International Students´ Guide to the Slovak Republic
As communication and commerce has become multinational, higher education has also become increasingly international. Each year more than 1.2 million students worldwide pursue higher education outside of their home countries.

Slovak institutions of higher education are responsible for advancement of education, and constant development of scientific and technological standards. One of the means to do so is to open doors to foreign students who will increase the diversity in student body.

This booklet is designed for foreign students, who are interested in possibilities to study in the Slovak Republic. It informs briefly not only about the higher education but also about the history, culture, natural beauties and other aspects of life in the country. It is intended to be a small guide for foreign students including helpful hints and instructions. You will find here information you may need before you decide to consider the possible study in the Slovak Republic, as well as some practical advice for your travel and stay in the Slovak Republic.

You can download the International Students´ Guide to the Slovak Republic here
3I. About the Slovak Republic

3Geography

3Brief history

5Political System

5Economy

6Population

6Religion

7Famous Slovaks

8II. Higher Education in the Slovak Republic

8Institutions of Higher Education

10Overview of the grants available for foreign students

12Recognition of Studies, Diplomas and Degrees in Higher Education in the Slovak Republic

13Slovak Language Courses for International Students

14Student Organizations, Student Allowances

15Science and Research

15III. Coming to the Slovak Republic

15Registration procedures and Visa

16Arrival

17IV. Living in the Slovak Republic

17Climate

17Time

17Language

18Currency and Financial Matters

18Banks

19Electrical Appliances and Computers

19Clothing

19Public Holidays

20Health and Medical Care

21Veterinary Care

21Accomodation

21Cuisine

22Transportation

24Communications

25Shopping

25Other Services

26Culture and Entertainment

28Sport

29Hiking

30Living costs

31Contacts:

31Authorities

32Grants, Scholarships and Exchange Programmes

32Student organizations

33University index

39Slovak Cultural Institutes Abroad

40Foreign Cultural Institutes in the Slovak Republic

41Emergency numbers

41Appendix

41FULBRIGHT COMMISSION

41SAAIC - SLOVAK ACADEMIC ASSOCIATION FOR INTERNATIONAL COOPERATION

42SAIA, N. O., SLOVAK ACADEMIC INFORMATION AGENCY

43SRC - SLOVAK RECTORS’ CONFERENCE

I. About the Slovak Republic

Geography

The Slovak Republic is situated in Central Europe, sharing frontiers with Austria, Czech Republic, Poland, Ukraine and Hungary. Mountains, lowlands, canyons, lakes, cave formations, forests and meadows provide many examples of Slovakia’s year-round natural beauty. It is a small country but its terrain varies impressively from lowlands to mountain ranges. Almost a half of the country is taken up by the Carpathian Arc, a range of mountains stretching across the north. The smaller ranges include the Lesser Carpathians, White Carpathians, Malá (Lesser) Fatra, Vel’ká (Greater) Fatra, High and Low Tatras and the Slovenské rudohorie Mountains (Slovak Ore Mountains).

Total area: 49 035 km²

Capital: Bratislava (428 672 inhabitants in 2001)

Population: 5 379 455 inhabitants (2001)

The highest point: Gerlachovský štít in High Tatras 2 655 m above sea level

The lowest point: River Bodrog 94 m above sea level

The longest river: River Váh (378 km)

The territory is divided into administrative territorial units - 8 regions and 79 districts.

The Capital is Bratislava (www.bratislava.sk).

Other important university towns:

Banská Bystrica

www.bbb.sk

Košice

www.kosice.sk

Liptovský Mikuláš
www.liptovskymikulas.sk

Nitra

www.nitra.sk

Prešov

www.presov.sk

Ružomberok

www.ruzomberok.sk

Trnava

www.trnava.sk

Trenčín

www.trencin.sk

Zvolen

www.zvolen.sk

Žilina

www.zilina.sk

Brief history

Stone Age

The first recorded tribes to settle on the territory of modern Slovakia were Celtic (from around 450 B.C.), whose culture represented the pinnacle of barbarian civilisation. The remains of Celtic oppida (elevated, fortified settlements) can be found, for example in Bratislava, Devín, and on Havránok Hill near the Liptovská Mara reservoir.

The Celts were forced out by the Germanic tribes of Marcomans which fought with the Roman Emperors Marcus Aurelius and Commodus (166-180 A.D.). Remains of the Limes Romanus – the fortifications on the Roman Empire’s northern border – are preserved in Slovakia (for example at Rusovce, Trenčín, and Iža). The German tribes were driven out by Huns led by Atila.

Tribes of Western Slavs arrived on this territory at the end of the 5th and beginning of the 6th centuries. Soon they had to defend themselves against nomadic Avars and this activity led to the creation of a tribal union under the rule of the Frankish merchant Samo, known as “Samo’s Empire” (623-658 A.D.).

Middle Ages

Early Middle Ages

After the break-up of “Samo's Empire” Slavonic tribes enjoyed no political unity. Only Duke Pribina succeeded in establishing a larger state-like entity and founded the first church in this area between 824 and 828. He fought and was defeated by Mojmir, the Duke of Morava and had to flee. Duke Mojmír I. established a united state called Great Moravia (830 – 908). His successor, Rastislav, invited the missionaries Sts. Cyril and Methodius to Great Moravia. They established an independent church province, developed the first Slavic alphabet (Glagol) using Greek symbols, and used it to translate the bible into vernacular. The most important ruler of Great Moravia was Svätopluk who battled with the East Frankish Empire. Great Moravia disintegrated after its invasion by Magyar tribes and the successes of the East Frankish Empire. Sites dating back to the time of Great Moravia may be found at Devín, Nitra, and Ducové, amongst others.

The Magyar tribes established a Hungarian state in the Danube area and the territory of present-day Slovakia was absorbed around 1000 AD. The history of Slovakia was thus interwoven with that of the Hungarian state until 1918.

Developed Middle Ages

The development of the Hungarian Empire was interrupted by the Tatar invasion (1240 – 1242). After the Tatars left, Belo IV invited Saxons to come and live in Hungary, which significantly strengthened urban civilisation. After the male line of the Árpád dynasty died out in 1301, Charles Robert of Anjou became king in 1308 and established the Anjou dynasty, which was followed by the Jagello dynasty in 1440.

The period of humanism and renaissance in the Hungarian Empire is forever linked to the name of its ruler, Matthias Corvinus (1458 – 1490). The first university on the territory of present-day Slovakia, Academia Istropolitana (1465 – 1491), was established in Bratislava during his rule.

An important historic moment for the development of the country was the defeat and the killing of King Louis II by the Turks at the battle near Mohács in 1526. Hungary opened for them a gateway to Central Europe and the Habsburg dynasty assumed the Hungarian throne. The territory of Slovakia became the administrative and economic centre of the Hungarian Empire and Bratislava was the coronation site of many Hungarian kings.

Late Middle Ages

In 1635, Peter Pazmany established Trnava University (which was relocated to Budapest in 1777). The Jesuits founded Košice University in 1657.

The numerous anti-Hapsburg uprisings by Hungarian nobility were curtailed by the 1711 Peace of Azatmar. However, it did not stop unrest amongst the subjects, a fact that was reflected in the high levels of emigration and banditry. It was at this time that the legend of the most famous of Slovak outlaw who stole from the rich to give to the poor, was born – the legend of Juraj Jánošík.

Modern Times

The 18th century saw the development of manufacturing and the modernisation of mining technology. In 1770, the enlightened, absolutist ruler, Maria Theresa, established the first school of mining in the world – the Mining Academy in Banská Štiavnica. In 1774, she also introduced compulsory school attendance. Her son, the Emperor Joseph II abolished serfdom in the Hungarian Empire in 1785.

The Slovak national consciousness was rekindled in the 18th and 19th centuries; a Slovak civil society began to emerge. The first written form of the Slovak language was codified in 1847, and the first political programme was proclaimed in 1848. In 1861 the Memorandum of the Slovak Nation was published and in 1863 Matica slovenská was established to promote the Slovak nation. In 1893 the Slovak Museum Society was established. The late 19th and early 20th centuries were marked by the struggle against Hungarian nationalist tendencies, culminating in the creation of the Czechoslovak Republic.

Present times

Czechoslovakia was established with the end of World War I and the dissolution of the Austro-Hungarian Empire in 1918. The period of prosperity of the newly established republic followed until the world`s economic crisis and the later advent of the Nazism. In 1939, Slovakia was de jure proclaimed autonomy. Its independence, however, was greatly limited by its strong economic, military and political dependence on Germany. The Slovak National Uprising during World War II, in 1944, was a clear indication of the country’s opposition to Nazism.

In 1945 the Czech and Slovak states joined again. In 1948 a communistic putsch took place – so called February Revolution. The 1950s in Czechoslovakia were a period of political oppression, characterized by the victimization of prominent political, cultural and religious individuals and even of ordinary people. In 1968, Alexander Dubček (the then leader of the Communist Party of Czechoslovakia) introduced the policy known as “socialism with a human face” that ended with the Prague Spring and the consequent crushing of the reformist movement by the Soviet army. The period of “normalization” lasted until the end of the 70s. The normalization regime plunged Czechoslovakia into an economic, political and moral decline. Simultaneously, opposition towards the regime grew. During the late 80`s opposition to the regime became more intense and organised, which led to the overthrow of the communist government in November 1989 referred to as the “Velvet Revolution”.

On January 1, 1993 the former Czech and Slovak Federal Republic was peacefully divided into two independent Slovak and Czech states. On January 1, 1993 the Slovak Republic joined the United Nations as a fully-fledged member.

In October 1993 the European Parliament ratified the association agreement between the Slovak Republic and the European Union. In spring 2004, the Slovak Republic joined NATO and the European Union as a full member.
Political System

The Slovak Republic was established on January 1, 1993 as one of the successors to the Czech and Slovak Federal Republic. It is a Parliamentary Democracy, and its Constitution guarantees equal rights for all citizens regardless of gender, religion, race, national origin, social status or political conviction.

Public administration is organised on three levels: state – region - municipality

State bodies

The National Council of the Slovak Republic is a unicameral parliament and the country’s main legislative body. The National Council has 150 members elected for 4-year terms in direct elections. The electoral system is Proportional Representation. Parties are allocated seats in the Parliament according to the percentage share of the votes they get in parliamentary elections.

The President is the Head of State elected for a five-year term in a direct two-round election. The same person can be elected President for a maximum of two consecutive 5-year terms.

The Government is the highest tier of executive power and consists of the Prime Minister, Deputy Prime Ministers and Ministers. The Government is formed on the basis of parliamentary elections. The Prime Minister is appointed and can be dismissed by the President. Upon the advice of the Prime Minister, the President appoints and dismisses other members of the Government. The Government is collectively responsible for the exercise of governmental powers to the Parliament, which may hold a vote of no confidence at any time.

The state administration power is mostly executed on central level. The central bodies have lower – regional levels. If needed, local state administration authorities establish other authorities and offices in regions.

Within the launch of decentralisation as of January 1, 2002 a regional level of self-administration was established. This is divided into 8 superior territorial units/self-governing regions, and into municipalities (2.891 as of Dec. 31, 2002).

Between both levels of local self-administration (self-governing regions and municipalities) there is no relation of superiority or subordination.

Both levels have their own elected officials, distributed duties and liabilities. Some duties are divided between the state and self-administration.

A list of self-governing regions

Banská Bystrica

Bratislava

Košice

Nitra

Prešov

Trenčín

Trnava

Žilina

More information is available at the following internet addresses:

www.government.gov.sk

www.prezident.sk

http://slovakia.eunet.sk
Economy

Industry

The current economy of the Slovak Republic is a result of a long-term development. In the past, agriculture presented the most important part of Slovak economy.

The first manufactures on the territory of present-day Slovakia were established in the 18th century, while modern industry such as wood processing industry, paper-making industry, and chiefly flour-milling industry started to develop in the 19th century.

After the creation of Czechoslovakia in 1918, Slovakia presented a less-developed part of the newly established republic. Slovak industry was scattered and the basic production predominated.

During the interwar period, Czech capital predominated in Slovak industry taking advantage of cheap raw materials and low wages, which resulted in growing of Slovak capital investment.

After the WW II and the communist takeover in 1948 industry, transport and banks were nationalised and agriculture collectivised. In that period, armament industry, metal and heavy industries developed at the expense of traditional strengths in light and craft-based industries, such as textiles, clothing, glass and ceramics. These industries were raw materials and energy consuming and significantly polluted the environment.

A proportion of employment in industry and agriculture had gradually changed. While in 1948 agriculture in Slovakia employed 60% of workers, at the beginning of 1980 it amounted to app. 18% of economically active population.

 After the division of Czechoslovakia in 1993, the newly independent Slovak government found these heavy industries to be something of a millstone but they continue to play a central role in the economy. In a few cases, heavy industries have benefited from foreign investments. The other major economic problem is the dearth of natural resources. The strongest position is currently held by automobile industry and its subcontractors (Volkswagen, Peugeot–Citroën, Kia Motors)

Agriculture

The agricultural sector, almost all of which is now privately owned, produces wheat and grains, sugar beet, vegetable and livestock. However, its relative economic contribution (five per cent of GDP, eight per cent of the work force) is not substantial.
Privatisation

Privatisation became a part of the extensive changes in the economic environment in 1991. It was connected with the liberalisation of prices, achievement of the internal convertibility of the currency, liberalisation of foreign trade and opening up of the country to foreign investors. The bulk of the industrial economy has been transferred to the private sector, including the key areas of machinery, chemical works, textiles, leather, shoes, glass, electronics and car manufacturing. In 1999, Slovak state banks were privatized.

At present, an estimated 85 per cent of the economy is in private hands.

Other important data

From 1998 the national government has focused on macroeconomic stabilization and structural reforms to build a base for long-term prosperity, and on integrating the Slovak Republic to European and international organizations, such as the Organization for Economic Cooperation and Development (OECD), which the country joined in 2000.

The current annual GDP growth-rate is about 4.4 %.

In October 1993 the Slovak Republic signed an association agreement with the European Union. Despite its difficulties, the country was able to meet almost all the criteria for EU membership by the end of 2002. The Slovak Republic joined the EU on May 1, 2004.

Population

The population of the Slovak Republic is 5 379 455 (as of May 2001). 77 % of the population is urban. Slovakia’s western regions are the most densely populated, with the southern and eastern provinces being relatively sparsely settled. The ethnic composition of the citizens is as follows:

· Slovaks (85,8%)
· Hungarians (9,7%)
· Czechs (0,8%)
· Roma (1,7%)
· Ruthenians (0,4%)
· Ukrainians (0,2%)
· Germans (0,1%)
· Others (0,2%).
Religion

The Slovak Republic is by tradition a religious country; the first Christian bishopric was established in the 9th century in Nitra.

At present, several legal norms regulate the freedom of conscience and religion and provide a guarantee for general respect of these fundamental human rights and freedoms. According to the Slovak Constitution “Freedom of thought, conscience, religion and belief will be guaranteed”. This right will include the right to change religion or belief”.
Religious affiliation according to the last census in 2001 is as follows:

· Roman Catholic (68.9%)

· Evangelical Lutheran (6.9%)

· Greek Catholic (4.1%)

· Calvinist (2.0%)

· Orthodox (0.9%)

· Jews (0.04%)

· Others (4.1%)

· Without denomination (13%).

Religious Services

There are services available in foreign languages (principally in English, German, Hungarian) all over the country. For more information consult your church.

List of registered Churches

· Roman Catholic Church in the Slovak Republic
· Evangelical Church of Augsburg Confession in Slovakia
· Greek (Byzantine) Catholic Church in the Slovak Republic
· Reformed Christian Church in Slovakia
· Orthodox Church in Slovakia
· Central Union of Jewish Religious Communities in the Slovak Republic
· Religious Society of Jehovah’s Witnesses in the Slovak Republic
· Apostolic Church in Slovakia

· Baptist Union in the Slovak Republic

· Church of Seventh Day Adventists, Slovak Association
· Brethren Church in the Slovak Republic
· United Methodist Church, Slovak District

· Christian Corps in Slovakia
· New Apostolic Church in the Slovak Republic

· Old Catholic Church in Slovakia

· Czechoslovak Hussite Church in Slovakia
Famous Slovaks

Art and Culture

Brunovský, Albín (1935 – 1997) → painter, graphic designer, and illustrator

He was one of the most important modern Slovak painters. He employed imaginative, fantastic themes in his creative work. He was an adherent of fantastical realism (the second surrealistic wave), based upon perfect drawing and a philosophical/ethical message. Works: Czechoslovak banknotes, paintings on wood at the National Council of the Slovak Republic, and paintings at the UN building in New York.

