

Zápis z jednání kolegia děkana (KD) konaného dne 22. 10. 2015

Přítomni: děkan Kuklík, proděkan Beran, Damohorský, Dvořák, Chromá, Prášková, Skřejpek, Tomášek, tajemník Hřebejk, předseda AS PF UK Wintr, místopředsedové AS PF UK Horký a Staša

Program:

- I. Kontrola zápisu ze zasedání KD dne 6. 10. 2015
- II. Různé.

Ad I.

KD provedlo kontrolu zápisu z jednání KD dne 6. 10. 2015, rozeslanou tajemníkem jako 2. verze; tajemníkovi zasláné připomínky byly do textu zapracovány. Konečná verze zápisu bude standardním způsobem rozeslána a zveřejněna.

Ad II.

1. Děkan

- na magisterských promociích dne 11. a 12. 11. 2015 v Karolinu děkana zastoupí: středa 11. 11. 2015 v 10,30 a ve 12,00 hod. proděkanka Prášková, ve 13,30 hod. proděkan Beran a v 15,00 hod. proděkan Damohorský
- čtvrtek 12. 11. 2015 v 10,30 hod. proděkan Damohorský, ve 12,00 a ve 13,30 hod. proděkanka Chromá
- promotorem je proděkan Tomášek
- na doktorské promoci (Ph.D.) dne 19. 11. 2015 v Karolinu od 10,30 hod. zastoupí děkana proděkan Dvořák; promotorem je proděkan Skřejpek
- na promociích (JUDr.) dne 19. 11. 2015 v Karolinu od 12,00 a od 13,30 hod. zastoupí děkana proděkan Dvořák; promotorem je proděkan Skřejpek

2. proděkan Beran

- informoval o „žádosti o ukončení studia“ Ondřeje Dočkala na protest proti současnému vedení fakulty, který však tuto žádost podal v době, kdy jeho studium na PF UK bylo přerušeno. Z těchto důvodů nebylo možné, aby děkan vzal na vědomí oznámení o „zanechání studia“ neboť v době podání této „žádosti“ jeho studium netrvalo. Proto byla tato „žádost“ posouzena jako oznámení o tom, že se student nehodlá zapsat ke studiu a pokračovat v něm. Studentu O. Dočkalovi bude umožněn zápis ke studiu v náhradním termínu.

3. proděkanka Chromá

- navrhla text sdělení proděkanky a tajemníka ohledně tiskařského centra (sdělení tvoří přílohu č. 3 tohoto zápisu)

4. proděkanka Prášková

- informovala, že dne 26. 10. 2015 bude zahájen čtyřdenní kurz Juridika „Správní řád v praxi orgánů vysokých škol“. Za vedení fakulty kurz zahájí děkan a proděkanka Prášková. Z RUK a jednotlivých fakult UK se přihlásilo celkem 92 účastníků
- informovala, že se daří vypracovávat a rozesílat studijní materiály účastníkům U3V.

5. proděkan Tomášek

- předložil materiál Organizační zabezpečení účasti PF v 7. kole soutěže Specifického vysokoškolského výzkumu pro rok 2016. Posuzování přihlášek bude na fakultě probíhat ve dvou kolech. Dne 14. 12. 2015 budou předložené návrhy posouzeny Komisí pro vědu a výzkum a v lednu 2016 (termín bude upřesněn) projedná předložené návrhy kolegium děkana. Posuzování předložených projektů proběhne v obou kolech podle kritérií schválených KD dne 23.4.2015: zda je návrh v souladu s dlouhodobými záměry fakulty, mezioborová, popř. mezinárodní spolupráce, počet studentů doktorského, případně magisterského studia v řešitelském kolektivu, publikační a jiné výstupy z minulých let.
- předložil evaluační tabulky pracovníků PF UK za vědeckou a publikační činnost – soubor přehledů publikační činnosti všech akademických pracovníků za jednotlivé roky 2010 – 2014 a soubornou statistiku za celé období. Navrhl, aby byly tyto tabulky rozeslány všem vedoucím kateder a ústavů ke kontrole, případně k dalšímu využití. Pan děkan rozhodl, že tyto tabulky rozešle spolu s tabulkami pro evaluaci za další aktivity pedagogické organizační apod.
- informoval o přípravě jednání Mezinárodní rady UK dne 16. listopadu 2015.
- informoval o zahájení příprav mezinárodní konference o vztahu soukromého a veřejného práva k ukončení programů PRVOUK ve dnech 5. – 8. října 2016. KD vyslovilo souhlas s vytvořením přípravného výboru ve složení Prof. Kuklík (předseda), prof. Dvořák, Prof Gerloch, Prof Tomášek, dr. Krzyzankova-Žak (tajemnice)

