

Zápis č. 7/2014-2015 ze zasedání kolegia děkana dne 19. 1. 2015

SZ: MU-IS/5327/2015/193818/PrF

Přítomni: prof. Rozehnalová, proděkani doc. Mrkývka, prof. Gregorová, doc. Kotásek, doc. Škop, JUDr. Jurníková, tajemnice Ing. Příkrylová, JUDr. D. Sehnálek

Nepřítomen: JUDr. Valdhans (omluven)

Host:

z MU: kvestor Ing. Veselý, prorektor prof. Bareš, Mgr. Póč

z PrF: Mgr. Ing. Jaroš, Ing. Pipalová

Program:

1. Diskuze ze zástupci vedení MU k vývoji v oblasti projektů
2. Akademická hodnocení
3. Různé

ad 1.

Diskuze se zástupci vedení MU k přípravě na programové období ESF 2014-2020

Děkanka přivítala hosty z RMU prof. MUDr. Martina Bareše, Ph.D., - prorektora pro rozvoj, kvestora MU Ing. Martina Veselého a Mgr. Davida Póče – vedoucího pracovní skupiny Strategie MU SF 2014+.

Tématem vedené diskuze byla příprava na programové období 2015 – 2020, zejména OP VVV, a další otázky vývoje v oblasti projektů na MU. Bylo zdůrazněno, že Právnická fakulta – pokud jde o minulé období – je způsobilá plně své závazky udržitelnosti realizovat. Byly nastaveny jednotlivé procesy a kolegium zde nevidí problémy. Rovněž účast v budoucím období je plánována střídavě. Nicméně bude nutné využít uvedené projekty na posílení některých aktivit, zejména externími spolupracovníky.

Kvestor MU Ing. Veselý sdělil, že plánuje setkání s jednotlivými tajemníky fakult. S fakultami hodlá vést diskuzi o principech rozpočtu MU.

Závěrem děkanka poděkovala hostům za jejich účast na jednání kolegia děkana.

ad 2.

Akademická hodnocení

K projednání tohoto bodu byla přizvána vedoucí personálního a mzdového odd. Ing. Dagmar Pipalová. Děkanka předložila kolegiu zprávu o hodnocení akademických pracovníků, které probíhalo od roku 2013 do poloviny roku 2014. Uzávěřeno bylo na podzim pohovory s vedoucími pracovníky a závěrečným shrnujícím dopisem, který obdržel každý vedoucí. Nebylo hodnoceno pracoviště ÚDVIS. Tam se vycházelo z toho, že vyhodnocen bude na jaře 2015 jednak útvar jako celek, jednak jeho vedoucí.

Obecná informace

Hodnocení proběhlo na základě směrnice rektora a rozhodnutí děkana. Pro dané období byla zvolena následující podoba:

- Hodnocení akademických pracovníků mimo pracovníků katedry dějin státu a práva a katedry mezinárodního a evropského práva proběhne v období do konce dubna 2014. V tomto termínu budou také hodnocení předána děkance. Tato hodnocení proběhnou v tradiční neformální podobě v závislosti na potřebách zvážených jednotlivými vedoucími.

- Hodnocení akademických pracovníků kateder dějin státu a práva a katedry mezinárodního a evropského práva proběhne po ukončení pilotní fáze EVAK v IS MUNI. Pravděpodobný termín byl květen 2014. Nakonec probíhala tato hodnocení vzhledem k nepřipravenosti systému v průběhu léta a odevzdána byla v září 2014.
- Hodnocení vedoucích kateder měla proběhnout v návaznosti na ukončení hodnocení pracovníků kateder v průběhu podzimu 2014 a ukončena by měla být do konce roku.
- Hodnocení byli povinně pracovníci s úvazkem nad 0,5. Pracovníci s nižším úvazkem byli ponecháni k uvážení vedoucího katedry či ústavu.

Výsledek

V průběhu hodnocení se objevilo několik problémů. Tradiční byla různá forma a rozsah hodnocení u vedoucích kateder. Což je pochopitelné, neboť dřívější rektorátní úprava předpokládala akademické hodnocení a delší interval, resp. interval v závislosti na potřebě akademického růstu. Stávající úprava vychází z ročních hodnocení. Což není zcela ideální. Nicméně se nezdá, že by – přes docela velké diskuze – toto bylo změněno. Byť nová směrnice, která byla i námi značně rozporována, zatím nenabyla účinnosti.