Cikker, Ján (1911 – 1989) → composer and pedagogue

He continued in the tradition of late romanticism, often employing Slovak folk music. In the 1960s, he turned to modernisation and a rational style of composition. He encouraged the development of a Slovak national sentiment and its music, and his art traversed the borders of Slovakia. He became a UNESCO Music Prize Laureate in 1979. Works: The operas Juro Jánošík (1950 – 1953), Beg Bajazid (1957), and Mr. Scrooge (1963), as well as symphonic compositions and the arrangement of songs for folk groups.

Fleischmann, Arthur (1896 – 1990) → sculptor

He worked in South Africa, Paris, London, Bali, Australia, and Spain. He was an adherent of kinetism and op-art in sculpture. He created fountains, statues, and the ‘Crystal Crown’ for Queen Elizabeth II. He also worked with George Lucas on the Star Wars sci-fi trilogy. (→ The Arthur Fleischmann Museum, Biela ulica 6, Bratislava).

Grúberová, Edita (1946) → opera singer

She is a leading world artist and an acclaimed soprano in the coloratura style. She graduated from the Bratislava School of Opera. She now sings at the Vienna State Opera in Austria. She primarily plays characters in Italian operas (by Bellini, Donizetti, Rossini and Verdi). She has also sung at the Metropolitan in the USA.

Popp, Lucia (1939 – 1993) → opera singer

She was a world-famous opera and concerto soprano. She graduated from the Bratislava School of Opera, emigrated from Czechoslovakia in 1963, and worked primarily in Austria and Germany. An event entitled Hommage á Lucia Popp is held in Bratislava every year in her honour.

Sokol, Koloman (1902 – 2003) → painter and graphic designer

He was one of the most famous Slovak artists in the world, and the founder of modern Slovak graphic art. His paintings involve the intersection of real experience, dreams, fantasy, personal knowledge, desires and belief. He worked in Prague, Mexico, the USA, and Bratislava. He lived in the USA from 1948, and received many state awards. (→ The Koloman Sokol Centre, Pongráczovská kúria, Liptovský Mikuláš).

Warhol, Andy (1928 – 1987) → painter, graphic designer, and filmmaker

He was born into a Slovak Ruthenian family that had immigrated to the USA. Warhol was the founder of pop-art and also its most important representative; he was involved in drawing, painting, graphic design, and film. He painted everyday objects and film stars, while his films were about time, boredom, and repetition. (→ The Warhol Family Museum of Modern Art, Medzilaborce).

Science and Technology
Banič, Štefan (1870 – 1941) → inventor

He lived in the USA from 1907 – 1921. He constructed a prototype parachute in 1913, which was patented at the United States Patent Office. He was also involved in the improvement of mining production and bridge construction. The parachute has, of course, become a vital part of modern aviation.

Bel, Matej (1684 – 1749) → polyhistor

He was a polyhistor, a pedagogue, a scientific researcher, and an evangelical priest. He was one of the greatest scientific figures of the 18th century, and was referred to as the Magnum decus Hungariae – the Great Ornament of Hungary. He made an important contribution to pietism, was a pioneer in the field of collective research into the Hungarian nation, and carried out comprehensive scientific, historical and geographical research. He was the co-author of a unique account of agriculture in the Hungarian Empire - the works Hungaria antiquae et novae prodromus (1723), Adparatus ad historiam Hungariae (1735 – 1736) and Notitia Hungariae novae historico-geographica. The University of Banská Bystrica bears his name.
Murgaš, Jozef (1864 – 1929) → priest and electrical engineer

He lived in the USA, where he worked as a priest. He was also involved in electrical engineering, and registered 12 patents in the field of wireless telegraphy. He established different frequencies for the dots and dashes in Morse code, thus accelerating the transmission of messages. He is often referred to as the “Slovak Edison”.

Stodola, Aurel (1859 – 1942) → engineer, professor, and inventor

He graduated in the field of mechanical engineering and worked as a professor at the Federal Polytechnic in Zurich, Switzerland. He achieved his greatest successes in the area of steam turbines; his calculations and constructions formed a basis for this particular field of mechanical engineering. He received the highest engineering awards – the Grashof Medal and the James Watt Gold Medal. He was also a correspondent member to the French Academy of Sciences.

Politics

Benyowsky, Matúš Móric (1746 – 1786) → nobleman and King of Madagascar
Baron Benyowsky began his career in the Seven Years War. He fled to Poland in 1768, where he fought against the Russian Tsar, was captured and was sent into exile in Kamchatka. He managed to escape by boat in 1770. He sailed across the North Pacific and arrived in France in 1772. King Louis XV appointed him the Governor of Madagascar and he was elected the country’s King in 1776. He fought in the American War of Independence in 1779 and 1781, and was a friend of Benjamin Franklin and George Washington. Works: Memoirs and Travels (1783).

Dubček, Alexander (1921 –1992) → politician

The leading figure in the Prague Spring (1968 – 1969). In the 1960s, he endeavoured towards reforming the Communist Party of Czechoslovakia and establishing ‘socialism with a human face’. He faded into the background after the invasion of Warsaw Pact forces in August 1968. During the period of ‘normalisation’ in the 1970s, he was expelled from the party and became a subject of persecution. As a symbol of efforts towards reform, he returned to politics in 1989; he became the Speaker of the Federal Parliament and the leader of the Slovak Social Democratic Party.

Hodža, Milan (1878 – 1944) → politician, diplomat, and statesman

He was involved in the Agrarian Movement, and was a co-founder of the most powerful party in the Czechoslovak Republic (1918 – 1939) – the Czechoslovak Agrarian Party. He was a Member of Parliament, a minister for the unification of laws, agriculture, education, and national edification, and finally the Prime Minister. He immigrated to France in 1939, and then to the USA in 1941. He was active in the foreign resistance movement during the World War II. He created the idea of a federal state in Central Europe, stretching from the Baltic to the Aegean, from Germany to Russia.

Štefánik, Milan Rastislav (1880 – 1919) → politician, soldier, and astronomer

During his studies in Prague, he became acquainted with Tomáš G. Masaryk and Eduard Beneš, with whom he established an anti-Austrian resistance movement abroad for the creation of an independent Czecho-Slovak state. He worked in France as an astronomer, became a French Air Force officer during the World War I and was one of the founders of the Czechoslovak Republic. He died in a tragic air accident.

II. Higher Education in the Slovak Republic

Institutions of Higher Education

There are public, state, and private institutions of higher education.

Public institutions of higher education are legally established according to the Act on Higher Education. The bodies of the academic autonomy of the institutions are the Academic Senate, the Rector, The Scientific Council and the Disciplinary Commission. They decide on the organization, activities and administration of the institution.

State institutions of higher education are established through the Ministries of the Slovak government.

Private institutions of higher education are established by non-government institutions or founders but they have to get the approval from the Ministry of Education of the Slovak Republic that they can provide education and research.

The public and state institutions of higher education are financed mainly from the state budget. Private institutions of higher education secure its own financial means but they can receive funds from the sate budget.

At present, there are 20 public higher education institutions of which ten are more or less traditional universities, three universities of technology, three higher education institutions of art and music, one university of economics, one university of veterinary medicine and one agricultural university. One military academy, one police academy and medical university are state higher education institutions. There are four private institutions of higher education.
Public Institutions of Higher Education:

Matej Bel University in Banská Bystrica (www.umb.sk)

Academy of Arts in Banská Bystrica (www.aku.sk)

Slovak University of Technology in Bratislava (www.stuba.sk)

Comenius University in Bratislava (www.uniba.sk)

University of Economics in Bratislava (www.euba.sk)

Academy of Fine Arts and Design in Bratislava (www.afad.sk)

Academy of Performing Arts in Bratislava (www.vsmu.sk)

University of Veterinary Medicine in Košice (www.uvm.sk)

Pavol Jozef Šafárik University in Košice (www.upjs.sk)

University of Technology in Košice (www.tuke.sk)

University of Constantinus Philosopher in Nitra (www.ukf.sk)

Slovak University of Agriculture in Nitra (www.uniag.sk)

University of Prešov in Prešov (www.unipo.sk)

Catholic University in Ružomberok (www.ku.sk)

University of Trnava in Trnava (www.truni.sk)

University of St. Cyril and Methodius in Trnava (www.ucm.sk)

Alexander Dubček University of Trenčín in Trenčín (www.tnuni.sk)

University of Technology in Zvolen (www.tuzvo.sk)

University of Žilina in Žilina (www.utc.sk)

János Selye University, Komárno (www.selyeuni.sk)
State Institutions of Higher Education:

Police Academy in Bratislava (http://apz.minv.sk)

Slovak Medical University in Bratislava (www.szu.sk)

Military Academy in Liptovský Mikuláš (http://aos.valm.sk)

Private Institutions of Higher Education:

College of Management in Trenčín (www.vsm.sk)
Bratislava College of Law, Bratislava www.uninova.sk
College of Economics and Public Administration`s Management, Bratislava (www.vsemvs.sk)

St. Elizabeth`s Medical and Social Work University, Bratislava (www.vssvalzbety.sk)

Organisation and structure of studies

Academic year

The academic year begins on 1st September of the current year and ends on 31st August of the next year. Study in one academic year may be divided into two semesters or three trimesters. The specific division of study is determined for every higher education institution in its Statute. The Bachelor study, Master study, Engineer study and Doctoral study start at the beginning of the first semester or the first trimester of the academic year. PhD study may also start at the beginning of the second semester or the second trimester, or the third trimester of the academic year.

Education and degrees

Higher education institutions shall provide higher education within the framework of accredited study programmes. The study programmes shall be carried out at three levels. The study programmes may join the first two levels of higher education into one.

The study programme of the first level is the Bachelor study programme. The study programmes of the second level and the study programmes of the first two levels of higher education joined into one whole are: Master study programme, Engineer study programme and Doctoral study programme. The study programme of the third level is the PhD study programme and specialised training in medicine.

The degrees offered are academic degree of ”Bachelor ” (abbr. ”Bc.”) in Bachelors´s programmes, academic degree of “Magister“ (abbr. Mgr.) in Masters´s programmes, in the fields of art the academic degree of “Magister of Art“ (abbr. Mgr. art.), academic degree of “Engineer“ (abbr. Ing.) in technical, agricultural and economic fields of engineer´s programmes, and in the fields of Architecture and Town-Planning the academic degree of “Engineer Architect“ (abbr. Ing. Arch.), academic degree of “Doctor of Medicine“ (abbr. MUDr.) in Medicine, and the academic degree of “Doctor of Veterinary Medicine“ (abbr. MVDr.) in Veterinary Medicine.

Holders of the academic degree of “magister” may take examina rigorosa.

Graduates of the PhD study are awarded the academic degree of ”philosophiae doctor” (abbr. ”PhD.”). Graduates of artistic PhD study programmes are awarded the academic degree of ”doctor artis” (abbr. ”ArtD.”). The PhD students in the field of Catholic Theology are awarded the degree of ”licenciát teológie” (abbr. ”ThLic.”) after completing the first comprehensive part of the PhD study. The graduates of the PhD study are also awarded the degree of ”doktor teológie” (abbr. ”ThDr.”) in these fields.

PhD study may be also organized by the Slovak Academy of Sciences or other institutions of science, education, research, technology or art that is approved by the Ministry of Education of the Slovak Republic and upon the proposal or the statement by the Accreditation Commission with the right to provide PhD study in one scientific discipline or field of art at least.

System of study

The teaching process includes various forms of instruction such as lectures, seminars, exercises, laboratory work, projects, practical training, consultations, etc.

Organisation of all levels and forms of higher education study is based on a credit system. The credit system of study uses accumulation and transfer of credits. The student's standard load is expressed by the number of sixty credits per academic year, thirty credits per semester and twenty credits per trimester.

The higher education institution shall determine the total number of credits required for due completion of the study in its respective levels.

The credit system follows the rules of the European Credit Transfer System (ECTS). This system enables a higher mobility of students, the comparison of the content and results of study and warrants an equal procedure within academic recognition abroad.

ECTS has been introduced to Slovak universities already in 1998. Since then, the higher education institutions have gradually started to implement the transfer of credits. In the academic year 2004-2005 all higher education institutions have to implement the credit system on the basis of ECTS and publish the Information package. Some of them have this Information package in electronic version as well.

Admission

General priciples

The general prerequisite for admission to higher education study is a secondary school-leaving certificate and demonstration of skills required for the appropriate study in the higher education institution to be verified, as a rule, through admission examinations.

The entrance examinations are diverse, depending on the field of study. They may be written and oral, or just written (tests). In some fields of study, e.g., arts, the so-called talent examinations are also conducted.

A decision about admission is usually made on the basis of the previous achievements (average marks from the secondary school certificates, sometimes only the final secondary school-leaving certificate, or only marks achieved in the so-called profile subjects) and the results of the entrance examinations. In some faculties, only the results of the entrance examinations are taken into the consideration.

International students

Admission requirements for foreign students are the same as for Slovak nationals. In justified cases the academic senate of faculty may appropriately adapt them upon the proposal given by the dean.

The holders of International Baccalaureate meet general requirements for admission to higher education institutions in Slovakia.

Foreign applicants who do not meet all the requirements for admission may be required to attend preparatory courses, including Slovak language courses. Such courses are offered by the Institute for Language and Academic Preparation of Foreign Students, an independent unit of the Comenius University in Bratislava. Courses of Slovak language are also organized by respective universities.

Every faculty determines its own criteria for admitting of students. The students should ask for information and apply for admission at the faculty of their choice. Information on the Slovak and English study programmes are available on the web pages or at the international offices of the individual faculties.

Tuition

Study at the state and public universities is available free of charge for the residents of the Slovak Republic, Czech Republic and Austria.

Fees for study for international students vary from USD 2,500 to USD 6,500 for one academic year. The exact amount is being determined by the respective school. Information on fees can be obtained from the Foreign students department of individual universities.

Overview of the grants available for foreign students

Stipends of the Government of the Slovak Republic

- for the entire university or PhD study for international students from selected underdeveloped countries. More detailed information is available at the consular offices abroad and embassies of the Slovak Republic in the respective countries (www.foreign.gov.sk).

Stipends of the Ministry of Education of the Slovak Republic
- for countrymen for the entire university study and PhD study – Slovak minority living in Croatia, Yugoslavia, Hungary, Poland, Romania, Slovenia, Ukraine, Bosnia and Herzegovina. More detailed information will be provided by the Ministry of Education of the Slovak Republic, Foreign Relations Department (Tel.: +421-2-692 02 224).

Stipends for students for partial forms of study, Slovak language courses
and short-term research stays for PhD students and young researchers based on intergovernmental, interdepartmental agreements or Ad memoire in the field of education with the following countries:

Belgium, Belarus, Bulgaria, Czech Republic, China, Denmark, Egypt, Finland, France, Greece, Croatia, India, Israel, Japan, Cuba, Luxembourg, Hungary, Mexico, Norway, Poland, Portugal, Romania, Russia, Slovenia, Switzerland, Sweden, Italy, Turkey, Ukraine.

Detailed information and concrete way of nominations for these types of stipends are in responsibility of respective Ministry of Education or Ministry of Foreign Affairs of the named countries.

Participation of the Slovak Republic in the Mobility Programmes

Slovak Academic Association for International Cooperation (SAAIC) is a nongovernmental organization cooperating with the Ministry of Education of the Slovak Republic coordinating the community programmes of the European Union, such as Socrates and Leonardo da Vinci programmes.

SOCRATES II

Action programme of the European Union in the field of education (2000-2006)

Socrates/Erasmus designed for the higher education institutions

The Slovak Republic has been involved into the Socrates programme since the year 1998. Within this programme, the students may take part in mobilities based on bilateral agreements between the partner institutions of higher education for the period from 3 to 12 months. The aim of Socrates/Erasmus is the increase of quality of education and promotion of the European dimension in higher education by means of higher education institutions. Students interested in mobilities within the Socrates/Erasmus can obtain more information at their home university or they may contact their respective National Agency.

A complete list of all higher education institutions participating in the Socrates/Erasmus programme and the list of national agencies can be found at the EU web site http://europa.eu.int/comm/education/higher.html

The list of the Slovak higher education institutions participating in the programme can be found on the web site of the National Agency of the Socrates programme: www.saaic.sk/socrates
Socrates/Comenius 2.2.B - Foreign Language Assistants

Students studying foreign languages for a teaching profession and wanting to become teachers after finishing their studies have the opportunity to experience this profession at foreign schools (kindergartens, elementary and middle schools, at educational institutions for adults except of the universities). They will improve their language skills, learn new cultures and people.