6. tajemník

- rozeslal členům KD k připomínkám návrh Sazebníku odměn za pedagogické a související výkony pro akademický rok 2015/2016; s verzí č. 2 KD vyslovilo souhlas. Sazebník tvoří přílohu č. 1 k tomuto zápisu
- podal rámcovou zprávu o vývoji hospodaření PF UK k 30. 9. 2015; náklady jsou ve výši 67% a výnosy ve výši 69% předpokládaných ročních hodnot; provozní hospodářský výsledek vykazuje přebytek ve výši 9 377 tis. Kč. Oproti loňskému roku jsou však do příjmové části rozpočtu započítány některé položky, které v loňském roce byly započítány později.
- informoval, že k 1. 1. 2016 vstoupí v účinnost o nařízení vlády č. 233/2015 Sb., kterým se mění nařízení vlády č. 567/2006 Sb., o minimální mzdě, o nejnižších úrovních zaručené mzdy, o vymezení ztíženého pracovního prostředí a o výši příplatku ke mzdě za práci ve ztíženém pracovním prostředí, ve znění pozdějších předpisů. Podle tohoto nařízení vlády budou muset být zvýšeny platy některých zaměstnanců, kteří by se dostali pod nejnižší úroveň zaručené mzdy. Základní sazba minimální mzdy pro stanovenou týdenní pracovní dobu 40 hodin bude od 1. 1. 2016 činit 58,70 Kč za hodinu nebo 9 900 Kč za měsíc. Zaměstnanecské oddělení připraví příslušné návrhy, které předloží děkanovi.

- předložil k posouzení návrhy novoročenek. Tajemník objedná podle loňské objednávky většinově vybraný návrh. Příští rok bude více využita forma elektronických novoročenek, tajemník prověří jejich zpracování vlastními zdroji (tiskařské centrum).
- navrhl zveřejnění nepojmenovaných smluv podle § 1746 odst. 2 občanského zákoníku, které mohou být využity pro úhradu nákladů spojených s cestou v rámci činnosti na PF UK. Vzory smlouvy tvoří přílohu č. 2 tohoto zápisu
- k žádosti ohledně významného životního jubilea, kterou předložila paní Filková, se KD vyjádřilo negativně.

