant semester.
- (7) In enrolling in subjects with a limited capacity, the order of the claim of the students is decided by the order of registration, or by other conditions determined by the subject guarantor.
- (8) Enrolment in a compulsory subject may not be conditioned by the completion of an elective subject.
- (9) A student is obligated to enrol again in the enrolled compulsory subject, which he or she failed to complete in the prescribed manner, on the earliest possible date in which the subject is opened again. He or she is not obligated to complete that part of the subject, for which he or she received a credit.
- (10) For a successful advance to another year of study, the student must meet the following requirements:
- a) For the advance to the 2nd year of study he or she must receive a total of at least 45 credits,
 - b) For the advance to the 3rd year of study he or she must receive a total of at least 100 credits,
 - c) For the advance to the 4th year of study he or she must receive a total of at least 150 credits,
 - d) For the advance to the 5th year of study he or she must receive a total of at least 200 credits,
 - e) For the advance to the 6th year of study he or she must receive a total of at least 250 credits.

The Dean may regulate these requirements in line with Article 1, paragraph 2.

(11) If a student fails to obtain the required number of credits or fails to complete a compulsory or an elective subject in which he or she enrolled a second time, such student has failed to meet the requirements resulting from the study programme as per this study and examination regulation and his or her study is terminated pursuant to Article 56, paragraph 1, letter b) of the Law. The procedure of decision making in the matter is subject to Article 68 of the Law.

Article 9

Training and Supervision of Study

- (1) Training is done by way of lectures, practical classes, professional practice, fellowships, consultations, or other forms of training. It is the duty of the head of the department or clinic to secure the training of students in the extent and form determined by the study programme.
- (2) The content and quality of training is the responsibility of the guarantor of the subject appointed by the Dean.
- (3) Participation of professionals from a workplace outside the UVPS in the training is approved by the Dean upon the proposal of the head of the department or clinic.
- (4) Departments and clinics publish on the dates and in the manner determined by the Dean information on each subject taught in the following academic year (especially requirements for enrolment in the subject, extent of classes and forms of training, names of teachers, annotation of the subject, syllabi, recommended study literature, ways of continuous study supervision, requirements for achieving the credit).
- (5) Attendance at all forms of training is obligatory, with the exception of lectures and consultations. For study in the Bachelor's Degree study programmes the Dean may also establish compulsory consultations. The lecturer may determine an alternative way of training for a student in the case of his or her non-attendance in class.

- (6) The class lasts 45 minutes.
- (7) The tutor may, with regard to the character of the particular subject, continuously supervise the study.

Article 10

Credits

- (1) Training in each subject or its semestrial part is concluded according to the study programme at the end of the semester by a credit, or a credit and examination, or by an examination only.
- (2) In subjects where the study programme prescribes a credit and an examination the obtaining of the credit is a prerequisite for the execution of examination.
- (3) The credit is granted to the student by the tutor, or, upon the subject guarantor's proposal, another teacher appointed by the head of the department of clinic, upon the fulfilment of the requirements established for the subject in question. The requirements for obtaining the credit are published by the subject guarantor at the beginning of each semester. The credit is recorded by the tutor in a manner determined by the Dean.
- (4) A credit week is announced in each semester for the granting of credits. The subject guarantor may determine that upon the fulfilment of all the prescribed requirements for granting the credit, a student may obtain the credit before as well as after the credit week. If a student meets all the requirements for achieving the credit, he or she is entitled to obtain a date for the credit during the credit week. If the student fails to report at the granting of the credit during this week without a proper excuse, he or she loses the right to request another date.
- (5) If the prescribed conclusion of a subject is credit only, the number of dates for its obtaining is identical, as if it was concluded by an examination.

