

Required verification of university diplomas

Explanatory notes

- **A** – Verification of a university diploma via an Apostille under the Hague Convention. A list of apostille authorities can be found at
<https://www.hcch.net/en/instruments/conventions/authorities1/?cid=41>
- **B** – A verified copy is required (made by Czech or foreign notary or made by CzechPoint), for countries that multilateral convention on judicial assistance.
- **L** - Verification of a university diploma pursuant to Section 90, paragraph 3, Higher Education Institutions Act, i.e. by the Ministry of Foreign Affairs or foreign authority and the Czech Embassy, more information can be found
https://www.mzv.cz/abuja/en/visa_consular_information/superlegalization_of_the_documents/index.html
- **P** – Apostille or superlegalization can be replaced by verified copy and additional confirmation from foreign university directly sent to Rectorate of Czech University of Life Sciences in sealed envelope.

Tab. 1: Bodies rendering decisions in the first degree of validation of foreign university education and required verification of university diplomas broken down by countries in which the education was obtained and university diploma issued

Country	First degree body	Verification
US Virgin Islands	VVŠ (public university)	A
Afghanistan	VVŠ	B
Albania	VVŠ	B
Algeria	VVŠ	B
American Samoa	VVŠ	A
Andorra	VVŠ	A
Angola	VVŠ	L
Anguilla	VVŠ	L
Antigua and Barbuda	VVŠ	A
Argentina	VVŠ	A
Armenia	VVŠ	A
Aruba - Netherlands	VVŠ	A
Australia	VVŠ	A/P
Azerbaijan	VVŠ	A
Bahamas	VVŠ	A
Bahrain	VVŠ	A
Bailiwick of Guernsey - Great Britain	VVŠ	A
Bangladesh	VVŠ	L
Barbados	VVŠ	A
Belgium	VVŠ	B
Belize	VVŠ	A
Belarus	VVŠ	B

Benin	VVŠ	L
Bermuda	VVŠ	A
Bhutan	VVŠ	L
Bolivia	VVŠ	A
Bosnia and Herzegovina	VVŠ	B
Botswana	VVŠ	A
Bouvet Island	VVŠ	L
Brazil	VVŠ	A
British Antarctic Territory	VVŠ	A
British Virgin Islands	VVŠ	A
British Solomon Islands	VVŠ	A
Brunei Darussalam	VVŠ	A
Bulgaria	VVŠ	B
Burkina Faso	VVŠ	L
Burundi	VVŠ	A
Ceuta	VVŠ	L
Cook Islands	VVŠ	A
Chad	VVŠ	L
Montenegro	VVŠ	B
China	VVŠ	L
China – Hong Kong and Macao	VVŠ	A
Denmark	VVŠ	A
Dominica	VVŠ	A
Dominican Republic	VVŠ	A
Djibouti	VVŠ	L
Egypt	VVŠ	L
Ecuador	VVŠ	A
Eritrea	VVŠ	L
Estonia	VVŠ	A
Ethiopia	VVŠ	L
Faroe Islands	VVŠ	L
Falkland Islands - Great Britain	VVŠ	A
Fiji	VVŠ	A
Philippines	VVŠ	A
Finland	VVŠ	A
France	VVŠ	B
French Polynesia	VVŠ	A
Gabon	VVŠ	L
Gambia	VVŠ	L
Ghana	VVŠ	L
Gibraltar - Great Britain	VVŠ	A
Grenada	VVŠ	A
Georgia	VVŠ	B
Guam - USA	VVŠ	A
Guatemala	VVŠ	A
Guinea	VVŠ	L

Guinea-Bissau	VVŠ	L
Guadeloupe - France	VVŠ	A
Guyana - France	VVŠ	A
Haiti	VVŠ	L
Heard Island and McDonald Islands	VVŠ	L
Honduras	VVŠ	A
Chile	VVŠ	A
Croatia	VVŠ	B
Indie	VVŠ	A
Indonesia	VVŠ	L
Iraq	VVŠ	L
Iran	VVŠ	L
Ireland	VVŠ	A
Iceland	VVŠ	A/P
Italy	VVŠ	A
Israel	VVŠ	A
Jamaica	VVŠ	L
Japan	VVŠ	A
Yemen	VVŠ	B
Jersey - Great Britain	VVŠ	A
Republic of South Africa	VVŠ	A
South Georgia and the South Sandwich Islands - Great Britain	VVŠ	A
Jordan	VVŠ	L
Cambodia	VVŠ	L
Cameroon	VVŠ	L
Canada	VVŠ	L/P
Cape Verde	VVŠ	A
Qatar	VVŠ	L
Kazakhstan	VVŠ	A
Kenya	VVŠ	L
Kiribati	VVŠ	L
Columbia	VVŠ	A
Comoros Islands	VVŠ	L
Congo	VVŠ	L
Democratic Republic of Congo	VVŠ	L
South Korea	VVŠ	A
Democratic People's Republic of Korea	VVŠ	B
Costa Rica	VVŠ	A
Kosovo	VVŠ	A
Crete	VVŠ	L
Cuba	VVŠ	B
Kuwait	VVŠ	L
Cyprus	VVŠ	B
Kyrgyzstan	VVŠ	B
Laos	VVŠ	L
Lesotho	VVŠ	A