Hodnocení dle EVAK ukázalo hned několik problémů. Nešlo hodnotit skupinu vedoucích pracovníků (tak jak bylo původně uvažováno). Kritéria v části pedagogické a části výzkumné jsou téměř až nesmyslná. To jsme rozporovali v průběhu měsíce září. Dle sdělení pana prorektora Rabušice se na připomínkách pracuje, nicméně údajně nevhodná kritéria nemáme prostě používat. Na využití tak zbývá poslední část. Což se jeví jako docela vhodné řešení.

Problémem byla i kázeň vedoucích kateder, kdy jeden z končících vedoucích neodevzdal svůj úkol a prostě jej předal následovníkovi. Pracovní výtka vzhledem k pozdějšímu termínu toho, kdy jsem se to dozvěděla, neměla význam. Pouze se to projevilo v nepřidělení odměny vedoucímu za část posuzovaného období.

Budoucnost

Lze očekávat:

- vydání nové směrnice,
- dle této směrnice bude povinné hodnocení všech akademiků a údajně i části neakademiků. Toto je stále zatím ve vyjasňování.
- Hodnocení bude probíhat v systému EVAK,
- hodnocení by mělo být každoroční.

Další závěry nebudou na úrovni tohoto kolegia přijaty vzhledem k tomu, že k 31. 3. 2015 činnost kolegia v současném personálním složení končí. Doporučení směrem k dalšímu vedení budou předána na některém z kolegií v únoru či březnu, na která byla kandidátka s novým vedením pozvána dopisem děkanky.

ad 3.

Různé

- Kolegium se zabývalo návrhy vypsání cílových odměn formou **Sdělení děkana** pro rok 2015.

Závěr: kolegium doporučuje děkance vydat následující - již tradiční - sdělení děkana:

1/2015 – Cílové odměny za zpracování grantového projektu

2/2015 – Cílové odměny za internacionalizaci v oblasti publikací za rok 2015

3/2015 – Vyslání na zahraniční konferenci a podpora zapojení do zahraničních vědeckých sítí (mimo SR)

4/2015 – Cílové odměny děkana pro rok 2015 za výuku předmětů v cizích jazycích. Sdělení děkana budou vydána dne 20. ledna 2015 a zveřejněna na webových stránkách PrF v sekci Fakultní předpisy.

- Kolegium projednalo návrh Opatření děkana č. 1/2015 **Rozvrh čerpání dovolené** v roce 2015. *Závěr:* kolegium doporučuje po doplnění řešení situace, kdy je pracovník v době hlavních prázdnin pověřen jinou činností na úrovni MU či PrF, a po projednání s odborovou organizací vydat Opatření děkana o čerpání dovolené v roce 2015. Uvedený rozvrh bude projednán na schůzce s předsedou ZO ROH. Na ni byla přizvána rovněž kandidátka na děkanku.
- **Personální změny** - viz příloha č. 1 tohoto zápisu.
- Kolegium doporučuje děkance zařadit pro rok 2015 do studijního plánu oboru Veřejná správa, specializace Katastrální správa, povinný předmět **Katastr nemovitostí**. *Závěr:* děkanka ukládá příslušnému proděkanovi doplnit studijní plán.
- Proděkanka Gregorová předložila návrh **Stipendijního programu** na podporu projektových aktivit. Po diskuzi ke stipendijnímu programu byl přijat následující závěr: Kolegium doporučuje k dalšímu zpracování. Připomínky k rukám proděkanky Gregorové do 26. 1. 2015.
- Proděkanka Jurníková předložila **harmonogram jarního semestru 2015**. Dne 16. března se budou konat promoce absolventů PrF. Stanovením účasti členů vedení fakulty na promócích se bude kolegium ještě zabývat. Do harmonogramu bude začleněno slavnostní otevření nové knihovny PrF, které se uskuteční dne 25. března 2015. *Závěr:* Kolegium bere harmonogram na vědomí s tím, že dne 25. 3. 2015 bude vyhlášeno půldenní děkanské volno. Harmonogram bude zveřejněn na webu PrF.
- **Děkanka informovala o vyhlášení soutěže o Ceny rektora MU 2015**. Děkanka ukládá jednotlivým proděkanům oslovit vedoucí kateder a předsedy oborových komisí, aby podali návrhy na ocenění dle vyhlášených kategorií. *Závěr:* děkanka ukládá příslušným rezortním proděkanům na příští zasedání kolegia 2. února 2015 předložit nominace.
- Kolegium stanovilo termíny **zasedání kolegia** děkana v období únor – březen 2015: 2. 2., 16. 2., 9. 3., 30. 3. – možno nahradit výjezdním zasedáním. Na všechna jednání byla pozvána kandidátka na děkanku, a to písemně dopisem děkanky.
- Tajemnice Ing. Přikrylová předložila upravený **harmonogram pro stanovení výkonnostních příplatků**. Cílem úpravy je stanovit výkonnostní příplatky pro následující období od 1. 4. 2015, společně se zvýšením mzdových tarifů o 5%. *Závěr:* kolegium doporučuje upravený harmonogram k dalšímu jednání s odborovou organizací s tím, že pokud by dřívější stanovení výkonnostního příplatku bylo v neprospěch zaměstnance, bude tato otázka řešena individuálně. Na jednání bude pozvána i kandidátka na děkanku.
- Kolegium se seznámilo s návrhem **směrnice O ediční činnosti**, která obsahuje změny navrhované v průběhu podzimu 2014. *Závěr:* děkanka ukládá členům kolegia seznámit se