An assistant may obtain a grant for a stay in length of 3 – 8 months in a country participating in the Socrates programme.

Those who are interested in this program may obtain information and current application forms in the Socrates National Agency in their home country.

Contact:

SAAIC - Socrates National Agency
Staré grunty 52, SK-842 44 Bratislava 4

Tel.: +421-2-654 24 383, 654 12 335, 654 24 425, Fax: +421-2-654 24 483

E-mail: socrates@saaic.sk, www.saaic.sk/socrates

LEONARDO DA VINCI II

Action programme of realization of the European Vocational Training Policy (2000 – 2006)

Leonardo da Vinci is a grant programme of the European Union to support the international projects in the field of vocational education and training.

University students have the opportunity to receive a grant and take a practical training – placement in undertakings in one of the participating countries. The placement has to be an integrated part of the vocational training. The grants are being awarded by the National Agency on the basis of approved projects, elaborated and submitted by the sending institution.

More information on the programme may be found at: www.saaic.sk/leonardo

Contact:

SAAIC - Leonardo da Vinci National Agency

Staré grunty 52, SK-842 44 Bratislava 4

Tel.: +421-2-654 412 261, 654 28 911, Fax: +421-2-654 24 483

E-mail: leonardo@saaic.sk, www.saaic.sk/leonardo

CEEPUS (CENTRAL EUROPEAN EXCHANGE PROGRAMME FOR UNIVERSITY STUDIES)

CEEPUS is an acronym for Central European Exchange Programme for University Studies. Currently there are nine member states: Austria, Bulgaria, Croatia, The Czech Republic, Hungary, Poland, Romania, Slovak Republic and Slovenia.
Requirements for obtaining a scholarship for students:

· Citizenship of one of the CEEPUS membership countries,

· Age up to 35 years,

· Finished 2nd semester.

More information: www.ceepus.org/ceepus

Contact:

CEEPUS National Agency in the Slovak Republic:

SAIA, n. o.

Námestie slobody 23, SK-812 20 Bratislava 1

Tel.: +421-2-5441 1426, 1436, Fax: +421-2-5441 1429

E-mail: saia@saia.sk, www.saia.sk

Programme Action Austria – Slovakia

Grants for Austrian students for one semester or one year study stays and grants for summer language courses SAS (Studia Academica Slovaca) according the bilateral Programme Action Austria – Slovakia, Cooperation in science and education.

More information www.oead.ac.at

Contact:

SAIA, n. o., AKCIA Rakúsko – Slovensko

Námestie slobody 23, SK-812 20 Bratislava 1
Tel.: +421-2-5441 1426, 1436, Fax: +421-2-5441 1429

E-mail: saia@saia.sk, www.saia.sk

ÖAD - BAMO

Alserstraße 4/1/15/7

A-1090 Wien

Tel.: +43-1-4277 28 189, Fax: +43-1-4277 28 194

www.oead.ac.at

Fulbright Scholarship for Graduate Studies in the Slovak Republic for U.S. Citizens

- offers 10 - months research or non degree study at Slovak institutions of higher education.

More information is available at
J. W. Fulbright Commission

Levická 3, SK-821 08 Bratislava 2

Tel.: +421-2-5542 5606, Fax: +421-2-5557 7491

E-mail: office@fulbright.gov.sk, www.fulbright.sk

Recognition of Studies, Diplomas and Degrees in Higher Education in the Slovak Republic

Qualifications giving access to higher education

The Slovak Republic is bound to recognise the equivalence of educational qualifications issued by foreign primary and secondary schools by international treaties on mutual recognition of the equivalence of educational documents (Act No. 207/1993 of the Law Code of the Ministry of Education of the Slovak Republic). Confirmation of the equivalence of educational qualifications is issued within 15 days of receipt by the Department of Education and Culture of the appropriate regional authority for the applicant`s place of residence.

University degrees, including Ph.D.

The Slovak Republic has its own legal regulations governing the recognition of educational qualifications awarded abroad. It is also bound by international (multilateral) agreements and bilateral agreements to which is has acceded or which it has concluded with regard to qualifications acquired in another state.

Documents on studies issued by a foreign higher education institution in a state with which the Slovak Republic has concluded an international treaty on the mutual recognition of the equivalence of educational documents, are recognised (Act No.141/1991 of the Law Code of the Ministry of Education of the Slovak Republic).

If an applicant is from a state with which the Slovak Republic has not concluded a treaty on the mutual recognition of the equivalence of educational documents, he or she must submit an application for recognition to an institution of higher education at which there is an identical or similar field of study. If this does not exist, he or she shall submit an application to the Ministry of Education of the Slovak Republic.

Documents certifying studies at institutions of higher education, the content and scope of which only partially correspond to studies of an identical or similar field of studies at a higher education institution in the Slovak Republic, may be recognised after taking differential examinations or after the completion of the missing practical training. Differential examinations and the content of practical training are determined by the higher education institution deciding on the recognition.

The appropriate institution of higher education or the Ministry has to rule on recognition within 60 days at the latest from the date of the receipt of the application.

In order to simplify the process of recognition of higher education completed abroad by both foreigners and citizens of the Slovak Republic, the Institute for Educational Information and Prognosis has a Centre for the Equivalence of Educational Documents (http://www.uips.sk/ekviv/index.html), which issues decisions as to whether studies completed at an institution of higher education need to be officially recognised or not.

Further information is available on website of the Centre for the Equivalence of Educational Documents: http://www.uips.sk/ekviv/index.html

Institute for Educational Information and Prognosis

Centre for the Equivalence of Educational Documents
Staré grunty 52

842 44 Bratislava

(tel/fax:: +421-2-6542 6521)

Slovak Language Courses for International Students
A lot of universities organize Slovak language courses for their international students. The students may obtain accurate information on these possibilities from the Foreign Students Department of the respective university.

The Institute for Language and Academic Preparation for Foreign Students of Comenius University

- is the only institution in the country preparing the foreign students for study at all types of universities in the Slovak Republic. It provides the students wanting to pursue their university studies in the Slovak Republic with a training of the Slovak language and some profile subjects.

Contact:

The Institute for Language and Academic Preparation for Foreign Students of Comenius University

Šoltésovej 4, SK-811 08 Bratislava 1

Tel.: + 421-2-5557 7488, Fax: +421-2-5557 7255

E-mail: sr@ujop.uniba.sk, www.uniba.sk/ujop
A foreign student may attend a course in Slovak language at selected private language schools, e.g.:

The Caledonian School: www.caledonianschool.sk, Eurolingua: www.eurolingua.sk

Studia Academica Slovaca - summer school of Slovak language and culture in Bratislava (AUGUST)

The SAS summer school is the oldest summer language school in the Slovak Republic (since 1965; since 1966 under the name of "Studia Academica Slovaca"). Every year around 150 participants from more than 25 different countries study at this academic institution, taking advantage of its Slovak Studies courses. Those leading the seminars and lectures at SAS are professional teachers and lecturers, experts in teaching Slovak as a foreign language and experienced in teaching both in Slovakia and abroad.

Tuition, Room and Board

All students with a scholarship will receive full-board accommodation during their stay. These students will reside in either double or triple bedrooms.

Information on fees for those students whose costs will not be covered by prior agreement with the appropriate Slovak funding body you can find on www.fphil.uniba.sk/sas
Application Procedure

Deadline: May

Please apply for admission to the course at the Slovak Embassy in your country, where you will receive an application form. Alternatively please contact the SAS administrator's office directly.

Applications should be sent to:

Studia Academica Slovaca

Filozofická fakulta UK, Gondova 2, SK-818 01 Bratislava 1

Tel./Fax: +421-2-529 25 463

E-mail: sas@fphil.uniba.sk, www.fphil.uniba.sk/sas
Methodical Centre of Matej Bel University in Banská Bystrica

Methodical centre of Matej Bel University in Banská Bystrica for Slovaks living abroad organizes courses of Slovak language for the teachers of all levels of education and all types of schools with Slovak teaching language.

The courses are also assigned for students at Slovak secondary schools abroad, directors of schools with Slovak teaching language abroad, journalists, cultural workers, Slovak community members, etc.

The persons interested can find the applications for the course in the Slovak countrymen societies in their countries or they can apply directly in the Methodical Centre.

MC UMB for Slovaks living abroad cooperates with all UMB faculties, with pedagogical, scientific, culture and artistic organizations in Banska Bystrica and Slovak Republic and with departments of Slovak language at foreign universities.

Contact:

Methodical Centre of Matej Bel University

Tajovského 51, SK-974 01 Banská Bystrica

Tel.: +421-48-446 51 75, Fax: +421-48-415 31 80

E-mail: jbarickova@umb.sk, www.umb.sk

Socrates National Agency in the framework of the Socrates/Erasmus programme organizes Intensive Language Preparation Course (ILPC) for Erasmus students coming to Slovak Republic.

The ILPCs, an initiative supported by the European Commission, are intended to enable Erasmus students to function socially and academically in a host country whose language is not widely spoken or taught abroad. The ILPCs take place in the summer before the start of the academic year.

Detailed course information are available from university ERASMUS offices and from the following web sites: www.saaic.sk or europa.eu.int/comm/education/ilpc/index_en.html

Student Organizations, Student Allowances

In the Slovak Republic, there are several international student organizations associating students from equal study fields.

AIESEC (Association Internationale des Etudiants en Sciences Economiques et Commerciales) is an international association of students from the economic and business oriented fields of study. AIESEC is functioning at the following universities: Economic University in Bratislava (also at its Faculty of Business Economics situated in Košice), Faculty of Management of the Comenius University in Bratislava, Slovak University of Agriculture in Nitra, University of Žilina, Matej Bel University in Banská Bystrica and Poprad. (www.aiesec.sk, www.aiesec.org).

IAESTE Slovakia (The International Association for the Exchange of Students for Technical Experience) is an international association for exchange of students from technical fields of study for specialized experience, acting at the Slovak University of Technology in Bratislava, Matej Bel University in Banská Bystrica, Universities of Technology in Košice and Zvolen and at the University of Žilina. (www.iaeste.sk, www.iaeste.org).

BEST (Board of European Students of Technology) is an international student organization for students from technical universities. In the Slovak Republic, this organization operates at the Slovak University of Technology in Bratislava and at the University of Technology in Košice. (www.best.tuke.sk, www.best.eu.org).

ELSA (The European Law Students' Association) is an international organization associating law students and young lawyers. In the Slovak Republic, ELSA is functioning at the Faculties of Law of the Comenius University in Bratislava, Pavol Jozef Šafárik Univeristy in Košice, Matej Bel University in Banská Bystrica and Univeristy of Trnava.

(www.elsa.sk).

SloMSA (Slovak Medical Students´ Association) is a member of International Medical Students Association (IFMSA). SloMSA is acting at the Medical Faculty of the Comenius University in Bratislava and Martin and at the Medical Faculty of the Pavol Jozef Šafárik University in Košice.

(www.slomsa.sk).
IAAS (International Association of Students in Agriculture and related sciences) is an international association of agricultural students. In the Slovak Republic, the IAAS functions at the Slovak University of Agriculture in Nitra.

(www.iaasworld.org).

IFSA (International Forestry Students´ Association) is the world-wide organisation of local and national association of forestry students. In the Slovak Republic, the IFSA functions at the University of Technology in Zvolen (www.ifsa.net).

The Student Higher Education Council

The Student Higher Education Council is a supreme representative body of Slovak higher education students (www.srvs.tnuni.sk).

The Youth Council of Slovakia

The Youth Council of Slovakia is the basic organisation associated with other children and youth institutions and is recognised as a reference to organizations established to provide various activities for youngsters (www.mladez.sk).

Student Allowances

Several international cards can be used in the Slovak Republic. These cards enable students to get allowances within travelling, accommodation, restaurants, cinemas, concerts, museums and exhibitions. For students, the most advantageous is the world-vide recognized ISIC (International Student Identity Card) and for the teachers, the worldwide-recognized teachers’ card ITIC (International Teacher Identity Card). Young people under 26 years can use allowances also with the Youth card EURO<26. The cardholders may buy also health insurance.

More information can be found at: www.istc.org and www.euro26.org

The cards can be bought in CKM 2000 TRAVEL (Tel.: +421-2-5273 1024, Fax: +421-2- 5273 1025, E-mail: ckm@ckm.sk, Web site: www.ckm.sk).

Science and Research

Slovak Academy of Sciences (SAV – Slovenská academia vied) (www.sav.sk) with its seat in Bratislava is an independent scientific institution. Its activities are devoted to the development of science, education, culture and economy. The Academy pursues basic research and takes part in applied research in selected areas.

Ministry of Education of the Slovak Republic (www.education.gov.sk)

Division of science and technology – covers professional and administrative tasks resulting from this scope including tasks resulting from intergovernmental agreements on international scientific-technological cooperation and international programmes of research and development (for example the 6th Framework Programme).

Other

· Centre for Development, Science and Technology SARC (www.sarc.sk)

· Slovak Centre of Scientific and Technical Information (www.sltk.stuba.sk)

· Agency for Support of Science and Technology (www.apvt.gov.sk)

III. Coming to the Slovak Republic

Registration procedures and Visa

The Residence Permit

The legal regulations are different for the nationals of the European Union/European Economic Area and for the third countries nationals.

Nationals of the European Economic Area Member States

A citizen of the European Union//European Economic Area should register at the appropriate Foreign police office for permanent residence* for a period of his/her stay on the territory of the Slovak Republic, submitting a document on provision of accommodation. *In this context permanent residence means any period of his/her stay on the territory of the Slovak Republic for the purpose of research, study, employment, business, family reunification etc.)

Upon request of an EU/EEA national, the appropriate Foreign police office shall issue the ID Card for the period of his/her stay on the territory of the Slovak Republic.

Third countries nationals (hereinafter referred to as „aliens“)

An alien has to submit the application for granting permit for temporary stay in person, abroad, at the representative office of the Slovak Republic in that country, which issued his/her passport, or at such office in the country of his/her permanent residence. If there is no representative office of the Slovak Republic, he/she has to submit the application at a foreign mission determined by the Ministry of Foreign Affairs of the Slovak Republic.
Temporary residence for aliens may last up to one year for all purposes. This may be extended prior to its termination on the basis of an application submitted to the police.
To the application an alien needs to enclose a valid travel document, a document on the purpose of stay, confirmation on his/her blamelessness (so called criminal record), provision of accommodation, health insurance and financial coverage of residence for a period of one year. Apart from these documents, three photographs with measures 3 x 3,5 cm showing his/her current visage must be submitted.

The representative office or the police office may also require the alien to submit a document not older than 30 days confirming the fact that he/she does not suffer from an infectious disease the spreading of which is punishable.

The police section decides on the application for granting permit for temporary stay within 90 days following the submission of the application. The police section may renew or cancel the permit for temporary stay, or it just expires according to the Act.

The permit for temporary stay is bound to one purpose. If an alien intends to carry out a different activity that that for the permit for temporary stay was granted he/she has to submit a new application for granting of temporary stay.

Activity in the framework of Specific programs for third countries nationals

A permit for temporary stay for the purpose of the activities in the framework of specific programs may be granted by the police section to an alien for study, research, scientific, lecturer activities, or if it is necessary, for meeting the commitment of the Slovak Republic entailed from an international treaty within 14 days from delivery.

Aliens coming to Slovakia for the purpose of the activities in the framework of specific programmes may apply for granting permit for temporary stay at the representative office of the Slovak Republic in that country, which issued his/her passport, or at such office in the country of his/her permanent residence (but the whole process may take longer) or also at the appropriate Foreign police office in the Slovak Republic.

To the application an alien needs to enclose a valid travel document, a document on the purpose of stay, provision of accommodation, health insurance and financial coverage of residence for a period of one year.
Obtaining Visa

Nationals of the third countries must apply in person to the representative office of the Slovak Republic in his/her country for visa (airport transit visa, transit visa, short-term visa and long-term visa). Along with the visa application, an alien is obliged to submit a valid travel document and one photograph (measuring 3 x 3.5 cm), and on request, a document confirming the purpose of residence, the financial coverage of residence, provision of resources for departure, a document on health insurance and further documents needed for a decision. The appropriate representative office of the Slovak Republic will decide on application within 30 days of receipt.