Article 11

Examinations

- (1) Examinations conclude the teaching cycle of a subject. Their purpose is to verify whether the student has mastered theoretical and practical knowledge in the extent and form established by the study programme. With regard to the results of continuous supervision of the study, the subject guarantor may allow a student upon obtaining the credit to take the examination even before the conclusion of training in the teaching of a subject.
- (2) The examination of an enrolled subject may be taken up to three times. It is distinguished as a regular examination, the first reparatory examination, and the second reparatory examination. Examinations are open to members of the academic community.
- (3) The students take their examinations with the guarantors of the subject in question or with other professionals appointed by the Dean. Upon the request of the student or the examiner, the examination takes place before a board. The Dean is entitled to order the execution of examination before a board also by his or her decision.
- (4) One month before the beginning of the examination period the examiners make accessible in the Study Agenda (STAG) the dates of regular examinations in a number corresponding to at least 1.4 times the number of students enrolled in the subject. They also state maximum numbers of students for individual dates. The dates of examinations must be evenly distributed throughout the whole examination period. The examiner is obligated to announce other dates of reparatory examinations especially in the week appointed for reparatory examinations, with regard to the number of students who failed to pass the examination on the regular date. The examiner is not obligated to announce examination dates during the holidays.
- (5) The student is entitled to choose the examiner, if the subject is examined parallelly by more than one academic worker, within the established numerical limit for each examiner.
- (6) The subject guarantor ensures the publication of the subject areas for examinations four weeks at the latest before the start of the examination period.
- (7) The student may be registered for one examination date only. If he or she registers for more dates, only the first one of them is valid.
- (8) The student is entitled to deregister from the examination without stating the reason three days before the examination at the latest, unless the examiner determines a shorter time.
- (9) The student may excuse his or her absence at the examination for serious, mainly health-related reasons within three work days after the arranged date. In such case he or she is entitled to settle a new examination

date. If the student fails to report at the examination and does not excuse him/herself within the mentioned time limit with an attached written document of the cause of absence, he or she is marked by the grade "Fail F" (4; F).

(10) If the student fails to register in the examination period for a prescribed examination or credit without an excuse, he or she is marked by the grade "Fail F" (4; F).

(11) The examination may be oral, written, practical, or a combination of any of these. As written test, also a test performed with the help of information technologies is understood. The form of examination is determined by the guarantor.

(12) Oral examining shall not exceed 30 minutes. After the assignment of questions the examined student is entitled to 15 minutes of preparation.

(13) The result of the examination is marked in accordance with the ECTS principles in this manner:

In words	ECTS mark	Numerical value	Definition of evaluation	English equivalent
Výborně A	A	1	Excellent, almost perfect knowledge	Excellent
Výborně B	B	1,5	Excellent performance with sporadic mistakes	Very good
Velmidobře C	C	2	Good knowledge with a higher number of mistakes	Good
Velmidobře D	D	2,5	Acceptable knowledge with some flaws	Satisfactory
Dobře E	E	3	Knowledge demonstrating minimum criterion of successfulness	Sufficient
Neprospěl/a FX	FX	4	Before the awarding of credit additional study is necessary	Fail
Neprospěl/a F	F	4	The passing of the examination requires additional thorough study	Fail

Withdrawing from an examination during its course is marked as "Fail F" (4; F).

(14) The examiner records the result of a successfully passed examination in the student's book. The result is written in words (or additionally as a mark); the result is accompanied by the examination date and the examiner's signature. The mark "Fail" (4; FX; F) is not recorded in the book.

(15) The examiner announces the result of the examination, including every mark "Fail" (4; FX; F) by the prescribed manner to the Study Department of the faculty.

(16) The examiner recommends the student who was marked by grade "Fail" (4; FX; F) the nearest possible date of a reparatory examination.

(17) Upon an agreement of the student with the examiner, reparatory examinations may take place even outside the examination period.

Article 12 Interruption of Study

(1) The Dean may allow the student upon his or her request to interrupt the studies, while establishing the beginning and end of such interruption. The total interruption period during the study should not exceed the period of three years; individual partial interruptions are added up. In exceptional cases the Dean may allow an interruption of the study even during the course of a semester.

(2) During the interruption of study the person is not a student.

(3) The interruption of study is recorded in the student's book and in the survey of performed examinations at the Study Department of the faculty.

(4) Upon the student's request the Dean may shorten or extend the period of study interruption.

(5) After the lapse of study interruption the person whose study was interrupted is entitled to enrol in further study. If the person fails to report at the enrolment within eight days from the lapse of study interruption and does not request within this time limit another enrolment date, such person is considered

not having met the requirements resulting from the study programme and his or her study is terminated pursuant to Article 56, paragraph 1, letter b) of the Law. The decision on the termination of study is subject to Article 68 of the Law.

Article 13

Transfer, Parallel and Individual Study

- (1) Upon the student's request, the Dean may allow the transfer of the student to study at the faculty from another study programme providing university education.
- (2) As parallel study, concurrent studies in more study programmes or fields of study are understood. In parallel study the student takes credits and examinations in the study programme or field of study, in which he or she completed training. The credits and examinations may be recognized in another study programme or field of study.
- (3) For reasons worthy of a special regard (especially serious study, social, health and family-related reasons) of long-term study at universities abroad the Dean may upon the student's request allow individual study, in the framework of which the Dean establishes for the student in question conditions of further study and the minimum number of credits for advancing to other years of study.