s návrhem směrnice a podat připomínky do 26. 1. 2015 k rukám tajemnice Ing. Přikrylové.

- Kolegium se seznámilo se stavem prací na **Provozním řádu Ústřední knihovny PrF** po jejím otevření. Děkanka ukládá proděkanu Kotáskovi připravit provozní řád na jednání kolegia dne 16. 2. 2015.
- Kolegium se seznámilo se stavem prací na přípravě **Rozhodnutí děkana o provedení inventury knih** po katedrách v průběhu roku 2015. Projednáno bude na kolegiu 16. 2. 2015.
- Z důvodu stěhování knihovního fondu bude uzavřena výdejna MZK v době od 23. 2. do 29. 3. 2015. Informace o **zajištění služeb knihovny** – viz příloha č. 2 tohoto zápisu. Informace jsou uvedeny na webu PrF v sekci Aktuality.
- Proděkan Kotásek předložil návrh **Pokynu děkana pro zajištění vykazování výsledků vědecko-výzkumné činnosti pracovníků a studentů**.
Závěr:
 - kolegium bere na vědomí návrh pokynu,
 - děkanka ukládá členům kolegia vyjádřit se k návrhu do 26. 1. 2015,
 - proděkanu Kotáskovi ukládá předložit finální verzi pokynu.
- Kolegium se seznámilo s koncepcí uzavření hodnocení **Dlouhodobého záměru PrF** a zůstatku bodů pro rok 2015. Proděkan Mrkývka předloží zprávu na kolegiu dne 16. 2. 2015.
- Ukládá se proděkance Jurníkové a proděkanu Škopovi připravit návrh na změnu **Pokynu děkana č. 2/2009** pro vyplnění IS MUNI a vytvoření studijního katalogu.
- Proděkanka Gregorová sdělila, že stipendia v rámci stipendijního programu na podporu získávání dovedností a znalostí práce s elektronickými informačními zdroji (směrnice děkana č. 11/2013) už jsou vyplacena a je připraveno nové období.
- Kolegium se seznámilo s materiálem zpracovaným JUDr. Kyselovskou o přípravě mezinárodní vědecké konference **COFOLA 2015**. Materiál je přílohou č. 3 tohoto zápisu.
Závěr: kolegium doporučuje k dalšímu řízení a děkuje dr. Kyselovské a jejímu týmu za vzornou reprezentaci fakulty.
- Proděkan Kotásek informoval kolegium o připravovaném projektu JUDI-ARCH JUDr. Davida Kosaře, LL.M., který by rád tento projekt přihlásil do soutěže o ERC Starting Grant. *Závěr:* děkanka ukládá dr. Kosařovi předložit k jejím rukám SWOT analýzu rizik projektu. Vzhledem k termínu podání projektu nejpozději dnes večer mailem. Rozhodne neprodleně.
- Kolegium bere na vědomí přehled **zahraničních vyučujících**, kteří budou na PrF MU působit v jarním semestru 2015 (viz příloha č. 4 tohoto zápisu).