Lebanon	VVŠ	L
Liberia	VVŠ	A
Libya	VVŠ	L
Liechtenstein	VVŠ	A
Lithuania	VVŠ	A
Latvia	VVŠ	A
Luxemburg	VVŠ	A
Madagascar	VVŠ	L
Hungary	VVŠ	B
Macedonia	VVŠ	B
Malaysia	VVŠ	L
Malawi	VVŠ	A
Maldives	VVŠ	L
Mali	VVŠ	L
Malta	VVŠ	A
Morocco	VVŠ	A
Marshall Islands	VVŠ	A
Mauritius	VVŠ	A
Mauritania	VVŠ	L
Mayotte	VVŠ	L
Melilla	VVŠ	L
Mexico	VVŠ	A
Micronesia	VVŠ	L
Moldavia	VVŠ	B
Monaco	VVŠ	A
Mongolia	VVŠ	B
Mozambique - Portugal	VVŠ	L
Myanmar	VVŠ	L
Namibia	VVŠ	A
Nauru	VVŠ	L
Germany	VVŠ	A
Nepal	VVŠ	L
Niger	VVŠ	L
Nigeria	VVŠ	L
Nicaragua	VVŠ	A
Niue	VVŠ	A
Netherlands	VVŠ	A
Norfolk	VVŠ	L
Norway	VVŠ	A/P
New Caledonia - France	VVŠ	A
New Zealand	VVŠ	A/P
Oman	VVŠ	A
Pakistan	VVŠ	L
Palau	VVŠ	L
Panama	VVŠ	A
Papua New Guinea	VVŠ	L

Paraguay	VVŠ	A
Peru	VVŠ	A
Ivory Coast	VVŠ	L
Poland	VVŠ	B
Portugal	VVŠ	A
Puerto Rico - USA	VVŠ	A
Austria	VVŠ	B
Réunion - France	VVŠ	A
Equatorial Guinea	VVŠ	L
Romania	VVŠ	B
Russian Federation	VVŠ	B
Rwanda	VVŠ	L
Greece	VVŠ	B
Saint Pierre and Miquelon	VVŠ	A
Salvador	VVŠ	A
Samoa	VVŠ	A
San Marino	VVŠ	A
Saudi Arabia	VVŠ	L
Senegal	VVŠ	L
Northern Mariana Islands - USA	VVŠ	A
Seychelles	VVŠ	A
Sierra Leone	VVŠ	L
Singapore	VVŠ	L
Slovakia	VVŠ	B
Slovenia	VVŠ	B
Somalia	VVŠ	L
United Arab Emirates	VVŠ	L
Serbia	VVŠ	B
Sri Lanka	VVŠ	L
Central African Republic	VVŠ	L
Sudan	VVŠ	L
Surinam	VVŠ	A
Saint Helena - Great Britain	VVŠ	A
Saint Lucia	VVŠ	A
Saint Kitts and Nevis - France	VVŠ	A
São Tomé and Príncipe	VVŠ	A
St. Vincent and the Grenadines	VVŠ	A
Swaziland	VVŠ	A
Syria	VVŠ	B
Solomon Islands	VVŠ	L
Spain	VVŠ	B
Sweden	VVŠ	A
Switzerland	VVŠ	B
Tajikistan	VVŠ	A
Tanzania	VVŠ	L
Thailand	VVŠ	L

Taiwan	VVŠ	L
Togo	VVŠ	L
Tokelau	VVŠ	L
Tonga	VVŠ	A
Trinidad a Tobago	VVŠ	A
Tunisia	VVŠ	A
Turkey	VVŠ	A
Turkmenistan	VVŠ	L
Tuvalu	VVŠ	L
Uganda	VVŠ	L
Ukraine	VVŠ	B
USA	VVŠ	A/P
Uruguay	VVŠ	A
Uzbekistan	VVŠ	B
Christmas Island	VVŠ	L
Vanuatu	VVŠ	A
Vatican	VVŠ	L
Great Britain	VVŠ	A/P
Venezuela	VVŠ	A
Vietnam	VVŠ	B
East Timor	VVŠ	L
Wallis and Futuna - France	VVŠ	A
Zambia	VVŠ	L
Zimbabwe	VVŠ	L