Article 14

Recognition of Examinations and Inclusion of Credits

- (1) The Dean upon the considering of the subject's content by its guarantor and with regard to the time that has lapsed since its completion, decides on the inclusion of credits for subjects completed at another faculty or university.
- (2) The completed subjects and credits related to them may be included in the student's record if no more than five years have lapsed since the successful completion of the subject. Exception may be granted by the Dean in cases worthy of special regard.
- (3) The credit value belonging to the subject in the study programme to which the student was admitted is included in the student's record.

Article 15

Scholarships

Scholarship may be granted to a student as per the Scholarship Regulation of the UVPS Brno.

Article 16

Fees Associated with the Study

The UVPS Brno as a public university determines the fees associated with the study as per Article 58 of the Law.

Article 17

Termination of Study

- (1) The study is properly concluded by completion of study in the study programme. It is prerequisite to obtain credits in the amount of sixty times the years of a standard study period and to successfully pass the examinations and credits in all compulsory subjects in the relevant study programme. The day of proper completion of study is the day on which the last part of the state examination prescribed by the study programme was effected.
- (2) Furthermore, the study is terminated pursuant to Article 56, paragraph 1 of the Law.

Article 18

State Examination

- (1) The student takes the state examination before an examination board consisting of at least three members. Only professors, associate professors and specialists approved by the Scientific Board of the faculty are entitled to examine at the state examination.

- (2) The president and members of the examination board are nominated by the Dean from among the academic workers teaching the relevant subjects, scientific workers or prominent specialists approved by the Scientific Board. Other members of the examination board may be appointed by the Ministry of Education, Youth and Sports (hereinafter referred to as "Ministry").
- (3) More examination boards may be established for the state examination.
- (4) According to the study programme, the state examination may be divided into parts of the state examination. Part of the state examination, or of the part of the state examination, may also be a practical part, which must be successfully completed before attending the theoretical part.
- (5) It is prerequisite for attending the state examination to
- a) successfully complete all compulsory subjects
 - b) obtain a sufficient number of credits (in Master's Degree study programmes at least 300 credits; in Bachelor's Degree and Master's Degree study programmes following Bachelor's Degree study programmes, the minimum number of credits is determined by the Dean in accordance with Article 1, paragraph 2)
- (6) State examinations, or parts of the state examination, take place on the dates determined by the Dean. The student, who has fulfilled the prerequisites for attending this examination, is obligated to attend it on the earliest announced date. The Dean may allow an exception in well-founded cases.
- (7) If a student cannot for serious reasons (especially health-related) attend the state examination, or parts of the state examination, on the determined date, he or she is obligated to excuse him/herself to the examination board president. If the student fails to report at the examination and does not plausibly document the reasons for his or her absence, he or she loses entitlement to this examination date and is marked "Fail F" (4; F).
- (8) The examination board provides the student with approximately 30 minutes for the preparation of the assigned questions.
- (9) The decision of the examination board is announced by the president on the day of examination. This decision is final. The course of examination and announcement of the results are public. The course and result of the state examination, or a part of the state examination, are recorded by the examination board president in a manner determined by the Dean.
- (10) The result of a part of the state examination is marked as per Article 11, paragraph 13. The overall result of the state examination is evaluated as the arithmetic mean of the parts of the state examination: 1.0 to 1.30 "Excellent A"; 1.31 to 1.50 "Very good B"; 1.51 to 2.30 "Good C"; 2.31 to 2.50 "Satisfactory D"; 2.51 to 3.00 "Sufficient E". In the case of executing a reparatory part of the state examination, only the successful result of the reparatory part of the state examination is included in the overall results.
- (11) If a student fails the state examination, or a part of the state examination on the regular date, the Dean appoints upon his or her written request and upon an agreement with the examination board president a date for the first reparatory examination. If the student fails even the first reparatory examination, the Dean appoints a date for a second reparatory examination. Third and other reparatory state examinations, or relevant parts of the state examination, may not be allowed.
- (12) If a student fails to successfully pass all the parts of the state examination within 24 months from the day of performing the first part of the state examination, his or her study is terminated pursuant to Article 56, paragraph 1, letter b) of the Law. The proceeding in the decision on this matter is subject to Article 68 of the Law.
- (13) A student who failed even the reparatory part of the state examination and who requests the issuing of a record of the course of study, is recorded the result "Fail F" (4; F)

Article 19

Theses

- (1) The study programme may prescribe or allow as part of the state examination a written Bachelor, diploma, rigorous or professional thesis (further referred to as "thesis"). By composing and defending the thesis the student demonstrates his or her ability of independent professional creative activity.
- (2) The thesis topics are announced by heads of departments and clinics according to the Dean's instructions. The topic may also be suggested by the students.