Types of visa:

1- airport transit visa - authorises a foreigner to enter the transit area of a public airport on the territory of the Slovak Republic;
2- transit visa - authorises a foreigner to pass through the territory of the Slovak Republic from the territory of one state to the territory of a third state;
3- short-term visa - authorises a foreigner to enter one or more times and for the period of stay shown in it; uninterrupted stays and the total period of multiple stays may not exceed 90 days in any six month period;
4- long-term visa - authorises a foreigner to enter and stay for more than 90 days, if this is necessary in order to fulfil obligations of the Slovak Republic arising out of international treaties.
Visa and residence applications are available on the website of Ministry of Foreign Affairs of the Slovak Republic (www.foreign.gov.sk) and Ministry of Interior of the Slovak Republic, see the section „Foreign Police“ (www.minv.sk/uhpc)

Arrival

Arriving by Plane

There are several possibilities to fly into the Slovak Republic. You can fly directly to the M. R. Štefánik Airport in Bratislava (www.letiskobratislava.sk, www.skyeurope.sk). The airport is located 30 minutes by bus from the centre of the city. There are some international flights to the airport of Košice town (www.airportkosice.sk), in the eastern part of the Slovak Republic. It is located 6 km from the city centre by bus or a taxi.

Many students take the advantage of the Vienna Airport (www.viennaairport.com), with the most international flights. The airport is located only 45 km from Bratislava. There is direct bus connection from Vienna airport to the Main Bus Station Mlynské Nivy in the downtown of Bratislava. The bus commutes from 8.00 to 22.30 and it takes cca 1 hour 20 minutes including crossing the borders. The price of the ticket is cca 10 EUR.

When taking a taxi from the airport, look for those with company name listed on the car.

Arriving by Train

The railroad service in the Slovak Republic is comfortable. The capital Bratislava is connected with the railroad network of all neighbouring countries (Austria – Vienna, Hungary – Budapest, Poland - Warsaw, Czech Republic - Prague, Ukraine – Kiev). From the Main Train Station in Bratislava, located 5 minutes from the city centre) you can easily reach all university towns in the Slovak Republic. When taking a taxi from the train station, look for those with company name listed on the car.

For foreign students there are international discounts available for all European countries. Information about the train connections can be found at: www.busy.sk, www.slovakrail.sk/zs

Arriving by Bus

If you want to travel to the Slovak Republic, you can take advantage of bus connection from all over the Europe, provided by the company EUROLINES. All buses arrive at the Main Bus Station Mlynské Nivy in Bratislava city centre. Some of the international bus connections continue to other towns in the Slovak Republic (Nitra, Žilina, Banská Bystrica, Košice, Prešov). When taking a taxi from the bus station, look for those with company name listed on the car. Information about the bus connections you will find at: www.eurolines.sk, www.busy.sk

Arriving by Car

Driving licence and international motor insurance are mandatory. All foreign national driving licenses are recognized. Seat belts are compulsory. The right side traffic regulations are the same as in other European countries. Tolls: For the highways, your automobile has to have a toll sticker. There are different prices for different types of motors. They are available at border crossings, filling stations and post offices.
IV. Living in the Slovak Republic

Climate

The climate is determined by the country's geographical position, since Slovak Republic is situated in the moderate climate band. The climate is 'continental' in character, with warm summers and cold winters. It can often get uncomfortably hot in July and August, with afternoon temperatures sometimes in the mid-30's degrees Celsius (90’s degrees Fahrenheit) and uncomfortably cold in January and February, when the temperature will not rise above freezing point, even in the afternoon. The period from May to July is often considered the best season. During late autumn it can sometimes be cold, damp and grey. Always bring rainwear for every season, as rainfall totals everywhere are high. Exposure to wind plays considerable role especially in Bratislava and on the plains in southeast of the country.

Required clothing: Medium weights, heavy topcoat and overshoes for winter; lightweights for summer. Rainwear is advisable throughout the year.
Time

GMT + 2, GMT + 1 from last Sunday in October to last Saturday in March

Language

The Slovak language is the official language and belongs to the West Slavic subgroup of the Indo-European language family, using the Roman script. It differs only slightly from Czech, and fluency in both languages is rather common. Hungarian, Polish, German, Ukrainian, Russian, and Romany also are spoken as minority languages. English and German are the mostly spoken foreign languages.

Some words to know in Slovak:

I don’t speak Slovak/I don’t understand
– Nehovorím po slovensky/nerozumiem.

Do you speak English (French, German)?
– Hovoríte po anglicky (francúzsky, nemecky)?

My name is…

- Volám sa

Yes/No

- Áno/Nie

Thank you!

- Ďakujem!

I am sorry!

- Prepáčte

Where is ...

- Kde je...

One, two, three, four, five

- jeden, dva, tri, štyri, päť

six, seven, eight, nine, ten

- šesť, sedem, osem, deväť, desať

twenty, fifty, a hundred, a thousand
-
dvadsať, päťdesiat, sto, tisíc

Good morning

- dobré ráno

Good day

- dobrý deň

Good evening

- dobrý večer

Good night

- dobrú noc

Good by

- dovidenia

Hi!

- ahoj, čau

Ambulance

- sanitka

Doctor

- lekár

Pharmacy

- lekáreň

Police

- polícia

Exit

- východ

Emergency exit

- únikový východ

Entrance

- vstup

Departure/arrival

- odchod/príchod

Open/closed

- otvorené/zatvorené

Restaurant

- rešturácia

Café

- kaviareň

Meals

- jedlá

Drinks

- nápoje

Price

- cena

How much is it?

- Koľko to stojí?

I would like the bill, please.
- Účet, prosím.

Store

- obchod

Grocery

- potraviny

Water

- voda

Bread

- chlieb

Milk

- mlieko

Wine

- víno

Beer

- pivo

Vegetable

- zelenina

Fruit

- ovocie

Currency and Financial Matters

The currency is the Slovak crown „Slovenská koruna“ (SKK) = 100 halierov. Notes are in denominations of SKK 5000, 1000, 500, 200, 100, 50 and 20. Coins are in denominations of SKK 10, 5, 2 and 1, and 50, 20 and 10 halierov.
Currency exchange: Foreign currency (including travellers cheques) can be exchanged at bureaux de change; main hotels, all banks, and road border crossings, as well as major travel agencies. Check the daily rates on www.nbs.sk.

Credit & debit cards: Major credit cards (American Express, Diners Club, Visa and MasterCard/Eurocard) and debit cards (Maestro, Cirrus, Eurocheque cards and Visa Electron) may be used to withdraw cash from automatic dispensers and for payments in hotels, restaurants, shops and petrol stations. Credit cards can also be used to obtain currency. Check with your credit or debit card company for details of merchant acceptability and other services which may be available.

Travellers cheques: Thomas Cook, American Express and Visa travellers cheques are accepted in banks and at bureaux de change. Exchange rate charges are at least one per cent of the nominal cheque value. To avoid additional charges, travellers are advised to take travellers cheques in Euros, US Dollars or Pounds Sterling.

You can also use the services of Western Union, operating at the bank Tatra Banka in the whole Slovak Republic.

Currency restrictions: The import and export of local and foreign currency is permitted. Amounts above the equivalent of SKK 3,000,000 must be declared.

Duty Free: The following goods may be imported into the Slovak Republic by visitors 18 years of age or older without incurring customs duty: 200 cigarettes or 100 cigarillos or 50 cigars or 250g of tobacco products; 1l of spirits and 2 l of wine; 50g of perfume or 250ml of eau de toilette: these items should not be worth over €80 each.

Note: (a) All items of value, such as cameras, computers etc. must be declared at customs on entry in order to facilitate export clearance on departure. (b) Only half the above quantities are permitted if stay lasts for less than for two days.
Banks

There are many banks, usually members of international corporations offering ordinary banking services such as current accounts and sub-accounts, domestic and foreign payments, electronic banking, debit and credit cards, cheques, deposit products, securities, private banking, unit trusts, mortgage financing, loans, exchange and even insurance services.

Banks are usually open from Monday to Friday (8:00 – 17:00/18.00). Some branches remain open for longer, and some are open on Saturdays and in some cases on Sundays (only in shopping centres). You should consult the website of the appropriate bank.

List of banks

· Slovenská sporiteľňa www.slsp.sk
· VÚB banka www.vub.sk
· Tatra banka www.tatrabanka.sk
· Ľudová banka www.luba.sk
· Poštová banka www.pabk.sk (at every post office) (only in Slovak)
· Unibanka www.unibanka.sk
· Banka Slovakia www.basl.sk (only in Slovak)
· OTP banka Slovensko www.otpbank.sk
· ČSOB banka www.csob.sk (only in Slovak and Czech)
· HVB Bank Slovakia www.hvb-bank.sk
· Istrobanka www.istrobanka.sk

· Dexia banka Slovensko www.dexia.sk

· Komerční banka Bratislava www.koba.sk

· Citibank Slovakia www.citibank.sk
· Credit Lyonnais Bank Slovakia, a.s. www.creditlyonnais.sk
· ING Bank N. V. www.ing.sk
List of foreign banks

· Bank für Arbeit und Wirtschaft Aktiengesellschaft, Bratislava office www.bawag.com
· BNP Paribas, Bratislava office www.bnpparibas.com
· Commerzbank AG, Bratislava office www.commerzbank.com
· Dresdner Bank, AG, Bratislava office www.dresdner-bank.com
· J&T Banka, a. s, Bratislava office www.jtfg.com
· Magyar Külkereskedelmi Bank, Rt, Bratislava office www.mkb.hu
· Societe Generale, Bratislava office www.socgen.com
· Živnostenská banka, a. s., Praha, Bratislava office www.ziba.cz
How to open an account

What you need:

· ID or passport

· Balance of: 15 € (for a € account) or from 200 SK to 500 SK (for an account in SK).

Note!

If you have an account in SK, a debit or credit card can be issued. If you have an account in €, only a credit card can be issued.
Procedure:

· Signing contract

· Filling in specimen signature form

Fees

(Fees provided bellow are just approximate and they are subject to change).

· To open account: 200 – 500 SK (0,75 – 4 €)

· Account statement by mail: 20 SK (0,5 €)

· Cash transaction: 8 SK per transaction (0,2 €)

· Electronic services: 9 SK per month (0,22 €)

· To close account: 150 SK (3,75 €)

The National Bank of Slovakia web site (“Národná banka Slovenka” www.nbs.sk) offers up-dated information on exchange and interest rates, and other financial data.

Credit & debit cards

Major credit cards (American Express, Diners’ Club, Visa and MasterCard/Eurocard) and debit cards (Maestro, Cirrus, Eurocheque cards and Visa Electron) may be used for cash withdrawal from automatic dispensers as well as for payments in hotels, restaurants, shops and petrol stations. Credit cards can also be used to obtain currency. For further information on commercial acceptability and other services consult your card issuer.

Travellers’ cheques

Thomas Cook, American Express and Visa travellers’ cheques are accepted in banks and at exchange offices. Exchange rate charges are at least one per cent of the nominal cheque value. To avoid additional charges, travellers are recommended to take travellers’ cheques in Euros, US Dollars or Pounds Sterling.

You can also use the services of Western Union, operating in the Tatra Banka throughout the Slovak Republic.

Electrical Appliances and Computers

For safety and to avoid damage to electrical appliances, it is important to bring either dual voltage equipment or equipment designed for a 220 V, 50‑cycle electrical system. For those bringing U.S. standard equipment, an earthed step‑down transformer is necessary for computers, monitors and printers. Even with the most expensive transformers, one should always monitor the electrical supply. Most printers will need an adapter but not all adapters are recommended for printers. Outlets are also different.

In all cases, it is worth consulting your owner's manual or contacting your computer and printer manufacturer's technical departments and asking for their recommendations for transformers and surge protectors.

Clothing

The way the people dress for work varies according to the type of institution or company they work for - it ranges from casual to formal.

When going out for a concert or to the theatre, people dress very formally and it is insulting to wear jeans or carry the backpack. In some of the concert halls or theatres they would not even let the person in. You also may be invited to various receptions and meetings, which require formal clothes.

Public Holidays

The following days are official public holidays:

· January 1 (Slovak Republic Day)

· January 6 (Epiphany)

· March-April (Good Friday, Easter Monday, set according to the Christian Calendar, check the concrete dates of the respective year after arrival)

· May 1 (Labour Day)

· May 8 (End of World War II)

· July 5 (St. Cyril and St. Methodius Day)

· August 29 (Slovak National Uprising Day)

· September 1 (Slovak Constitution Day),

· September 15 (Day of the Virgin Mary of the Seven Sorrows)

· November 1 (All Saints Day)

· November 17 (Day of Fight for Democracy and Freedom)

· December 24 (Christmas Eve)

· December 25 (Christmas Day)
· December 26 (St. Stephen’s Day)
People usually don’t work on these days; banks, post offices, shops, ambulances are closed; some public transport offers a reduced service (esp. buses and trains).

Health and Medical Care

In Slovakia there are state and private health care providers. An initial medical examination is provided by state or private general practitioners. Everybody can choose a GP who usually provides basic health care and can refer a patient to an appropriate specialist`s medical examination.

EU nationals are entitled to health care under the same conditions as the nationals of the Slovak Republic. For entitlement to health care on a basis of health insurance in other EU Member State, a EU national must present appropriate forms (E-forms) of his/ her home health insurance company or the European Health Insurance Card (EHIC) to the health care provider. (In such case, treatment of an EU national will be covered by the appropriate Slovak health insurance company, provided the relevant physician has concluded a contract with the respective health indurance company).

· www.apollo.sk - Chemical Health Insurance Company (Apollo), only in Slovak

· www.vzpd.sk - Mutual Health Insurance Company (Dôvera), only in Slovak

· www.sideria.sk - Joint Health Insurance Company (Sidéria – Istota), only in Slovak

· www.szp.sk - Common Health Insurance Company (Spoločná zdravotná poisťovňa), only in Slovak

· www.vszp.sk - General Health Insurance Company (Všeobecná zdravotná poisťovňa), only in Slovak
Additional health insurance

Foreigners who are not duly insured can take out contractual health insurance on the territory of the Slovak Republic in the Contractual Health Insurance, Inc. (Vzájomná životná poisťovňa, a.s.). There is the possibility to choose between two types of insurance according to a purpose and a length of stay in the Slovak Republic: insurance covering acute health care or insurance covering complex health care.

Further information available on: www.vzp.sk
Obtaining health care

Doctors

In every town there are private and state general practitioners or specialists.
General practitioners and specialists have their consulting rooms in hospitals or in health centres. Upon your arrival you should ask for details of a local doctor who will be able to provide information on standards. There are specialists taking care of children and youth. Family doctors are not very common.
If you cannot acquire necessary information, visit the web site of the Ministry of Health of the Slovak Republic (www.health.gov.sk)
Dentists

In every town there is either a private or state dental practice (“zubár”, “stomatológ” in Slovak language) - a private or state one. Upon arrival you should ask for details of the chosen dentist. There are specialised dental technicians that have their own consulting rooms.

If you cannot obtain the necessary information, visit the Yellow Pages website (www.zlatestranky.sk).

A list of dentists available at:

www.uniadent.sk/stomatologovia.htm (Only in Slovak)
Hospitals

In every town there is a hospital (“nemocnica” in Slovak) with an Accident and Emergency department (“pohotovosť” in Slovak) and many special clinics.

If you cannot acquire necessary information, visit the web site of the Ministry of Health of the Slovak Republic (www.health.gov.sk) that lists hospitals, clinics, specialists and agencies providing domestic nursery.

Notice:

· Be prepared for long queues, but it is usually possible to call and book an appointment with a GP in advance.

· Almost every visit to a GP is charged 20 SK (ca 0, 5 EURO) regardless of any health insurance.

· One-day stay at a hospital is charged at 50 SK (ca 1, 20 EURO).

Emergency

If you need the emergency services (“pohotovosť” in Slovak), dial telephone number “112”. Ambulances are well staffed and equipped with the life-sustaining apparatus needed to transport patients to hospital safely. Most of hospitals provide 24-hours emergency service.

Pharmacies

You can buy medicaments at pharmacies only (“lekáreň” in Slovak), located in every town and in most villages. Every town has to have at least one emergency pharmacy („pohotovostná lekáreň“ in Slovak) open 24 hours a day, 7 days a week – for further details consult the information posted on the door of every pharmacy. If you require treatment at night, look for the sign “nočná služba”. Pharmacies sell domestic and foreign medical products. Certain medicines are obtainable only with a prescription from a physician.

Notice: Be prepared to pay additional 20 SK (ca 0, 5 EUR) regardless of any health insurance for every prescription obtained from a physician.

Veterinary Care

A list of veterinarians in Slovakia can be found at www.dog.sk/veterinari/veterinari.htm. The services of a veterinarian must be paid for in full at the point of use.