7. KD souhlasí s přiznáním účelových stipendií:

- Za umístění na 1. až 3. místě v Česko – slovenské právnické soutěži SVOČ v Bratislavě 2015:
 - Adam Csukás, Jakub Drápal, Mgr. Martin Hobza, Anežka Janoušková, Michal Říha, každému ve výši 15 000, - Kč;
 - Jan Exner, Barbora Obračajová, každému ve výši 12 500, - Kč
 - Daniel Askari, Mgr. Petra Kamínková, Jan Papajanovský, každému ve výši 10 000, - Kč
 - Iveta Zetochová, ve výši 5 000, - Kč
 - Aldorf Lukáš (DSP) na konferenci pracovního práva v Třešti ve dnech 1. – 2. 10. 2015, ve výši 2780 Kč; doporučuje doc. Vysokajová
 - Filip Žižka na reprezentaci PF UK na Českých atletických hrách v Olomouci dne 8. 9. 2015, ve výši 1 400 Kč; doporučuje Mgr. Kosová
 - Lukáš Blažej za dobrovolnickou pomoc uprchlíkům na Balkáně (na základě dopisu rektora ze dne 14. 10. 2015) ve výši 5.000 Kč; doporučuje proděkanka Chromá;
 - Jan Janoušek za dobrovolnickou pomoc uprchlíkům na Balkáně (na základě dopisu rektora ze dne 14. 10. 2015) ve výši 5.000 Kč; doporučuje proděkanka Chromá;
 - Martin Madej za dobrovolnickou pomoc uprchlíkům na Balkáně (na základě dopisu rektora ze dne 14. 10. 2015) ve výši 5.000 Kč; doporučuje proděkanka Chromá;
 - Karolína Kolářová za dobrovolnickou pomoc uprchlíkům na Balkáně (na základě dopisu rektora ze dne 14. 10. 2015) ve výši 5.000 Kč; doporučuje proděkanka Chromá;
 - Iva Čechráková za účast na semináři soutěže JESSUP (mootcourt) ve dnech 23. – 25. 10. 2015 v Jeně (Německo), ve výši 5.000,- Kč; doporučuje prof. Šturma
 - Barbora Homolková za účast na semináři soutěže JESSUP (mootcourt) ve dnech 23. – 25. 10. 2015 v Jeně (Německo), ve výši 5.000,- Kč; doporučuje prof. Šturma
 - JUDr. Monika Matysová na studijní zahraniční pobyt k disertační práci na UNI of Jerusalem v Izraeli od MŠMT, letenka Praha –Tel Aviv 5.800,- Kč (refundace z RUK)
- z IRP:
- Galajdová Monika na studijní pobyt na UNI Norwich (Velká Británie) v době od 1. - 30. 11. 2015 ve výši 15 500, - Kč (původně požadovaná částka 20.000,- Kč krácena z důvodu nedostatku finančních prostředků)
 - Mgr. Bc. Hurychová Klára na studijní pobyt na UNI Cardiff (Velká Británie) v době od 7. - 21. 12. 2015 ve výši 10.000, - Kč (původně požadovaná částka 20.000,- Kč krácena z důvodu nedostatku finančních prostředků)

- Mgr. et Mgr. Luboš Mazanec na studijní pobyt na UNI Pasov v době od 19. 11. – 3. 12. 2015, ve výši 9.500,- Kč
- Mgr. Petra Müllerová na studijní pobyt na UNI Toulouse (Francie) v době od 1. 10. 2015 – 29. 2. 2016 ve výši 60.000,- Kč
- Mgr. Kristýna Urbanová na studijní pobyt na UNI Cambridge (Velká Británie) v době od 1. 10. 2015 - 1. 7. 2016 ve výši 60.000,- Kč

8. **KD nesouhlasí s přiznáním stipendií (z IRP):**

- Mgr. Jakub Drápal na studijní pobyt na UNI Cambridge v době od 1. - 14. 10. 2015, ve výši 20.000,- Kč (t. č. nemá statut studenta PF UK - přerušené studium)
- Mgr. Marek Holíš na studijní pobyt v zahraničí (USA nebo Nizozemsko) v době od 25. 10. 2015 – 22. 12. 2015 ve výši 40.000,- Kč (neplní řádně studijní plán v doktorském studiu, žádost odevzdána po termínu)
- Michaela Maryšková na studijní pobyt na UNI Santa Clarita (USA) v době od 24. 8. - 12. 12. 2015 ve výši 75.000,- Kč (jde o College bez právnické fakulty, nelze očekávat přínos pro diplomovou práci, PF UK tam žadatelku nevysílá)
- Veronika Suchnová na studijní pobyt na UNI Reykjavík v době od 5. 1. – 29. 5. 2016 ve výši 60.000,- Kč (neslučitelné s fondem mobility)
- Mgr. Zuzana Vikarská na studijní pobyt na UNI Oxford v době říjen 2015 – červenec 2016 ve výši 60.000,- Kč (neplní řádně studijní plán v doktorském studiu, žádost odevzdána po termínu)

9. **KD souhlasí se zapůjčením místností (prostor):**

COMMON LAW SOCIETY:

- m. č. 350 vždy v úterý a ve čtvrtek od 18 do 19,30 hod. m. č. a 408 vždy v pondělí od 18 do 19,30 hod., v úterý od 12 do 15,30, ve středu od 18 do 19,30 hod. a ve čtvrtek od 14 do 15,30 hod. pro pořádání jazykových kurzů; souhlas je dáván za předpokladu, že v daných místnostech není výuka (na žádosti chybí vyjádření vedoucího studijního oddělení)

ELSA:

- m. č. 213 dne 26. 10. 2015 od 17 do 19 hod. pro workshop Compliance a etika podnikání
- m. č. 243 dne 10. 11. 2015 od 16 do 20 hod. pro workshop na téma „Daně jsou právo“
- atrium a schodiště dne 10. 11. 2015 od 17 do 20,30 pro běh do schodů – Eskalátor; souhlas je podmíněn pojištěním akce pro případ úrazu účastníků
- atrium a m. č. 38 dne 8. a 9. 3. 2016 celodenně pro veletrh pracovních příležitostí Job Fair Kontakt; dne 9. 3. 2016 do 15,45 hod.