Zapsala: Šimberová

Schválila: prof. Rozehnalová

Personální změny

leden 2015

Nástupy do pracovního poměru:

- 01.01.2015 Mgr. Damián Czudek, Ph.D. Kat. fin. práva a nár. hospodář. – odborný asistent
(zak.1111/úvazek 1,0; doba určitá do 31.12.2017)
01.01.2015 Mgr. Petr Kilian KMEP - odborný pracovník
(zak.0148/úvazek 0,2; doba určitá do 31.12.2016)

Ukončení pracovního poměru: -

Prodloužení pracovního poměru:

Akademičtí pracovníci:

- Mgr. Ing. Martina Círbusová Kat. právní teorie
(zak. 1111- asistent) do 31.8.2016
Mgr. Jakub Harašta Ústav práva a technologií
(zak.0721-01/1111 – asistent) do 31.12.2017
JUDr. Alena Kliková, Ph.D. Kat. správní vědy a správního práva
(zak.VŠ - odborný asistent) do 31.12.2017
Mgr. Martin Kornel, Ph.D. ÚDVIS
(zak. 1111- odborný asistent) do 31.12.2017
JUDr. Ing. Libor Kyncl, Ph.D. Kat. fin. práva a nár. hospodářství
(zak. VŠ - odborný asistent) do 31.12.2016
JUDr. Matěj Myška Ústav práva a technologií
(zak. 1111- asistent) do 31.12.2017
JUDr. Danuše Spáčilová Ústav práva a technologií
(zak. 1111- lektor) do 30.09.2017
Mgr. Václav Stupka Ústav práva a technologií
(zak. 0111- asistent) do 31.12.2016

Neakademičtí pracovníci:

- Mgr. Magdalena Grolichová Odd. pro vědu, výzkum a projektovou podporu
(zak.0766/1111finanční manažer) na dobu neurčitou
Mgr. Petr Hudeček Odd. pro vědu, výzkum a projektovou podporu
(zak. 1111- manažer projektu) do 31.03.2015
JUDr. David Hejč Kat. správní vědy a správního práva
(zak.0146 - výzkumný pracovník) do 31.12.2016
Ing. Eva Jarošová Odd. pro vědu, výzkum a projektovou podporu
(zak.0781/0134 - manažer pro koordinaci) na dobu neurčitou

Dne: 15.01.2015 Vypracovala: Ing. Dagmar Pipalová

Služby, které mohou uživatelé Ústřední knihovny PrF využívat během uzavření Výdejny MZK v termínu od 23. 2. - 29. 3. 2015