More information

www.vetchamber.sk

Accomodation

Accomodation in the Dormitory

Most institutions of higher education offer housing in dormitories. The standard of these may differ. Usually rooms housing 2-3 students are standard, but rooms for a single student are also available. The rooms are furnished with beds, tables, and wardrobes. Bathrooms are generally shared between two rooms, or between all the rooms on each floor. Each dormitory has its own dining hall or buffet, where meals are available for low prices and generally provided throughout the academic year. Lunch or dinner generally costs around €1. Some halls have their own gymnasiums, swimming pools, fitness centres, etc.

The price of accommodation in a dormitory varies from €15 to €40 per month.

Students who wish to study in the Slovak Republic outside the framework of bilateral agreements or exchange programmes cannot be guaranteed a place in a dormitory of residence, due to the limited capacity of individual dorms.

If the student interested in living in a dormitory, he/she should contact the university at least two months before commencing his/her studies or before the start of the given academic year. Many universities provide information about their dormitories on their websites.

Another Possibilities of Housing

Easiest way (except for staying in a hotel) is to rent a privately owned apartment. In such cases, it is recommended to sign a lease with your future landlord defining precisely the terms and conditions of the stay in the apartment. The apartments should be provided with basic pots, dishes, linens, etc. Most apartments have washing machines, but automatic dryers are not used.

Cuisine

Food

Slovak food is made using a variety of traditional and European products and ingredients. In shops, supermarkets or hypermarkets you can buy all kinds of vegetables and fruit in season, meat, milk products, pastry, bread, mineral and spring water, and sweets. You can also buy fresh home-grown fruit and vegetables and some other products at open-air markets.

Cuisine

There are many restaurants in Slovakia ranging from cheap to expensive. For a drink it is more usual to go to a pub, where you can also have a meal. Larger cities usually have restaurants with national and international cuisine, the most common being Italian, Chinese, Balkan and also Czech and Hungarian. Beer and wine (domestic and foreign) are good and usually consumed with both lunch and dinner.

Lunch is the main meal and Slovaks are more used to eating out for lunch than for dinner. There are certain restaurants, usually cafe style, that open only for lunch (“jedáleň” in Slovak). Most restaurants in town centres have special lunch offers (“menu” in Slovak, usually consisting of soup and a main course), which are cheaper than other meals served there.

Restaurants are open from Monday to Sunday from morning till night, and also in small towns restaurants usually stay open later. Stores and restaurants open 24 hours a day have a sign reading "non-stop".

Unless the menu states that service is included, tipping is expected. Five to ten percent is a standard tip in a restaurant with waiter service. Waiters usually give the customer the total of the bill and the customer, as he hands over the money, says how much he is paying inclusive of tip. In restaurants and bars it is usual to round up the price, the tip being roughly 10%.

More information

www.gurmania.sk (only in Slovak)
www.etrend.sk.

Traditional cuisine

The main ingredients that have shaped traditional Slovak cuisine are potatoes, sauerkraut, pork and poultry, “bryndza” (a cheese made from sheep’s milk), and pulses. The number one national dish is sauerkraut soup and “bryndzové halušky”, i. e., gnocchi/dumplings topped with “bryndza” and bacon. As the most common dessert one can always have sweet pancakes with jam and whipped cream or chocolate.

Transportation

Travel by train

Trains in the Slovak Republic are the safest and most agreeable way to travel. The web sites of the Slovak Railways www.slovakrail.sk or www.zsr.sk provide information on time schedule, prices, duration and whether you have to switch the trains at any point. The web site www.busy.sk provides a travel itinerary combining trains and coaches to find the shortest journey.

How to buy a ticket

Tickets can be bought at the train station ticket office reading KVC (“Komplexné vybavenie cestujúcich” in Slovak). If applicable, the teller may ask what type of train you would prefer: EC – Eurocity train (international), IC – Intercity train, fast train (“rýchlik” in Slovak) or passenger train (“osobný” in Slovak). To guarantee a seat, it is possible to buy a seat reservation (“miestenka” in Slovak), since the trains may be crowded especially on Friday and Sunday, when students travel to and from schools.

International trains run several times a day from several train stations in the country and international tickets can be bought at the KVC window or at the international ticket office (“medzinárodná pokladňa” in Slovak).

On-line train schedule can be found at www.zsr.sk/uvod.html.

Used abbreviations

Os
Passenger train
Zr
Accelerated train
R
Fast train
Ex
Express
IC
Intercity
EC
Eurocity
Travel by coach

While the trains are more comfortable, coaches are sometimes more direct, they connect most of the towns and villages, and are reliable and satisfactory. The first thing is to check out the web site at www.busy.sk or

www.vlak-bus.cz.
How to buy a ticket

When travelling by coach within Slovakia, tickets can be bought when boarding. It is possible to buy a seat reservation (“miestenka” in Slovak) for long-distance coaches at any main bus station.

For international bus travel you can buy tickets at the ticket office, travel agency or from Eurolines (www.eurolines.sk) which provide passage to 21 European cities.

Travel by plane

Travel by plane within the country is also rather comfortable. There are airlines that provide connections within Slovakia and to foreign countries, such as Slovak Airlines www.slovakairlines.sk, and Sky Europe Airlines www.skyeurope.sk. It is also possible to use foreign airline companies such as Czech Airlines www.csa.cz or Austrian Airlines www.au.com.

There are 6 airports in Slovakia. The biggest are in Bratislava (“Letisko M. R. Štefánika www.letiskobratislava.sk), in Košice (“Medzinárodné letisko v Košiciach” www.airportkosice.sk/palko/en/en1.htm) and in Poprad (“Medzinárodné letisko Poprad-Tatry” www.sknet.sk/airport).

Transportation between International Airports and principal Slovak towns

Bratislava International Airport

M. R. Štefánik International Airport is located 15 km from the Bratislava Old Town. A taxi into town costs about 200 to 300 SKK (5 – 8 EUR), depending on where in the centre you want to go. By bus, take No. 61 to Hlavná železničná stanica (Main Railway Station).

Vienna International Airport

Thanks to the short distance it is also possible to use Vienna`s Schwechat International Airport (www.viennaairport.com) which is larger than Bratislava`s M. R. Štefánik International Airport and then take a bus or a taxi to Bratislava. Just in front of arrival gate at Vienna airport you will find the platform for departure of buses leaving for Bratislava where you can change to bus/train to other Slovak principal towns, e.g., Košice, Banská Bystrica, Trnava, Žilina, Trenčín and Piešťany.

For the bus schedule browse www.busy.sk or www.vlak-bus.cz
(The ticket from the Vienna Airport to Bratislava bus station costs ca.7 EUR plus 0.70 EUR per a piece of luggage.)

International airport Ferihegy (Budapest, Hungary)

From Budapest (Hungary) to Bratislava

From Budapest airport get to the West (Nyugati) – railway station or to the East (Keleti) railway station in Budapest. From here take the train to Bratislava in Slovakia. There are also direct trains to Trnava and Nové Zámky.

The ticket from Budapest to Bratislava costs ca. 13 EUR.

Ruzyne Airport (Prague International Airport)

From Prague (the Czech Republic) to Bratislava

From the Main bus station “Florenc” there are direct buses and trains nearly to all principal Slovak towns, e.g., Bratislava, Nitra, Trnava, Žilina, Košice etc. The ticket from Prague to Bratislava costs about 11 EUR.

Local Transport
The public transport system in towns is quite reliable. A network of public transport – usually buses

(in Bratislava, Košice and some other Slovak towns also a network of trams and trolleybuses) covers most of the towns. Operating hours are from 5:00 to 23:00. After 23:00 there are a few night bus lines.

Every town is responsible for running its own public transport (“mestská hromadná doprava” in Slovak, abbr. MHD).

Common features

· Public transport is the most widely used means of transportation in towns.

· Schedules can be found at every stop and in Public transport stands.

· Tickets are not sold on buses, but can be bought at newsstands, automatic ticket dispensers, some bus stations or public transport kiosks.
· Tickets vary from city to city. There are time-tickets (you can change means of transport within a given period) or single-use tickets (every time you change means of transport, you use a new ticket). You must also have a ticket for large pieces of luggage.
· If you stay longer in a certain town and you are sure to use public transport more often, it is advisable to buy travel pass, for example 1, 3, 6 or 12 monthly passes.

· To get a pass (1, 3, 6 or 12 monthly passes) you need a recent photograph (ca 3 x 3,5 cm), your ID card and a completed application form. It is always helpful to consult with local people.

· Children and students travel for reduced fares (ask for details as conditions may vary from city to city).

Useful glossary

Autobus – bus

Električka – tram

Trolejbus – trolleybus

Zastávka – bus/tram stop

Cestovný poriadok – schedule

Cestovný lístok – (one-time) ticket

Mesačník, predplatný cestovný lístok, električenka – a monthly buss pass

Information on the routes and schedule in Bratislava can be found at www.imhd.sk.
Travel by car

All foreign national driving licenses are recognized in Slovakia. Visitors riding mopeds must be at least 15 years old and must hold a driving license even if such a license is not required in their country of permanent residence. Visitors riding motorcycles over 50 ccm must be at least 17 years old and visitors driving cars or lorries at least 18 years old.

Seat belts are compulsory.

Traffic regulations

The current traffic regulations are the same as in other European countries. The use of a mobile phone is forbidden while driving. All accidents must be reported to the police. It is prohibited to drink any amount of alcohol before or while driving. No level of alcohol in the blood is tolerated.

Speed limits

On a motorway: 130 km/h (80 mph)

On an open road: 90 km/h (55 mph)

In build-up area: 60 km/h (30 mph)

Motorway stickers

For the motorways, your automobile must have a motorway sticker valid in the given year. They are available at border crossings, filling stations and post offices. The sticker must be placed on the right hand side of windscreen and you must always have the second part of the sticker with you and show it to a police officer upon request. Any sticker not fixed is not valid. Motor-bikers don’t need toll stickers on motorways

(Prices of toll stickers as of January 1, 2005)

7-day motorway sticker costs ca. 4 EUR

1- month motorway sticker costs ca. 8 EUR

1 year motorway sticker costs ca. 28 EUR

Breakdown service

Road assistance service can be reached at “124” or “0124”. The service operates 24 hours a day.

Police procedure when a foreigner is involved in a traffic accident

The procedure followed when a foreigner or foreign vehicle is involved is stipulated by internal regulations. The police officer has to act as follows:

· During each traffic accident involving a foreign national or vehicle, the police officer will ask for the insurance document. The driver is obliged to have such a document with him/her. If the foreigner shows an international insurance card, the police officer will verify its validity in the Slovak Republic and whether the card is signed. He will make a note of the data (name, validity and number of insurance document) in the record of road accidents.

· If the foreign vehicle is damaged and it proves necessary to interfere with the load due to the traffic accident, the relevant customs office will be informed.

· If the foreign vehicle is damaged, the police officer always issues the driver with confirmation that the Police Force was informed of the traffic accident and that the traffic accident was verified by the Police Force.

Confirmation would include:

· Date and place of issuance of confirmation,

· Date, time and place of traffic accident,

· Make and registration number of vehicle, name and address of owner of vehicle, name and address of driver of vehicle at the time of the traffic accident,

· Detailed description of the damaged parts of the vehicle,

· Stamp of the Police Force unit, which verified the accident and signature of the police officer who issued the confirmation and his/her identification number.

For planning your car route try:

www.viamichelin.com
www.theaa.com
www.rac.co.uk
Taxi

Taxis are plentiful, although cruising taxis are seldom available. Taxi stands are located throughout the town. Some drivers may try to rip off foreigners by not turning the meter on and then claiming an outrageous total, so make sure it is running before he/she takes off. When taking a taxi, look for those with company name listed on the car. Taxis ordered by phone have cheaper fares.
Communications
Computers, scanners, printers, hand-helds etc. are widespread and easily purchased anywhere in the country in specialized shops, hypermarkets or shopping centres.

Getting the internet connected

There are two easy ways to be connected at home. Either you can use your phone wire (ISDN) or a cable connection. For the former, contact Slovak Telecom (www.st.sk) and for the latter, The Chello Company (www.chello.sk, only in Slovak). In the office there is a wider range of options. Slovak Higher Education Institutions are connected through SANET (Slovak Academic Network www.sanet.sk). Companies and individuals can also use private service providers.

Internet Cafes (“internetová kaviareň” in Slovak) are widespread and not confined to large towns. For more information you can either browse the Internet or check Yellow Pages (“Zlaté stránky” in Slovak www.zlatestranky.sk).

Getting the phone connected

IDD is available. The country code is +421. For calls in the Slovak Republic consult a list of area codes for the appropriate region which can be found in the blue pages of the telephone directory (www.st.sk). All numbers in the world can be dialled directly; international area codes are listed in the blue pages of the telephone directory (www.st.sk).

There are public booths, including special ones for international calls. Surcharges can be quite high on long-distance calls from hotels. Public phones take either coins or phone cards. You can buy phone cards (“telefónna karta” in Slovak) at newsstands, petrol stations or in post offices.

Mobile phone operators

Network providers include Eurotel (www.eurotel.sk) and Orange (www.orange.sk).

General Phone Numbers:

Directory enquiries (within the city)………………………..1181

Directory enquiries (in another city)……………………….121

Recently changed numbers ……………………………….128

International directory enquiries ……………..…............. 0149 or 0139

AT&T USA-Direct……………………………………….00421 001 01

MCI WorldPhone………………………………...……..00421 001 12

Canada Direct
………………………………………....00421 001 51

BT Direct…………………………………………………00421 044 01

BT Multilingual…………………………………………..00421 044 03

Sprint …………………………………………………….00421 871 87

Postal services

At a Slovak post office (“Slovenská pošta” www.posta.sk) you can pay your utility bills, send telegrams, buy lottery tickets, get film developed, receive payments, make phone calls and buy phone cards, and of course send mail. For incoming packages and money orders you must bring your passport with you. Poste Restante services are also available.

Tariff rates for selected international relations services are available at www.posta.sk/img/files/en/tariff_rate.doc
Shipping and Packing

Personal belongings can be sent by air, which is fairly expensive, or surface. Surface costs are lower, but can take from 6-8 weeks. Contact your local post office about requirements and procedures. Customs officials can open, inspect and hold the shipment at the post office nearest to where you are staying. You will be notified when your belongings arrive. Your shipments can be opened, inspected, and re-secured before you arrive to collect them.

Telegram and fax

Services are provided by the post offices. Telegram messages can be taken at the local post office or dictated over the telephone with the charge appearing on your telephone bill. Fax machines are available at hotels and local post offices.

Shipping and Packing

Personal belongings may be air-freighted, which is rather expensive, or sea-freighted. Sea-freight cost is low, but will take 6-8 weeks for your goods to arrive. Contact your local post office about requirements and procedures. Customs officials will open, inspect and hold the shipment at the post office nearest your place of stay. When they arrive, you will be notified to claim them. All your shipments will be opened, inspected, and re/secured before you arrive to pick them up.

We recommend that you follow the old traveller’s rule of not bringing more than you can carry. Send everything else ahead. The advantage is a much lower cost to the shipper.

Shopping

Souvenirs include pottery, porcelain, wooden carvings, hand-embroidered clothing and food items. There are a number of excellent shops specialising in glass and crystal, while various associations of regional artists and craftsmen run their own boutiques. Other special purchases include pottery from all regions of the Slovak Republic and woodcarvings from the eastern and central parts of Slovakia (Spišská Belá, Michalovce and Kyjatice).

Shopping hours

Most shops are open from Monday to Friday 9:00 – 18:00, till noon on Saturdays, and are closed on Sundays. However, there are no strict regulations and many shops are open longer and some for 7 days a week, esp. supermarkets, hypermarkets and shopping centres.

There is also a possibility of on-line shopping, however, the relevant websites are only in Slovak.

Clothes, shoes, electronics, home equipment

www.quelle.sk (only in Slovak)
www.neckermann.sk (only in Slovak)
Books, videos, DVDs and CDs

www.alterego.sk (only in Slovak)
www.dunaj.sk (only in Slovak)
Computer accessories

www.exeshop.sk (only in Slovak)
www.pcshoponline.sk (only in Slovak)
Stationery and drugstore

www.regina.sk (only in Slovak)
Other Services

Car rental

In Slovakia there are many car hire firms. Prices depend on the period over which the car is hired, and the type of car.

Contact phone numbers are available on the website of the Yellow Pages www.zlatestranky.sk, section „automobiles – hire“ (automobily – požičovne) and Green Pages www.greenpages.sk, section „car hire“ (autopožičovne).

Laundry and Dry cleaning service

There are no launderettes in Slovakia. You can either use home laundry facilities or commercial laundries that wash and iron clothing and linen for their clients. However, there many dry cleaning services or even fast dry cleaners (nearly in every shopping centre). Some of them also provide leather/suede/fur cleaning and dyeing.