JURISTI:

- atrium dne 10. 11. 2015 (úterý) od 20 do 22 hod. (příprava od 18 hod. při zachování nerušené výuky) pro divadelní představení studentské umělecké skupiny Oldstars
- atrium dne 15. 12. 2015 (úterý) od 20 do 22 hod. (příprava od 16 hod. při zachování nerušené výuky) pro „taneční večer v bazénu“

PRAGER DEUTSCHER KLUB:

- m. č. 243 dne 4. 11. 2015 od 18 do 20 hod. pro členskou schůzi spolku

VŠEHRD:

- m. č. 408 dne 27. 10., 8. 11., 11. 11. a 25. 11. 2015 od 16 do 20 hod. pro pořádání kurzů ASPI
- m. č. 38 od 4. 11. 2015 do konce akademického roku s výjimkou 18. 11. 2015, vždy od 16 do 18 hod. pro kurzy rétoriky s PhDr. Polákovou
- KD nerozhodlo o souhlasu s akcí „Mikulášský svařák“; tajemník vyžádá podrobnější informace o průběhu a zajištění akce

MIMO SPOLKY:

- m. č. 348 dne 2. 11. 2015 od 18 do 20 hod. pro prezentaci letních Work and Travel programů (odpovídá Michal Macháček – 5. roč.)
- m. č. (dle rozhodnutí vedoucího studijního oddělení) dne 28. 11. 2015 pro konferenci o reprodukčním zdraví pro lékaře i nelékařské zdravotní pracovníky (ve spolupráci s Centrem zdravotnického práva)
- KD souhlasí s dočasným umístěním výstavy fotografií „Má vlast – cestami proměn“ /www.cestamipromen.cz/ ve vhodných prostorách budovy PF UK na jaře 2016 (podrobnosti dojedná tajemník fakulty se zprostředkovatelem p. Jiřím Štanclem)

10. KD souhlasí s následujícími **zahraničními cestami** učitelů PF:

- prof. Pauknerová, 19. - 21. 11. 2015, UNI Katowice, konference, PF hradí pojištění, ostatní náklady částečně P05 a částečně jiné zdroje
- prof. Šturma, 19. - 20. 10. 2015, UKo Bratislava, konference, veškeré náklady hrazeny z jiných zdrojů, pojištění má vlastní
- doc. Bílková, 22. - 24. 10. 2015, Benátky, Benátská komise RE, veškeré náklady hrazeny z jiných zdrojů, pojištění má vlastní
- doc. Liška, 8. - 9. 11. 2015, UPJŠ Košice, konference, veškeré náklady hrazeny z jiných zdrojů, pojištění má vlastní
- prof. Tomášek, 29. 4. - 11. 5. 2016, 北京大学, 法学院 (Pekingská UNI, Právnická fakulta), studijní pobyt, PF UK hradí pojištění, ostatní náklady z P 06
- dr. Maslowski, 26. 10. - 1. 11. 2015, UNI Toulouse, rešerše, PF hradí pojištění, ostatní náklady z P 04
- dr. Petráš, 27. - 28. 10. 2015, Policejní akademie SR – Bratislava, konference, PF hradí pojištění, ostatní náklady z P 04
- prof. Damohorský, 17. - 19. 12. 2015, UNI Nantes, spolupráce Erasmus + obhajoba disert. práce Dr. Žákovské, PF hradí pojištění, ostatní náklady ERASMUS
- prof. Šturma, 17. - 19. 12. 2015, UNI Nantes, obhajoba disert. práce Dr. Žákovské (člen komise), cestovné hrazeno ze SVV, ostatní náklady hrazeny z prostředků zahr. odd., pojištění vlastní
- dr. Žákovská, 17. - 19. 12. 2015, UNI Nantes, obhajoba disert. práce (co-tutelle), PF UK hradí pojištění, ostatní náklady z jiných zdrojů
- prof. Skřejpek, 14. - 17. 11. 2015, UNI Como - Itálie, konference, PF UK hradí pojištění, ostatní náklady hrazeny z P 05
- Mgr. Šejdl, 14. - 17. 11. 2015, UNI Como - Itálie, konference, PF hradí pojištění, ostatní náklady hrazeny z P 05
- prof. Kuklík, 19. - 21. 11. 2015, UNI Hamburg, konference k 35. výročí spolupráce, PF UK hradí pojištění, ubytování hradí hostitel, ostatní náklady PF UK (ZO)