- (3) The theses must be guaranteed by a teacher from a department or clinic within the UVPS Brno. Further details on the assignment of the thesis are determined by the Dean.
- (4) The Dean determines the principles of composing and formal arrangement of the thesis and the deadline by which the students are obligated to submit it.
- (5) The Dean determines other rules for the thesis defence, especially the manner of nominating and work of the opponent. The student is entitled to acquaint him/herself with the opponent's evaluation five days at the latest before the thesis defence.
- (6) The thesis defence boards are nominated by the Dean. The defence usually takes place in the presence of the supervisor and the opponent of the thesis.
- (7) The thesis defence is evaluated by the thesis defence board with regard to the evaluation of the supervisor and the opponent of the thesis and to the course of the defence in the manner presented in Article 11, paragraph 13.
- (8) The thesis defence may be repeated twice at the most. In other matters the proceeding is similar as in effecting parts of the state examination as per Article 18.

Article 20

Result of Study

- (1) The overall result of the study is evaluated according to the results of examinations and the state examination by the scale "Passed with Honours" and "Passed".
- (2) A student graduates with honours, when he or she passed the state examination on the regular date with an overall result of "Excellent A" or "Very good B", and during the whole study achieved the mean result in all subjects within 1.50, and was not marked by the grade "Sufficient E" in any subject, and did not take any reparatory examination.
- (3) The Dean may upon the student's request who achieved the number of credits necessary for attending the state examination, exceptionally allow repeated examination of two subjects at most, in which he or she was marked during regular examination by the grade "Sufficient E". Only the result of the repeated examination is then included in the mean result, if the student passed it successfully.

Article 21

Abandonment of Study

- (1) A student who decides to abandon his or her studies notifies the Dean of this fact in written.
- (2) A student who has announced his or her abandonment of the study is issued by the Dean a certification of the obtained credits and successfully completed examinations. The certification states that the student abandoned the study.

Article 22

Expulsion from Study

A student's study may be terminated by expulsion as per Article 56, paragraph 1, letter e) of the Law. The procedure of decision making in this matter is subject to Article 68 of the Law.

Article 23

Study Certificates

- (1) Study certificates are defined by Article 57 of the Law.
- (2) Graduates who properly completed their study in the study programme by the state examination are issued by the UVPS:
- a) University Diploma with the record of the study programme, field of study and academic degree,
 - b) Diploma Supplement.

University Diploma is marked with the date of proper study completion.

Article 24

Common and Concluding Provisions

- (1) The study and examination regulation of the UVPS Brno registered by the Ministry on July 12, 2005 under the reference no. 22 370/2005-30 is avoided.
- (2) This study and examination regulation applies to study in the study programmes effected by the UVPS Brno in the implementation of the credit system of study. Study in the study programmes effected at the Faculty of Veterinary Medicine and the Faculty of Veterinary Hygiene and Ecology before the academic year 2004/2005 is subject to the existing study and examination regulations of the faculties.
- (3) This study and examination regulation was adopted as per Article 9, paragraph 1, letter b) of the Law by the Academic Senate of the UVPS Brno on November 28, 2007
- (4) This study and examination regulation comes into force as per Article 36, paragraph 4 of the Law on the day of its registration by the Ministry.
- (5) This study and examination regulation becomes effective on the day of its registration by the Ministry.

Prof.MVDr. VladimírVečerek, CSc., m.p.
Rector

Faculty greenhouse

Pharmacy students

Laboratory

Faculty Pharmacy

Pharmacy students

PC room

Laboratory

Laboratory

For more information:

see our webpage: <http://faf.vfu.cz> → English →

→ Information for Applicants

or contact the **Study Office**: e-mail: pharmacystudy@vfu.cz

phone: +420 54156 2804

Brno - centre

Brno - centre

Moravian karst

Lake - Nové mlýny

Vineyards near Brno

Castle Lednice