Beauty salons and hairdressers`

There are many beauty salons providing high quality service at a good price using modern techniques of cosmetology and skin care. Most of them provide also nail design.

There are also many hairdressers` providing hair expert advice upon request.

Documents to Bring Along

If you plan to drive a car in Europe, inquire about obtaining an international driver's license. The birth certificate, and/or marriage certificate can facilitate the issuance of a new passport, in the event the old one is stolen, or for issuance of other legal documents.

Culture and Entertainment

Theatre, Opera, Ballet

The theatre network consists of 24 state funded professional theatres in Bratislava, Trnava, Nitra, Banská Bystrica, Zvolen, Martin, Žilina, Košice, Prešov, and Spišská Nová Ves. The most important is The Slovak National Theatre (“Slovenské národné divadlo”) in Bratislava (www.snd.sk). It comprises drama, opera and ballet sections, each with a permanent professional company, with a central theatrical stockist providing sets for all productions. The SND is a repertory company with a season running from the beginning of September to the end of June. Performances are staged every day except Sunday (opera and ballet) or Monday (drama).

Other important institutions are The State Theatre (“Štátne divadlo”) in Košice (www.sdke.box.sk, only in Slovak) and The State Opera and Ballet (“Štátna opera a balet”) in Banská Bystrica (www.stateopera.sk). The theatre also offering different types of performances during the summer break is the Aréna theatre in Bratislava (www.divarena.sk).

Theatre performances usually begin at 19.00 and whilst tickets can be bought an hour before the start, it is advisable to reserve them several days before at the box office of the respective theatre. Tickets may be also reserved on-line at www.ticketportal.sk (only in Slovak).
Music

Classical Music

In the first half of the 19th century, a national musical tradition began to develop around Slovakia’s impressive folk heritage. Modern Slovak music has drawn from both classical and traditional folk styles. Well-known works from the 20th century include the compositions of Alexander Moyzes and the operas of Ján Cikker.

Today, music is one of the most significant aspects of Slovak culture. Some of the most renowned orchestras are The Philharmonic Orchestra of Bratislava (“Filharmonický orchester mesta Bratislavy”, www.filharm.sk) and Košice (www.sfk.sk), The Symphonic Orchestra of Bratislava Broadcast (“Symfonický orchester Slovenského rozhlasu”) and The Bohdan Warchal Slovak Chamber Orchestra (“Slovenský komorný orchester Bohdana Warchala”).

Musical performances usually begin at 19:00 and whilst tickets can be bought an hour before the beginning, it is advisable to reserve tickets several days before at the box office of the respective orchestra. Tickets may be also reserved on-line at www.ticketportal.sk (only in Slovak).
Traditional Folk Music

The most impressive ensembles performing traditional dance and music are The Slovak Folk Ensemble (“Slovenský ľudový umelecký kolektív” – SĽUK, www.sluk.sk) and Lúčnica (www.lucnica.sk). Most towns have their own folk festivals with dancing, local costumes and food. These tend to be held throughout summer until the end of September. The biggest one takes place in Východná (www.nocka.sk, only in Slovak) in July each year.

Modern Music

The Music Center (“Hudobné centrum”, www.hc.sk) provides information on classical and modern music. At www.ticketportal.sk (only in Slovak) you can find information on concerts and buy tickets. If you prefer the club scene with live performances there are many options within different genres.
Fine Arts

Contemporary art is represented by numerous artists who exhibit their works in many galleries throughout the Slovak Republic. Up-to-date information on exhibitions can be found on the websites of cities and towns, in newspapers etc.

Museums and Galleries

The Slovak Republic has more than 50 museums. The Slovak National Museum (“Slovenské národné múzeum”, www.snm.sk) in Bratislava holds permanent and temporary exhibitions on Slovak history, archaeology, crafts, nature and musicology etc. The best collection of the Slovak art can be found at The Slovak National Gallery (“Slovenská národná galleria”, www.sng.sk) in Bratislava. The Gallery holds permanent and temporary exhibitions. More information is available at the relevant website.

Other interesting museums:

· The Museum of the Slovak National Uprising in Banská Bystrica (“Múzeum Slovenského národného povstania”, www.muzeumsnp.sk)

· The Museum in Antol dedicated to hunting (“Múzeum v Antole”) near Banská Štiavnica

· The Slovak Technical Museum in Košice (“Slovenské technické múzeum”, www.stm-ke.sk)

· The Slovak Museum of Mining in Banská Štiavnica (“Slovenské banské múzeum”, www.muzeumbs.sk) (only in Slovak)
· Danubiana, Meulensteen Art Museum Bratislava (www.danubiana.sk)

· The Warhol Family Museum of Modern Art in Medzilaborce (www.region.sk/warhol)

· The Koloman Sokol Centre in Liptovský Mikuláš
Important note: Monday, unless stated otherwise, is a closing day.

More information:

www.museum.sk
www.slovensko.com
www.cestovanie-info.sk
www.slovakheritage.org
www.tourist-channel.sk.

Traditional Folk Art
Folk art and crafts, which include woodcarving, fabric weaving, and glass painting, have a long tradition. Examples of folk architecture, such as wooden churches and brightly painted houses, are to be found throughout the country. Interesting open-air museums presenting folk architecture can be found in Martin (The Museum of the Slovak Village – “Múzeum slovenskej dediny”), Bardejov Spa, Zuberec, Výchylovka in Nová Bystrica, and Pribylina. If you are interested in “living museums” (folk architecture reservations), you should visit villages like Čičmany, Vlkolínec, Špania dolina, Ždiar, Podbiel, or Sebechleby.

Wooden church architecture is unique. In northeast of the country you may find churches of Greek Catholic or Orthodox denomination, wooden churches in the centre of the country and evangelic towers. Wooden towers have become a rare feature in Central Europe on account of their construction and interior design.

More information:

www.muzeum.sk

www.geocities.com/woodchurch99
Cinema

Cinemas (“kino” in Slovak) can be found in every town. Film clubs are popular and can be found in all university towns. In Bratislava, there are also multiplex cinemas in the Aupark and Polus shopping centres and a 3D IMAX cinema. Most films bear the original soundtrack with subtitles; some films have Slovak dubbing. Cinema programs are published on towns’ web sites and in newspapers.

More information:

www.stercentury.sk
www.palacecinemas.sk
www.kultura.sk

Libraries

There are 12 state scientific libraries, 473 libraries affiliated to universities and institutions of higher education, and 2600 public libraries. The University Library in Bratislava (“Univerzitná knižnica”, www.ulib.sk/, only in Slovak) contains more than 2 million volumes and is the country’s most important library. The Slovak National Library (“Slovenská národná knižnica”, www.snk.sk, only in Slovak), located in Martin, includes a collection of materials related to Slovak culture and history.

Some Cultural Events in the Slovak Republic

Bratislava

Bratislava Music Festival „Bratislavské hudobné slávnosti“ – International festival of classical music (ww.hc.sk/bhs)

Bratislava Musical Spring „Bratislavská hudobná jar“ – International festival of classical music

Summer festival of culture „Kultúrne leto“ – International Festival of classical music including the Chamber Music Series, Series of Fanfare Concerts, J.K.Mertz International Guitar Music Festival, Days of Organ Music, Convergence and fringe events

New Slovak Music „Nová slovenská hudba“ - Festival presenting new pieces by Slovak composers

Melos-ethos – International festival of contemporary music, takes place every two years

Bratislava Jazz Days – International jazz festival (www.bjd.sk)

Klikkfest- International festival of rock, pop, jazz and other genres

Febiofest – International festival of film, television and video

Áčko – International festival of student films

Biennale of Illustrations Bratislava – An exhibition of illustrations from children’s books, taking place every two years.

Košice

Košice Musical Spring „Košická hudobná jar“– International Music Festival

Východná

„Východná“ traditional folk festival – Festival of Slovak traditional and folk culture

Nitra

„Divadelná Nitra“ International theatre festival (www.nitrofest.sk)

Trenčín

Pohoda (“Relax”) – an international festival of alternative, rock, pop, punk and world music with fringe events (cinema, plastic arts) (www. pohodafestival.sk)

Media

There is one national TV/radio network with several channels and also several independent commercial and public TV and radio stations. The national TV channel is Slovak Television (“Slovenská televízia” abbr. STV, www.stv.sk, only in Slovak) and Slovak Radio (“Slovenský rozhlas” abbr. SRo, www.slovakradio.sk, only in Slovak). Apart from the national TV/radio network, there are three major commercial channels: TV Markíza (www.markiza.sk), TV JOJ (www.joj.sk) and TV TA3, a news channel, (www.ta3.com) and several commercial radios. There are also two Slovak press agencies – TASR www.tasr.sk and SITA www.sita.sk.

In nearly all parts of Slovakia it is possible to subscribe to cable TV (often supplied in apartment buildings), offering a variety of European TV stations in German, English, and other languages.

(e. g., BBC World Service. For its programmes see www.bbc.co.uk/worldservice)

The Slovak Spectator (www.slovakspectator.sk), an independent English language newspaper, is published every week. It includes information on politics, the economy, business, daily life, and cultural events, as well as advertisements. There are many varieties of local newspapers and journals. You can also buy or subscribe to foreign newspapers and journals or buy them at newsstands.

Sport

The Slovak Republic has a great deal on offer for sport lovers. Open-air sporting events are very popular, whether in summer or winter; in fact, everyone will come into their own. We have therefore included some interesting information for all sports enthusiasts. You can find more information on the internet and at tourist information offices, or simply ask your friends.

Winter Sports

Thanks to its mountainous nature, the country offers great opportunities for downhill and cross-country skiing, as well as snowboarding. The mountains enjoy over 80 days of snow per year, which often reaches a level of 200cm in the Low and High Tatra Mountains. In these high mountain regions, there is snow on the ground for 130 days each year. This is one of the reasons why skiing is a national sport. Regular information about ski resorts and the condition of individual slopes and trails may be found on www.ski.sk, www.yeti.sk, and www.holidayinfo.sk.

The success of Slovak ice-hockey players on an international level is proof of the fact that this is one of the most popular sports in the country. Ice-hockey and ice-skating are sports that may be practiced in closed stadiums, as well as outdoors. Figures such as George Gross (a sports journalist), Peter Šťastný (a former player for the national team), Vladimír Dzurilla (a former goalkeeper for the national team), and in fact the entire team that won the Ice-Hockey World Cup for Slovakia at Gothenburg, Sweden, in 2002 – with players such as Miroslav Šatan, Peter Bondra, Žigmund Pálffy, and others – represent the very pinnacle of sporting achievement in their field.

Ondrej Nepela, the 1972 Olympic champion in Sappore, Japan, was a personality without equal in the world of figure skating.

Summer Sports

There is a wide range of facilities for cycling, water sports, horse riding, mountain climbing, and adrenaline sports. Large reservoirs such as Zemplínska šírava, the Oravská Reservoir, Liptovská Mara, Sĺňava near Piešťany, Ružín na Hornáde, and Domaša na Ondave, along with artificial lakes like the Slnečné jazerá near Senec and Zlaté piesky in Bratislava offer visitors the chance to enjoy water sports. Many Slovak rivers are navigable and canoeing is very popular amongst young people (see www.swim.sk). In this area, the country has been immortalised by the likes of Michal Martikán, an Olympic champion at Atlanta 1996 and World Champion in 1997, and by Peter and Pavol Hochschorner, who successfully defended their title at the Canoe/Kayak Slalom Racing World Cup in 2002.

Horse riding is becoming more popular. Stables exist in many towns, and information about them can be found on www.horses.sk .

Many people have been enchanted by the beauty of the landscape. Mountaineering, hill-walking, white water rafting, adrenaline sports, and paragliding are only some of the ways to spend a weekend in the mountains. Another very popular activity is camping or renting cottages, and hiking in the mountains. More information is available at travel agencies, which can be found in every Slovak town. If you are seeking inspiration in this area, please see www.ast.sk or www.hory.sk .

Tennis has a long tradition and the success of the Slovak women’s team in the 2002 Fed Cup is proof of this. Names like Miloš Mečíř, Daniela Hantuchová, and Karol Kučera, amongst others, also testify to the sport’s popularity in the country. Many towns have tennis clubs, whose courts are also open to the public. In addition, golf is also becoming a common sport. Golf courses set in beautiful surroundings provide an escape for the world’s overworked. Please see www.tenisclub.sk, www.tenis.sk , or www.golf.sk .

Indoor Sports

Fitness, squash, and aerobics are offered by sports centres in every corner. These centres are often equipped with saunas, solaria, and masseurs and many also offer body care services, such as cosmetic and pedicure facilities. Sports centres are particularly popular with young people.

The universities have their own sports facilities, which are used by sports clubs and students alike. The study departments of every university will provide you with more information.

Many Slovak towns have indoor swimming pools that provide saunas and massages, as well as swimming, of course.

The Slovak Republic is a country with something to offer everyone when it comes to sport. If you cannot find what you are looking for in this guidebook, try the internet. When you come, your friends will be more than happy to help you; alternatively, visit the tourist information offices that can be found in every large town. For more information, please see www.sportslovakia.sk.
Hiking

The Slovak Republic is a hiker’s paradise – its terrain varies considerably. It is criss-crossed with valleys, basins, lowlands, and hills, which means it is a country full of natural beauty – one of the reasons why tourists love it so much. If you are planning to visit the mountainous regions, then you must see the Tatra Mountains in the north of the country – a national symbol. The range is divided into three parts – the Western, High, and Belianske Tatra Mountains. See (www.tatry.net, www.tatry.org, http://tatry.region.sk, www.vysoke-tatry.sk and www.tanap.sk).

The High Tatra range is the highest mountain range; 25 of its peaks reach a height of over 2,500m. Some of the highest and most beautiful peaks in the range are Kriváň (2,494m), Gerlachovský štít (2,655m), Slavkovský štít (2,452m) and Lomnický štít (2,632m). The Tatra National Park contains protected flora and fauna, the beauty of which is enhanced by natural mountain lakes (plesá) that formed during the ice age. The largest of these is Veľké Hincovo pleso, while Štrbské pleso, Modré pleso, Zamrznuté pleso and Zelené pleso are amongst the most picturesque. Many waterfalls may also be found in the High Tatra range, of which the most celebrated are the Obrovský and Kmeťov Falls. 350km of marked tourist paths are also available to hikers.

If you are more interested in shorter strolls, we recommend that you visit the Pieniny national park, situated to the east of the High Tatra range. The most popular attraction is a fork in the River Dunajec, where rafting is on offer. For more information, please see www.pieniny.sk.

The Low Tatra range is the second highest mountain range, and lies between the Váh and Hron valleys. The highest peaks there are Ďumbier (2,043m) and Chopok (2,024m), from which there is a matchless view of the surrounding landscape. More about the Low Tatra range can be found at www.nizketatry.com.

If you love green trees, fragrant grass, clear streams, and country rambles, you cannot afford to miss Slovenský raj – ‘Slovak Paradise’. It is full of beautiful gorges and waterfalls. For more information, please see www.slovenskyraj.sk.
Another natural attraction is Slovenský kras (the Slovak Karst) on the border with Hungary; it is the largest karst region, made up of seven plains. Information about the caves there and the region itself may be found at www.showcaves.com and www.slovenskyraj.sk.

In addition to the mountainous areas cited above, we also recommend a trip to the Little and Great Fatra Mountains, the Štiavnické vrchy, Javorníky, Slovenské Beskýdy, and Vtáčnik hills, as well as Muránska planina, with its unique flora and fauna, including wild horses.