- prof. Damohorský, 19. - 21. 11. 2015, UNI Hamburg, konference k 35. výročí spolupráce, PF UK hradí pojištění, ubytování hradí hostitel, cestovné sl. auto z P 02, ostatní náklady PF UK (ZO)
- doc. Stejskal, 19. - 21. 11. 2015, UNI Hamburg, konference k 35. výročí spolupráce, PF hradí pojištění, ubytování hradí hostitel, ostatní náklady PF UK (ZO)
- doc. Prášková, 19. - 21. 11. 2015, UNI Hamburg, konference k 35. výročí spolupráce, PF UK hradí pojištění, ubytování hradí hostitel, ostatní náklady PF UK (ZO)
- dr. Kohout, 19. - 21. 11. 2015, UNI Hamburg, konference k 35. výročí spolupráce, PF UK hradí pojištění, ubytování hradí hostitel, ostatní náklady PF UK (ZO)
- dr. Pfeiffer, 19. - 21. 11. 2015, UNI Hamburg, konference k 35. výročí spolupráce, PF UK hradí pojištění, ubytování hradí hostitel, ostatní náklady PF UK (ZO)
- dr. Josková, 19. - 21. 11. 2015, UNI Hamburg, konference k 35. výročí spolupráce, PF UK hradí pojištění, ubytování hradí hostitel, ostatní náklady PF UK (ZO)
- J. Kalbheim, 19. - 21. 11. 2015, UNI Hamburg, konference k 35. výročí spolupráce, PF UK hradí pojištění, ubytování hradí hostitel, ostatní náklady PF UK (ZO)
- B. Krupka, 19. - 21. 11. 2015, UNI Hamburg, PF UK hradí pojištění, ubytování hradí hostitel, ostatní náklady PF UK (ZO) (veze prof. Damohorského, doc. Práškovou, doc. Stejskala)
- prof. Šturma, 31. 10. - 8. 11. 2015, ÚS OSN New York, konference, cestovné hrazeno z P 04, ostatní náklady z jiných zdrojů, pojištění má vlastní

Zapsal JUDr. Jiří Hřebejk, tajemník fakulty

Schválil Prof. JUDr. Jan Kuklík, DrSc., děkan fakulty

Příloha č. 1

Sazebník odměn za pedagogické a související výkony pro akademický rok 2015/2016
(hodinová dotace je pro účely naplnění dohody o provedení práce či o pracovní činnosti)

A. Položky odměn za pedagogické výkony externích pracovníků na základě dohod o provedení práce či pracovní činnosti:

I. Magisterský studijní program

- | | |
|--|--------------------------|
| 1. Přednáška společného základu | 700,- Kč/hod. |
| 2. Seminář společného základu | 400,- Kč/hod. |
| 3. Výuka povinně volitelného předmětu | 500,- Kč/hod. |
| 4. Výuka volitelného předmětu | 400,- Kč/hod. |
| 5. Zkouška postupová (ústní i písemná) | |
| a) v povinně volitelném nebo volitelném předmětu | 50,- Kč/student (0,5 h) |
| b) v předmětu společného základu | 100,- Kč/student (0,5 h) |
| c) v předmětu III. nebo IV. části státní zkoušky | 120,- Kč/student (1 h) |
| 6. Státní závěrečná zkouška (I. část – obhajoba diplomové práce) | |
| a) vedení diplomové práce včetně účasti v komisi pro obhajoby diplomové práce a vypracování posudku | 1.000,- Kč celkem (8 h) |
| b) vypracování oponentského posudku na diplomovou práci a účast v komisi pro obhajobu diplomové práce | 600,- Kč celkem (3 h) |
| c) vypracování oponentského posudku na diplomovou práci bez účasti v komisi pro obhajobu diplomové práce | 400,- Kč (2 h) |
| d) předseda komise pro obhajobu diplomové práce (bez vypracování posudku) | 500,- Kč (1 h) |
| e) člen komise pro obhajobu diplomové práce (bez vypracování posudku) | 200,- Kč (1 h) |
| 7. Státní závěrečná zkouška (II. část – tematický okruh, ze kterého se koná obhajoba diplomové práce) | |
| a) předseda komise | 220,- Kč / student (1 h) |
| b) člen komise | 170,- Kč / student (1 h) |
| 8. Státní závěrečná zkouška (III. a IV. část – soukromoprávní a veřejnoprávní | |