- [Vyhledávač Discovery](#) – jedná se o jednotné vyhledávací rozhraní, které umožňuje prohledávání dostupných časopisů a knih, export do různých citačních formátů a manažerů, tisk a řadu dalších funkcí. Prohledává celou databázi EBSCO. Služba také prohledává knihovní [katalog Aleph MU](#).
- V ISu jsou po přihlášení dostupné plně [texty vybraných časopisů](#).
- Na webových stránkách knihovny jsou dostupné obsahy jednotlivých čísel [časopisů z fondu knihovny](#) nebo i k plným textům.
- Žádané tituly z naší knihovny jsou zahrnuty do [e-prezenčky](#) a jsou plně dostupné ze všech počítačových učeben na fakultě. Kompletní seznam titulů naleznete [zde](#).
- Z budovy fakulty jsou přístupné [licencované právníkové databáze](#), které jsou zaměřeny jak na české, tak zahraniční právo. Konkrétně například databáze Beck nabízí přístup k plným zněním komentářů NOZ a také k vybraným časopisům (např. Právní rozhledy, Obchodně právní revue, Bulletin advokacie a další)
- Databáze dostupné z celé MU obsahují kvalitní informace širokého zaměření. Databáze jsou dostupné z celé sítě MU a také přes [vzdálený přístup](#).
- Část publikací vydaná na Právníkové fakultě MU je dostupná pod licencí open access přímo na [webových stránkách Vědy a výzkumu PrF MU](#).
- Přístup k výsledkům badatelské činnosti studentů a členů akademického sboru Právníkové fakulty Masarykovy univerzity. Dostupné na stránkách projektu [MUNI Law Working Papers](#).
- Po celou dobu uzavření knihovny jsou studentům k dispozici ostatní univerzitní knihovny, které mají do svého fondu také v určité míře zahrnutu [právníkovou literaturu](#).
- Moravská zemská knihovna má ve svém fondu zahrnuté [právníkové publikace](#). Ze zákona má také povinný výtisk z veškeré neperiodické produkce ČR, tedy i na knihy z oblasti práva. Prezenčně jsou zde také k dispozici veškeré české právníkové časopisy (2. patro v MZK). V případě zájmu MZK poskytuje [MVS](#). Ceník služeb MZK je dostupný [zde](#).
- [Datábáze EBSCO](#) nabízí přístup k plným textům vybraných e-knih.
- Od února 2015 budou doplněny další publikace zakoupené pro e-brary.
- Knihovna studentům připomíná, že si mohou zapůjčit najednou až 30 knih (externisti 10) a po celou dobu je mít u sebe k dispozici.
- V únoru bude posílen provoz v MZK a knihy budou pro studenty připravovány 2x denně (nemusí se čekat až do druhého dne).

Vážená paní děkanko,

dovoluji se na Vás obrátit jako předsedkyně organizačního výboru konference COFOLA 2015. Chtěla bych Vás požádat o projednání výborů konference COFOLA 2015, jejich členů, funkcí a pravomocí.

Návrh výborů pro konferenci COFOLA 2015

1. Výbor odborných garantů

Navržení členové:

Prof. JUDr. Zdeňka Gregorová, CSc. – předsedkyně výboru

JUDr. Tereza Kyselovská, Ph.D. – tajemnice výboru

Prof. JUDr. Naděžda Rozehnalová, CSc.

prof. JUDr. Josef Bejček, CSc.

prof. JUDr. Josef Fiala, CSc.

doc. JUDr. Radim Polčák, Ph.D.

doc. JUDr. Marek Fryšták, Ph.D.

doc. JUDr. Soňa Skulová, Ph.D.

JUDr. Petr Lavický, Ph.D.

JUDr. Pavel Salák, Ph.D.

JUDr. Pavel Koukal, Ph.D.

JUDr. Alena Kliková, Ph.D.

JUDr. Ivana Pařízková, Ph.D.

JUDr. Klára Drličková, Ph.D.

Funkce a pravomoci:

Členy tohoto výboru jsou všichni odborní garanti jednotlivých sekcí příslušného ročníku konference. Výbor odborných garantů je výkonným a kontrolním orgánem konference COFOLA 2015.

Mezi pravomoci tohoto výboru patří zejména: výběr příspěvků pro jednání konference na základě přihlášek a zasláných abstraktů; tvorba programu jednání konference a jeho úpravy; rozhodnutí o nezařazení nebo vyloučení příspěvku z jednání konference z důvodu nesplnění odborných, obsahových nebo formálních požadavků sekce a konference; rozhodnutí o vyloučení účastníka z jednání konference; první (interní) recenze příspěvků; pomoc se zajištěním externích recenzentů pro příspěvky; následná kontrola příspěvků z hlediska obsahových nebo odborných požadavků recenzenta; rozhodnutí o vyřazení příspěvku ze sborníku z důvodů nesplnění požadavků recenzenta nebo nenaplnění odborných, obsahových nebo formálních požadavků sekce a konference. V případě pochybností o zařazení příspěvku pro jednání na konferenci nebo k publikaci ve sborníku je konečným rozhodujícím orgánem Vědecký výbor konference COFOLA 2015.