If you are staying in Bratislava (www.bratislava.sk) and want to see a little of the countryside, then you could take a trip to the Little Carpathians, or travel along the Little Carpathian Wine Road (www.tourist-channel.sk), or the cycle paths along the Morava and Danube Rivers. Do not forget the thermal spas and museums in the area. Use your stay in Trnava (www.trnava.sk) to visit the Little Carpathians and the Driny cave – the only cave open to the public in western part of the country. Nitra (www.nitra.sk), in addition to its historic treasures, also offers the possibility to visit the nearby thermal spas in Diakovce and the popular resort of Piešťany. A stay in Trenčín (www.trencin.sk) provides a golden opportunity for trips to the White Carpathians, as well as the Strážovské vrchy and Považský Inovec hills. If you like spa resorts, you should definitely pay a visit to Trenčianske Teplice. Banská Bystrica (www.bbb.sk) is the starting point for rambles around the Starohorské vrchy hills, the Low Tatra and Great Fatra ranges, the Kremnické vrchy hills, Poľana, and the Veporské vrchy hills. Be sure not to miss the resorts of Donovaly and Králiky. Zvolen (www.zvolen.sk) is surrounded by a stunning landscape – the Kremnické vrchy, Štiavnické vrchy, and Vtáčnik hills. The spa towns of Kováčová and Sliač offer relaxation after a long hike. Žilina (www.zilina.sk) is the centre of north-western Slovakia, as well as a starting point for hikes in the Little Fatra Mountains, the Súľovské vrchy hills, the Kysucké vrchoviny heights and the Javorníky hills. One of the most beautiful areas is that of the Súľovské vrchy hills, which are made up of bizarre rock formations such as Skalné mesto, Súľovská tiesňava, and Gotická brána. Again, the spa resort of Rajecké Teplice provides a chance to unwind after your walks. Ružomberok (www.ruzomberok.sk) is situated in the foothills of the Great Fatra and Low Tatra ranges, and the Chočské vrchy hills. The mineral springs of Kúpeľné Lúčky and Korytnica provide refreshment to everyone. Prešov (www.presov.sk) is the centre of the Šariš region and a starting point for trips to the nearby areas of Sigord, Haniska, and Cemjata, as well as the Slanské vrchy hills, the Ondavské vrchoviny heights, and the Domaša reservoir. Be sure not to overlook Dubník with its opal mines – a real rarity. Košice (www.kosice.sk) is the largest city in eastern Slovakia. Herlany lies not far from Košice, where a unique cold geyser and mineral springs may be found. Excursions to the surrounding countryside are not complete without seeing the Zemplínska šírava region, while wine lovers should certainly pay a visit to the wine cellars of the Tokaj region, such as those in Malá Tŕňa.

There are many karst regions in the Slovak Republic, of which the largest is Slovenský kras; the Low Tatra Mountains, Slovenský raj, the Belianske Tatra Mountains, the Great Fatra Mountains, and the Little Carpathians are also well worth seeing. 565 caves are currently registered, including ten stalactitic caves, two ice caves, and 1 aragonite cave that are open to the public. These are: the Demänovská Cave of Liberty and the Demänovská ice cave, the Bystrianska and Važecká caves in the Low Tatra Mountains, the Domica, Jasovská, and Gombasecká caves in Slovenský kras, the Driny cave in the Little Carpathians, the Belianska cave in the Belianske Tatra Mountains, the Dobšinská ice cave in Slovenský raj, in Slovenský kras, the Harmanecká cave in the Great Fatra Mountains, and the Ochtinská Aragonite Cave in the Slovenské rudohorie area. For more information, please see www.skonline.sk or www.slovenskyraj.sk.
Spa treatment has a long history, thanks to the country’s large number of mineral springs. You can find out more about spa treatments on the following websites: www.skonline.sk, www.spa-piestany.sk, www.tatry.kupelesp.sk, www.pages.sk.

The country’s historic and architecturally precious buildings are also great tourist attractions. The first castles were built in the 10th century at strategically important locations. In the period of humanism and renaissance, the nobles began to move into fortified mansions. Find out more at http://castles.sk, www.skonline.sk, www.zamky.sk.
Some of the most beautiful castles in western Slovakia include Bratislava, Devín, Červený kameň, Bojnice, Nitra, Trenčín, and Beckov Castles.
In central Slovakia, you can find castles in Banská Bystrica, Banská Štiavnica, Kremnica, and Zvolen; in the north, there is Budatín Castle in Žilina, as well as Strečno and Krásna Hôrka, while one of the grandest in the area is Orava Castle.

Eastern Slovakia contains the largest castle complex in Central Europe – Spiš Castle. You can also visit the castles of Kežmarok and Stará Ľubovňa, and the ruins of Šariš and Kapušany Castles.

Many mansions were constructed on the sites of former castles. Most mansions in Slovakia have a renaissance character. The most splendid of these include the Antol, Topoľčiansky, Oponický, and Bytčiansky mansions, the chateaux at Strážky and Markušovce, and the mansions of Fričovce, Betliar, and Humenné. Many castles and mansions have Slovak fables and legends associated with them. For more information, please see www.kastiele.sk or http://castles.sk.
There are also many precious religious buildings.. These include the Gothic Church of St. Egidius in Bardejov, St Elizabeth’s Cathedral in Košice (the most beautiful Gothic building in Slovakia), the highest Gothic altar in the world (18.6m high and 6m wide) in St. George’s Church in Levoča, which is the work of Master Pavol of Levoča, and the Gothic Cathedral of St. Martin in Bratislava, which was long the coronation site of Hungarian monarchs. The renaissance bell towers of Spiš and the wooden churches of eastern Slovakia, with their magnificent decoration, are the pride of the Slovak people. Detailed information may be found at www.geocities.com/woodchurch99/.
Slovak UNESCO Natural and Cultural Heritage

Objects included in the UNESCO list of the world cultural and natural heritage:

· Town of Banská Štiavnica and technical monuments in its surroundings;

· Village of Vlkolínec, historical reservation of folk architecture;

· Spišský Castle, the most extensive stronghold system in Central Europe, and monuments in its surroundings;

· Town of Bardejov;

· Slovak Karst - the greatest karst region in Central Europe;

· Dobšinska ľadová jaskyňa (Ice cave).

Living costs

Example prices provided bellow give an idea of how much living in Slovakia costs. These costs are just approximate and they are subject to change.

Example prices

Rent
· a guest room at a students` dormitory: from 400 SK/ night (10 €)
· a room in a students` hall of residence(with 2 – 3 beds): ca 1200 SK per month (30 €)

· 1 bedroom flat: from 7 500 SK per month (200 €) including utilities

· 2 bedroom flat: from 10 000 SK per month (250 €) including utilities

Food

· lunch at a canteen: from 60 SK (1,5 €)

· restaurant meal: from 250 SK (6,5 €)

· a pizza in a pizzeria: from 140 SK (€)

· 1 litre of milk: 22 SK (0,55 €)

· 1 litre of mineral water: 20 SK (0,5 €)

· a loaf of bread: 25 SK (0,6 €)

· 400 g spaghetti: 25 SK (0,6 €)

· 400 g of margarine: 40 SK (1 €)

Transportation

· Local transport, basic ticket (single): from 10 SK to 25 SK (0,25 – 0,6 €) (depending on a town)

Local transport, monthly ticket/bus pass: from 500 SK to 750 SK (12,5 - 19 €)

· Coaches:

Destinations: Bratislava – Košice, 445 km, from 560 SK (14 €)

 Bratislava – Žilina, 203 km, from 260 SK (6,5 €)

 Bratislava – Nitra, 89 km, from 100 SKK (2,5 €)

 Bratislava – Banská Bystrica, 242 km, from 280 SK (7 €)

Trains (Bratislava – Košice): from 520 SK (13 €)

 (Bratislava – Žilina): from 270 SK (7 €)

· Taxi within Bratislava: app. 20 SK per km (0,5 €)

· Petrol per litre: from 35 SK (0,8 €)

· Diesel per litre: from 33 SK (0,8 €)

Having fun

· Movie ticket: 70 - 250 SK (1,75 – 6,25 €)

· Museum ticket: from 40 SK (1 €)

· Theatre ticket – drama: from 120 SK (3 €)

· Theatre ticket – musical: from 300 SK (7,5 €)

· Theatre ticket – opera and ballet: 50 - 450 SK (1,25 – 11,25 €)

· Fitness centre ticket: from 70 SK (1,8 €)

· Swimming pool ticket: from 50 SK (1,25 €)

· Rent a bike: from 300 SK per day (7,5 €)

Contacts:

Embassies – the contacts of the consulates and embassies of the Slovak Republic abroad can be found at the home page of the Ministry of Foreign Affairs of the Slovak Republic: www.mzv.sk, www.foreign.gov.sk
Authorities

Ministry of Foreign Affairs of the Slovak Republic

Hlboká 2

SK-833 36 Bratislava 1

Tel.: +421-2-5978 1111

E-mail: infopublic@foreign.gov.sk
www.mzv.sk, www.foreign.gov.sk

Ministry of Education of the Slovak Republic

Sekcia medzinárodnej spolupráce a európskej integrácie

Stromová 1

SK-813 30 Bratislava 1

Tel: +421-2-69 202 218

Fax: +421-2-69 202 227, +421-2-69 202 219

E-mail: sms@education.gov.sk
www.education.gov.sk
Slovak Rectors´ Conference

Vazovova 5

SK-812 43 Bratislava

Tel.: +421-2-57294521

Fax: +421-2-57294522

E-mail: srk@cvt.stuba.sk

www.srk.sk

Higher Education Council of the Slovak Republic

Staré grunty 52

SK-842 44 Bratislava 4

Tel.: +421-2-6542 6127

Fax: +421-2 -6542 6180

www.tpl.ukf.sk/rvs/

Presidium of the Slovak Academy of Sciences

Štefánikova 49

SK-814 38 Bratislava 1

Tel.: +421-2-5249 2751, 52-59

Fax: +421-2-5249 4391

E-mail: president@savba.sk

www.psav.sav.sk , www.savba.sk

Grants, Scholarships and Exchange Programmes

SAIA, N. O.

Slovak Academic Information Agency – Service Centre for the Third Sector

Nám. slobody 23

SK-812 20 Bratislava 1

Tel.: +421-2-5441 1426, 5441 1436

Fax: +421-2-5441 1429

E-mail: saia@saia.sk
www.saia.sk

SAAIC - Slovak Academic Association for International Cooperation

Staré grunty 52

SK-842 44 Bratislava 4

Tel.: +421-2-654 24 383

Fax: +421-2-654 24 483

E-mail: tajomnik@saaic.sk
www.saaic.sk

The Fulbright Commission

Levická 3

SK-821 08 Bratislava 2

Tel.: +421-2-5542 5606

Fax: +421-2-5557 7491

E-mail: office@fulb.sanet.sk
www.fulbright.sk

House of Foreign Affairs

Levická 3

SK-821 08 Bratislava 2

Tel.: +421-2-5542 2503, 5542 5634

Fax: +421-2-5542 2502

E-mail: zahrodd@dzsms.sk
www.education.gov.sk/pro/dzs/index.html

Student organizations

AIESEC Slovakia

Železničiarská 6

SK-811 04 Bratislava 1

Tel.: +421-2-5245 0228

Fax: +421-2-5245 0228

E-mail: aiesec@aiesec.sk, aiesec@aiesec.sk
www.aisec.sk, www.aisec.org

IAESTE Slovakia

Vazovova 5

SK-812 43 Bratislava 1

Tel: +421 2 5729 4495

Fax: +421 2 5729 4476

E-mail: nc@iaeste.sk,

www.iaeste.sk, www.iaeste.org

BEST

Letná 9

SK-040 01 Košice

Fax: +421 - 55 - 633 0115

E-mail: kosice@best.eu.org, office@best.tuke.sk
www.best.tuke.sk, www.best.eu.org

ELSA Slovakia

Šafárikovo nám. 6

SK-818 07 Bratislava 1

Tel: +421-2-529 44 179

Fax: +421-2-529 44 401

E-mail: elsa.slovakia@caramail.com

www.elsa.sk
SloMSA

c/o BSM

Sasinkova 2

SK-813 72 Bratislava 1

Tel: +421-2-59357644

Fax: +421-2-59357458

E-mail: president@slomsa.sk
www.slomsa.sk
IAAS Slovakia

Jesenského 5

SK-949 01 Nitra

Tel: +421-87-519 986

Fax: +421-87-519 986

E-mail: iaas-slovakia@uniag.sk
www.iaasworld.org
IFSA

Faculty of Forestry

Technical University in Zvolen

T. G. Masaryka 2117/24

SK-960 53 Zvolen

Tel.: +421-45-5206 111

www.ifsa.net

The Student Higher Education Council

Ústav infromácií a prognóz školstva

Staré Grunty 52

SK-842 44 Bratislava 4

Tel./Fax: +421-2-6541 1880

E-mail: srvs@yhman.tnuni.sk

www.srvs.tnuni.sk

The Youth Council of Slovakia

Pražská 11

SK-816 36 Bratislava 1

Tel.: +421-2-5249 8108

Fax: +421-2-5249 3301

E-mail: rms@rms.mladez.sk
www.mladez.sk
University index

BANSKÁ BYSTRICA

Matej Bel University in Banská Bystrica

International Relations Office

Národná 12

SK-974 00 Banská Bystrica

Tel.: +421-48-4461 120

Fax: +421-48-4153 180

www.umb.sk

· Faculty of Education
· Faculty of Humanities
· Faculty of Natural Sciences
· Faculty of Economics
· Faculty of Finance
· Faculty of Political Sciences and International Relations
· Faculty of Law
· Philological Faculty
Academy of Arts in Banská Bystrica

International Relations Office

J. Kollára 22

SK-974 01 Banská Bystrica

Tel.: +421-48-4320 115

Fax: +421-48-4145 109

www.aku.sk

· Faculty of Performing Arts

· Faculty of Fine Arts and Design

· Faculty of Dramatic Arts

BRATISLAVA

Comenius University in Bratislava

International Relations Office

Šafárikovo nám. 6

SK-818 06 Bratislava 16

Tel.: +421-2-59244 443

Fax: +421-2-59244 204

www.uniba.sk

· Faculty of Medicine
· Jessenius Faculty of Medicine in Martin
· Faculty of Pharmacy
· Faculty of Law
· Faculty of Philosophy
· Faculty of Natural Sciences
· Faculty of Mathematics, Physics and Informatics
· Faculty of Physical Education and Sports
· Faculty of Education
· Evangelical Theological Faculty
· Roman Catholic Faculty of Theology of Cyril and Methodius
· Faculty of Management
· Faculty of Social and Economic Sciences
University of Economics in Bratislava

International Relations Office

Dolnozemská cesta 1/b

SK-852 35 Bratislava 5

Tel.: +421-2-6241 2283/ 6729 5362

Fax: +421-2-6241 2145

www.euba.sk

· Faculty of National Economy
· Faculty of Commerce
· Faculty of Economic Informatics
· Faculty of Business Management
· Faculty of International Relations
· Faculty of Business Economics in Košice
Slovak University of Technology in Bratislava
International Relations Office

Vazovova 5

SK-812 43 Bratislava 1

Tel.: +421-2-572 94 323, 324, 325

Fax: +421-2-572 94 326

www.stuba.sk

· Faculty of Civil Engineering
· Faculty of Mechanical Engineering
· Faculty of Electrical Engineering and Information Technology
· Faculty of Chemical and Food Technology
· Faculty of Architecture

· Faculty of Materials Science and Technology in Trnava

Academy of Performing Arts in Bratislava

International Relations Office

Ventúrska 3

SK-813 01 Bratislava 1

Tel.: +421-2-5930 1442

Fax: +421-2-5443 0125

www.vsmu.sk

· Faculty of Music and Dance

· Faculty of Drama and Puppetry

· Faculty of Film and Television

Academy of Fine Arts and Design in Bratislava

International Relations Office

Hviezdoslavovo nám.18

SK-814 37 Bratislava 1

Tel.: +421-2-5443 5743

Fax: +421-2-5443 2340

www.afad.sk
Slovak Medical University in Bratislava

International Relations Office

Limbová 12

SK-833 03 Bratislava 37

Tel: +421-2-5937 0275

Fax: +421-2-54 77 37 39
www.szu.sk
· Faculty of Nursing and Health Care Professionals Studies

· Faculty of Medical Studies in Specialities

· Faculty of Public Health

Police Academy in Bratislava

International Relations Office

Sklabinská č.1

SK-835 17 Bratislava

Tel.: +421-961-057 265

Fax: +421-961-059 052
http://apz.minv.sk

Bratislava College of Law

www.uninova.sk
College of Economics and Public Administration`s Management

Karloveská 64

SK - 841 04 BRATISLAVA

Tel.: +421-2-654 40 365

Fax: +421-2-654 40 365

www.vsemvs.sk
St. Elizabeth`s Medical and Social Work University

Palackého 1

Sk -811 02 Bratislava

www.vssvalzbety.sk
KOMÁRNO
J. Selye University of Komárno
ul. Rolnickej skoly 1519
SK - 945 01 Komárno

Tel.: +421-35 790 17 30

Fax: +421 - 35 790 17 33

www.selyeuni.sk
KOŠICE

Pavol Jozef Šafárik University in Košice

International Relations Office

Šrobárova 2

SK-041 80 Košice

Tel./Fax: +421-55-622 44 17

www.upjs.sk

· Faculty of Medicine
· Faculty of Law
· Faculty of Science
· Faculty of Public Administration
University of Technology in Košice