a) předseda komise	800, - Kč / půlden (4 h)
b) člen komise	600, - Kč/ půlden (4 h)

B. Položky odměn za pedagogické výkony pracovníků, majících k UK, Právnické fakultě, pracovní poměr a externích pracovníků na základě dohod o provedení práce (pracovní činnosti):

II. Doktorský studijní program

1. Přednáška	1.000,- Kč/1 hod.
2. Zkoušky	
– obecné základy právní vědy	150,- Kč/student (1 h)
– jazykové (s předchozím konzultačním vedením studenta)	150,- Kč/student (1 h)
– státní zkouška – člen komise	200,- Kč/zkouška (1h)
– předseda komise	400,- Kč/zkouška (1 h)
3. obhajoba (komisionální) doktorské disertační práce	
– předseda komise	500,- Kč/práce (1 h)
– člen komise	400,- Kč/práce (1h)
– zpracování oponentského posudku	2.400,- Kč/práce (6 h)
Při přednášce, zkoušce nebo obhajobě disertační práce v anglickém jazyce se uvedené částky zvyšuje o 100%.	
– vypracování oponentského posudku na dizertační práce v angličtině	4 000 Kč (6 h)
4. školitel jednoho doktoranda včetně zpracování stručného hodnocení práce (<u>pokud není odměněn na základě opatření rektora č. 10/2003</u>)	6.000,- Kč/práce

III. Rigorózní zkouška

1. Konzultant rigorózní práce včetně posudku	4.000,- Kč/práce (10 h)
2. Posudek oponenta na rigorózní práci	1.200,- Kč/práce (4 h)
3. Předseda komise	400,- Kč/práce (1 h)
4. Člen komise (není-li konzultant nebo oponent)	300,- Kč/práce (1 h)

IV. Celoživotní vzdělávání

1. Přednáška a kombinovaná výuka	1.000,- Kč/hod.
2. Seminář, resp. cvičení	600,- Kč/hod.
3. Panelová diskuse	200,- Kč/hod.
4. Přednáška pro Univerzitu 3. věku	700,- Kč/hod.
5. Zpracování výukového materiálu pro přednášku	600, - Kč (2 h)

- | | |
|---------------------------------------|------------------------|
| 6. Zkouška | 100,- Kč/posl. (0,5 h) |
| 7. Kolokvium – test – zápočet | 50,- Kč/posl. (0,5 h) |
| 8. Oponentský posudek závěrečné práce | 300,- Kč/posl. (3 h) |

V. Vzdělávací program pro akreditaci Ministerstva vnitra

- | | |
|----------------------------------|------------------|
| 1. Posudek na vzdělávací program | 1.000,- Kč (2 h) |
|----------------------------------|------------------|

VI. LLP Erasmus

- | | |
|---|-----------------|
| 1. Odborná přednáška v anglickém jazyce | 1.200,- Kč/hod. |
| 2. Výuka v českém jazyce | 500,- Kč/hod. |

VI. LLM – kurzy

- | | |
|--|-----------------|
| 1. Odborné přednášky v anglickém jazyce | 1.500,- Kč/hod. |
| 2. Vedení | 8.000,- Kč/10 h |
| 3. Oponentský posudek | 2.400,- Kč/6 h |
| 4. Předseda komise | 600,- Kč/1 h |
| 5. Člen komise (není-li vedoucí nebo oponent) | 400,- Kč/1 h |