2. Vědecký výbor konference

Členové:

prof. JUDr. Naděžda Rozehnalová, CSc.

prof. JUDr. Zdeňka Gregorová, CSc.

prof. JUDr. Josef Bejček, CSc.

prof. JUDr. Josef Fiala, CSc.

doc. JUDr. Radim Polčák, Ph.D.

doc. JUDr. Marek Fryšták, Ph.D.

doc. JUDr. Soňa Skulová, Ph.D.

Funkce a pravomoci:

Členy vědeckého výboru konference COFOLA 2015 je proděkanka pro doktorské studium a rigorózní řízení a akademičtí pracovníci fakulty s akademickou hodností docent a profesor, kteří jsou zároveň odbornými guaranty sekcí.

Vědecký výbor konference COFOLA přebírá záštitu nad konáním konference a její odbornou úroveň. Je nejvyšším kontrolním orgánem, mezi jehož pravomoci patří zejména: konečné rozhodnutí o nezařazení příspěvku do programu jednání konference z důvodů jeho odborných, obsahových nebo formálních nedostatků;

konečné rozhodnutí o nezařazení příspěvku sborníku konference z důvodů jeho odborných, obsahových nebo formálních nedostatků.

Organizační výbor konference COFOLA 2015 pod vedením JUDr. Terezy Kyselovské, Ph.D. poskytne všem členům obou výborů veškeré informace a pomoc pro zabezpečení výkonu jejich funkce.

S pozdravem

JUDr. Tereza Kyselovská, Ph.D.
vedoucí organizačního týmu COFOLA 2015
Katedra mezinárodního a evropského práva

Na vědomí:
Prof. JUDr. Zdeňka Gregorová, Ph.D.

Zahraníční vyučující na PrF MU - JS 2015

Vyučující	Země/univerzita	Termín výuky	Zaměření/Kurz	Poznámka k financování
Dobrocsi Szilvia	Hungary/Károli Gáspár Reformed University	4.-6. 5. 2015	Comparative Criminal Procedure Law / MVV164K	přes Erasmus+ - není nutno řešit financování
Ganje David	USA/South Dacota/Attorney-at-Law	4.-13. 5. 2015	A Review of Environmental Law and Natural Resources Law in the United States / MVV159K	financování z rozv. projektu, případně zak. Erasmus Mundus
Jurkowska-Zeidler Anna	Poland/University of Gdańsk	4.-11. 5. 2015	EU Financial Market Regulation and Supervision / MVV165K	přes Erasmus+ - není nutno řešit financování
Kapelańska-Pręgoska Julia	Poland/Nicolaus Copernicus University in Toruń	20.-22. 4. 2015	Law and Biomedicine – International and Comparative Perspective / MVV166K	přes Erasmus+ - není nutno řešit financování
Matthews Duncan	UK/Queen Mary University of London	27.-30. 4. 2015	European Patent Law / vložení do IS MU v procesu	financování z rozv. projektu, případně zak. Erasmus Mundus
Munson Judith	USA/The John Marshall Law School	10.-12. 3. 2015	Public Health Emergency Law: Domestic and International / MVV104K	financování z rozv. projektu, případně zak. Erasmus Mundus
Ostřanský Josef	Switzerland/Graduate Institute of International and Development Studies	7.-15. 4. 2015	Introduction to International Investment Law / MVV163K	financování z rozv. projektu, případně zak. Erasmus Mundus
Rogers Perdue Alison	USA/Florida/Attorney-at-Law	20.-28. 4. 2015	Government Law: An Overview of Decision Making and Transparency in American Government / MVV167K	přes CILS (PrF MU hradí ubytování)
Seng Michael	USA/The John Marshall Law School	9.-11. 3. 2015	Freedom of Speech and New Technology / MVV122K	financování z rozv. projektu, případně zak. Erasmus Mundus
Vanheule Dirk	Belgium/University of Antwerp	30.3.-1.4. 2015	European Immigration and Asylum Law / MVV98K	přes Erasmus+ - není nutno řešit financování
Von Blum Paul	USA/University of California	16.-25. 3. 2015	Racism and the Law / MVV169K	financování z rozv. projektu, případně zak. Erasmus Mundus
Vosicky Joseph	USA/Chicago/Attorney-at-Law	11.-14. 5. 2015	Introduction to US Law / MVV109K	financování z rozv. projektu, případně zak. Erasmus Mundus