International Relations Office

Letná 9

SK-042 00 Košice

Tel.: +421-55-602 2135

Fax: +421-55-602 2108

www.tuke.sk

· Faculty of Mining, Ecology and Geotechnology

· Faculty of Metallurgy

· Faculty of Mechanical Engineering
· Faculty of Electrical Engineering and Informatics
· Faculty of Civil Engineering

· Faculty of Economics
· Faculty Manufacturing Technologies
· Faculty of Arts

University of Veterinary Medicine in Košice

International Relations Office

Komenského 73

SK-041 81 Košice

Tel.: +421-55-633 54 94

Fax: +421-55-633 56 41

www.uvm.sk

LIPTOVSKÝ MIKULÁŠ

General Milan Rastislav Štefánik Air Force Academy

Demänová 393

SK – 03 101 Liptovský Mikuláš

Tel.: +421-44- 5522234-35

Fax: +421-960 423338

http://aos.valm.sk
· Faculty of Army

· Faculty of Air Defence

· Faculty of Logistics

· Faculty of Support of Command

NITRA

University of Constantinus Philosopher in Nitra

International Relations Office

Trieda A. Hlinku 1

SK-949 74 Nitra

Tel./Fax: +421-37-6511 361

www.ukf.sk
· Faculty of Arts

· Faculty of Education

· Faculty of Natural Sciences

· Faculty of Social Sciences
Slovak University of Agriculture in Nitra

International Relations Office

Tr. A. Hlinku 2

SK-949 76 Nitra

Tel./Fax: +421-37-65 11 560

www.spu.sk

· Faculty of Economics and Management

· Faculty of Agronomy

· Faculty of Agricultural Engineering

· Faculty of Horticulture and Landscape Engineering

· Faculty of Mechanization

· Faculty of European Studies and Regional Development

PREŠOV
University of Prešov in Prešov

International Relations Office

Nám. Legionárov 3

SK-081 01 Prešov

Tel./Fax: +421-51-7720 391

www.unipo.sk
· Faculty of Arts

· Faculty of Humanities and Natural Sciences

· Faculty of Education

· Greek-Catholic Theological Faculty

· Orthodox Theological Faculty

· Faculty of Healthcare

TRENČÍN

University of Trenčín in Trenčín

International Relations Office

Študentská 2

SK-911 50 Trenčín

Tel.: +421-32-7400 109

Fax: +421-32-7400 102

www.tnuni.sk
· Faculty of Special Engineering
· Faculty of Mechatronics

· Faculty of Industrial Technology in Púchov

· Faculty of Socio-Economic Relations

College of Management in Trenčín

International Relations Office

Bezručova 64

SK-911 01 Trenčín

Tel./Fax: +421-32-6529 337, 6528174-5

www.vsm.sk
TRNAVA

University of Trnava in Trnava

International Relations Office

Hornopotočná 23

SK-918 43 Trnava

Tel: +421-33-5511 438

Fax: +421-33-5511 129

www.truni.sk
· Faculty of Humanities

· Faculty of Education

· Faculty of Nursing and Social Care

· Theological Faculty in Bratislava

· Faculty of Law

University of St. Cyril and Methodius in Trnava

International Relations Office

Nám. J.Herdu 2

SK-917 01 Trnava

Tel./Fax: +421-33-5565 107

www.ucm.sk
· Faculty of Philosophy

· Faculty of Natural Sciences
· Faculty of Mass Media Communications

RUŽOMBEROK

Catholic University in Ružomberok

International Relations Office

Hrabovská cesta 1/1652

SK-034 01 Ružomberok

Tel: +421-44-432 27 09 ext.103

Fax: +421-44-432 27 08

www.ku.sk

· Faculty of Philosophy

· Faculty of Education

ZVOLEN

University of Technology in Zvolen

International Relations Office

T. G. Masaryka 2117/24

SK-960 53 Zvolen

Tel.: +421-45-5206 108

www.tuzvo.sk
· Faculty of Forestry

· Faculty of Wood Sciences and Technology

· Faculty of Ecology and Environmental Sciences

· Faculty of Environmental and Manufacturing Technology

ŽILINA

University of Žilina in Žilina

International Relations Office

Moyzesova 20

SK-010 26 Žilina

Tel.: +421-41-562 03 92

Fax: +421-41-724 7702

www.utc.sk
· Faculty of Operation and Economics of Transport and Communications

· Faculty of Mechanical Engineering
· Faculty of Electrical Engineering
· Faculty of Civil Engineering
· Faculty of Management Science and Informatics
· Faculty of Special Engineering
· Faculty of Natural Science
Slovak Cultural Institutes Abroad

Slovak Institute in Prague

Purkyňova 4/53

P.O. Box 635

CZ-111 21 Praha 1

Tel.: +420-2-2494 8137, 2494 8135

Fax : +420-2-2494 9042

E-mail: Slovensky_institut@iol.cz
www.siprague.mfa.sk
Slovak Institute in Budapest

Szlovák Intézet

Rákóczi út. 15

H-1088 Budapest

Tel.: +36-1-327 4000

Fax: +36-1-327 4008

E-mail: sibp@axelero.hu

www.sibudapest.mfa.sk
Slovak Institute in Warsaw

Institut Slowacki

ul. Krzywe Kolo 12/14a

PL-00 270 Warszawa

Tel.: +48-22-6357 774

Fax: +48-22-6357 612

E-mail: instytut_slowacki@wp.pl
www.siwarsaw.mfa.sk
Slovak Institute in Vienna

Slowakisches Institut

Wipplingerstrasse 24 – 26

A-1010 Wien

Tel./Fax: +43-1-5354 057

E-mail: si.wien@gmx.at

www.sivienna.mfa.sk
Slovak Institute in Moscow

Posoľstvo Slovackoj respubliki

ul. 2 Brestská 27

RF-125-056 Moskva

Tel: +7-095-956 4928
Fax: +7-095-250 4003
E-mail: kultim@comail.ru

www.simoscow.mfa.sk
Slovak Institute in Berlin

Slowakisches Institut

Zimmerstrasse 27

D-10117 Berlin

Tel.: +49-30-2589 9363

Fax: +49-30-2589 9364

E-mail: slowakisches.institut@botschaft-slowakei.de
www.siberlin.mfa.sk

Slovak Institute in Rome

Istituto Slovacco

Via dei Colli della Farnesina 144

I-00194 Roma

Tel: +39-06-367 151

Fax: +39-06-367 15268

E-mail: is.roma@virgilio.it
www.sirome.mfa.sk
Slovak Institute in Paris

Institut slovaque

125, rue de Ranelagh

F-75016 Paris

Tel.: +33-1-4414 5120, 4414 5600

Fax: +33-1-4288 7653

E-mail: institut.slovaque@dial.oleane.com
www.siparis.mfa.sk
Foreign Cultural Institutes in the Slovak Republic

Goethe Institute

Panenská 33

SK-814 82 Bratislava 1

Tel.: +421-2-54433130, 54433132

Fax: +421-2-54433134

E-mail: gi.sekr@ba.sanet.sk
www.goethe.de/bratislava

Österreich Institute

Baštová 9
SK-811 03 Bratislava 1
Tel./Fax: +421-2-5443 4917
tel.: +421-2-5441 0797
e-mail: oei@oei.sk
www.oei.sk

Institut Français

Palais Kutscherfeld
Sedlárska 7
SK-812 83 Bratislava 1

Tel.: + 421-2-59 34 71 05
Fax : + 421-2-59 34 71 99

E-mail:culturel@france.sk
www.france.sk

Istituto Italiano di Cultura
Kapucínska 7

SK - 811 03 Bratislava 1
Tel.: +421-2-544 10 402

Fax: +421-2-544 10 412
E-mail: info@iic.sk
www.iic.sk

Czech Institute

Hviezdoslavovo nám. 8
SK - 811 02 Bratislava 1
Tel.: +421-2-59 20 33 05
Fax: +421-2-54 43 03 09
E-mail: ccbratislava@czech.cz
www.czc.sk

Russian Institute of Science and Culture

Ul. Fráňa Kráľa 2
SK-811 05 Bratislava 1

Tel.: +421-2-52 62 59 81
Fax: +421-2-52 62 59 82
E-mail: rcvkbratislava@rcvk.sk
www.rcvk.sk
Hungarian Cultural Institute

Palisády 54

SK - 811 06 Bratislava 1

Tel.: +421-2-5244 2961

Fax: +421-2-5244 2960

E-mail: bratislava@hunginst.sk

www.hunginst.sk
Polish Institute

Nám. SNP 27

P.O.BOX 153

SK- 814 99 Bratislava 1

Tel.: +421-2-5443 2013, 5443 2014

Fax: +421-2-5443 2016

E-mail: polinst@ba.psg.sk

Bulgarian Cultural Institute
Jesenského 7

SK – 811 01 Bratislava 1

Tel. +421-2-54 41 01 39, 54 41 01 40

Fax. +421-2-5441 0141

Portuguese Cultural Institute
Skuteckého 24
SK-974 01 Banská Bystrica
E-mail: info@portugal.sk

www.portugal.sk

Emergency numbers

Police:...158
Road emergency (ASA Slovakia):...................18124

Medical emergency:...155

Fire emergency:..150

Appendix

FULBRIGHT COMMISSION

"Education is the best means - probably the only means - by which nations can cultivate a degree of objectivity about each other behavior and intentions... Educational exchange can turn nations into people, contributing as no other form of communication can to the humanizing of international relations."

Senator J. William Fulbright

The J. W. Fulbright Commission for Educational Exchange in the Slovak Republic was established on September 24, 1994 under a bilateral agreement between the United States of America and the Slovak Republic.

The program operates on the principle of reciprocal exchange of participants, to increase cooperation and mutual understanding. Individuals are selected on the basis of academic and professional qualifications, as well on their willingness and ability to share ideas and experiences. The Fulbright Commission administers following programs:

· Fulbright Scholarship for Graduate Studies offers one-year non-degree fellowship for Slovak and U.S. graduate students for studies at U.S. and Slovak universities respectively

· Fulbright Awards for Research and Lecturing offers Slovak and U.S. scholars and university teachers to conduct research or lecture in the U.S. and in the Slovak Republic respectively for a period of three to ten months

· Fulbright High School Teacher Exchange Program involves one-to-one exchanges between Slovak and U.S. secondary schools.

· Fulbright Summer Institutes – short-term academic programs on American Studies

· Fulbright Senior Specialist Program –bring U.S. specialists in all disciplines to Slovak universities for short term lecturing or research

The Commission is the leader in the Slovak Republic in providing comprehensive, reliable and qualified information about studies in the U.S.A. through its Educational Advising Center. Attached to the Fulbright Commission it provides information on studying in the U.S. Educational materials, both printed and electronic, can guide anybody who is interested in studying at secondary schools, universities or colleges, who is going to take necessary entrance tests or who would like more about special academic programs or financial aid. The center prepares seminars for university international departments and its representatives visit Slovak universities.

Contact:

Fulbright Commission

Levická 3

SK - 821 08 Bratislava 2

www.fulbright.sk

SAAIC - SLOVAK ACADEMIC ASSOCIATION FOR INTERNATIONAL COOPERATION

SAAIC is a voluntary association of physical persons and legal entities, whose objective is to support and coordinate international cooperation of Slovak universities, especially with the countries of the European Union within the framework of the educational and other programmes.

The Association is working as an information and publicity centre assembling and distributing information for the universities concerning the possibilities of participating in educational and research activities trough international programmes.

SAAIC has been established in1992 and the main purpose of the Association is to:

· Build information system about the accomplished programmes and about the other international activities;

· Provide information, consulting, and advisory services about international educational programmes;

· Organize national and international seminars and conferences;

· Publish information materials and promote Slovak education abroad;

The TEMPUS programme was the first activity administrated by the Association from 1992 to 2000. National TEMPUS Office within SAAIC provided all information for universities in the Slovak Republic in order to prepare the projects, consulted and monitored them. In the years 1996 – 1998 the Association administrated “Phare Multi-Country Cooperation in Higher Education” programme. The main objective of this programme was pre-accession activities in the field of higher education of 13 countries from middle and east Europe. SAAIC was the coordinator of this programme.

In years 1998-2000 the Association coordinated “Higher Education-Industry Cooperation” project (Leonardo da Vinci pilot project). The Association is also participating as partner in the other projects e.g. ESTIA, Guidenet, Telefonberatung, Berufbildingsgatlas etc. In addition SAAIC has been involved in the international assessment of Phare project, realized by Slovak Republic in the framework FM 1997-1998.

Since 1996 Association has been managing European Community action programmes like Socrates and Leonardo da Vinci. For each programme there is in SAAIC a national agency created to be responsible for preparation, organization and administration of the programme.

Socrates National Agency administrates all Socrates actions - ERASMUS, COMENIUS, GRUNDTVIG, MINERVA, LINGUA, ARION, EURYDICE, except NARIC.

Leonardo da Vinci National Agency administrates all activities related to mobility projects, pilot projects and other types of projects, as well as National Recourse Centre (Euro guidance centre) and CEDEFOP study visits.

The Association is cooperating with institutions of similar nature in the Slovak Republic, and organizations of similar nature abroad, especially in the countries of the European Union. The Association has a close cooperation with the Ministry of Education of the Slovak Republic as a national authority for both programmes.

SAAIC together with SAIA is an associated member of Academic Cooperation Association (ACA), which associated almost all institutions dealing with international education in the field of higher education in Europe (CIMO, DAAD, British Council etc.), in USA (IIE) and Australia (IDP Education).

Contact:

SAAIC – Slovak Academic Association for International Cooperation

Staré grunty 52, SK - 842 44 Bratislava 4

Tel: +421-2-654 24 383, Fax: +421-2-654 24 483

E-mail: tajomnik@saaic.sk, www.saaic.sk

SAIA, N. O., SLOVAK ACADEMIC INFORMATION AGENCY

- is a non-governmental, non-profit organization which, since its establishment in 1990, has been enhancing civil society and assisting in development of education in Slovakia. Currently, it offers its programmes and services through a network of offices in Bratislava, Banská Bystrica, Košice, Nitra, Prešov and Žilina.

.

ACADEMIC MOBILITIES

In the area of academic mobilities SAIA

· offers information and advising services to those interested in study at foreign educational institutions;

· organizes open scholarship competitions for foreign study stays;

· administrates CEEPUS, a multilateral programme supporting cooperation of Central European universities;

· administrates an intergovernmental programme "Austria - Slovakia Action, Cooperation in Science and Education";

· coordinates receiving foreign students, holders of Slovak Ministry of Education

 scholarships, for study stays and courses in the Slovak Republic;

· organizes seminars, workshops and information days focused on international educational programmes;

· mediates language courses abroad;

· issues SAIA Bulletin, a monthly information journal for students, and publications about

 studying abroad.

Contact:

SAIA, N. O.

Námestie slobody 23, SK-812 20 Bratislava 1

Tel.: +421-2-5441 1426, 5441 1436

Fax: +421-2-5441 1429

www.saia.sk

SRC - SLOVAK RECTORS’ CONFERENCE

Original title of the organization is „Slovenská rektorská konferencia”. It is a non-governmental association according to Slovak law and also one of the three representative bodies of Higher Education Institutions. Conference is based in the capital Bratislava. It was established in 1993 after the establishment of the Slovak Republic. Before that Slovak rectors were members of a common Czech and Slovak Rectors’ Conference established in 1989.

Every rector or a statutory deputy of a Slovak Higher Education Institution can be a member of the Slovak Rectors’ Conference. Former rectors or statutory deputies can be honorary members that are co-operating within exact themes of higher education policy. At present the Slovak Rectors' Conference has 24 full and 10 honorary members.

The basic aim of the conference is to support co-operation of rectors of the Slovak Higher Education Institutions and their activities within the frame of higher education policy. The Slovak Rectors’ Conference discusses and decides on standpoints on basic issues concerning higher education, legal proposals, funding, establishment or abolishment of a new Higher Education Institution, disseminates new ideas and trends between its members and etc. The Slovak Rectors’ Conference has a very good connection to the Higher Education Council and the Student Higher Education Council of SR and with the Ministry of Education of SR.

The Slovak Rectors' Conference is a member of European University Association residing in Brussels. It participates at EUA ’s activities, and establishes contacts and co-operation with National Rectors‘ Conferences and other organizations.

For more information about conference browse its internet address.

Contact:

Slovak rectors’ conference

Secretariat

Vazovova 5, SK - 812 43 Bratislava

Tel.: +421 – 2- 5729 4521

Fax: +421 – 2 – 5729 4522

E-mail: srk@cvt.stuba.sk
www.srk.sk

PAGE
38