VII. Habilitační a jmenovací řízení

- | | |
|-----------------------|-------------------------|
| 1. Předseda komise | 1.000,- Kč/1 h |
| 2. Člen komise | 500,- Kč/1 h |
| 3. Oponentský posudek | 4.000,- Kč/práce (10 h) |

Příloha č. 2

Vzor nepojmenované smlouvy (pro případ, že jízdenky / letenky zajišťuje PF UK)

V souladu s § 1746 odst. 2 zákona č. 89/2012 Sb., občanského zákoníku

uzavírají

*Univerzita Karlova v Praze, Právnická fakulta,
Nám. Curieových 7, 116 40 Praha 1*

DIČ: CZ 00216208

IČO: 00216208

zastoupená prof. JUDr. Janem Kuklíkem, DrSc., děkanem fakulty

(dále jen „fakulta“)

a

Jméno a příjmení

nar.:

bytem:

číslo OP/pasu:

tuto

S M L O U V U ***o úhradě nákladů spojených s cestou*** ***v rámci***

I.

(Jméno)..... se zavazuje zúčastnit se projektu/konference..... vymezené v čl. II. této smlouvy ..

Fakulta se zavazuje uhradit p. náklady související s touto cestou do České republiky po předložení letenky/ jízdenky. *

II.

*Cíl cesty:
Ve dnech :
Účel:*

III.

*Cestovní náklady jsou hrazeny z a budou vyplaceny: **

- a) bezhotovostně na č.účtu, u cizinců č. IBAN (nutno vyplnit přílohu Podklad pro platbu v zahraničí)*
- b) v hotovosti v pokladně*

- **nehodící se škrtněte**

IV.

Tato smlouva se uzavírá ve třech vyhotoveních, z nichž jedno vyhotovení obdrží p..... a dvě vyhotovení fakulta. Smlouva je platná a účinná ode dne jejího podpisu oběma stranami.

V Praze dne

.....
jméno

Prof. JUDr. Jan Kuklík, DrSc.
děkan fakulty

Vzor nepojmenované smlouvy (pro případ, že jízdenky / letenky si dotyčná osoba zajistí sama)

V souladu s § 1746 odst. 2 zákona č. 89/2012 Sb., občanského zákoníku

uzavírají

*Univerzita Karlova v Praze, Právnická fakulta,
Nám. Curieových 7, 116 40 Praha 1*

DIČ: CZ 00216208

IČO: 00216208

zastoupená prof. JUDr. Janem Kuklíkem, DrSc., děkanem fakulty

(dále jen „fakulta“)

a

Jméno a příjmení

nar.:

bytem:

číslo OP/pasu:

tuto
S M L O U V U
o úhradě nákladů spojených s cestou
v rámci

I.

(Jméno)..... se zavazuje zúčastnit se projektu/konference..... vymezené v čl. II. této smlouvy ..

Fakulta se zavazuje zajistit p. na své náklady letenky/ jízdenky.

II.

Cíl cesty:

Ve dnech :

Účel:

III.

Cestovní náklady jsou hrazeny z

IV.

Tato smlouva se uzavírá ve třech vyhotoveních, z nichž jedno vyhotovení obdrží p..... a dvě vyhotovení fakulta. Smlouva je platná a účinná ode dne jejího podpisu oběma stranami.

V Praze dne

.....
jméno

Prof. JUDr. Jan Kuklík, DrSc.
děkan fakulty

Příloha č. 3

Sdělení proděkanky a tajemníka

Vedoucím, tajemníkům a sekretářkám kateder, ústavů a vědeckých center

Vedoucím pracovišť děkanátu

Potřeby kateder, ústavů, vědeckých center v oblasti kopírování a tisku nejrůznějších papírových materiálů lze uspokojit buď přímo na jednotlivých pracovištích použitím velkokapacitních tiskáren/kopírek, jež jsou umístěny na sekretariátech, popřípadě ve společných či jiných stanovených prostorách nepedagogických pracovišť, nebo v tiskařském a kopírovacím centru fakulty (TC), umístěném v prvním suterénu.

Vzhledem k tomu, že je kapacita tiskařského a kopírovacího centra dlouhodobě výrazně překračována a dochází k nárůstu situací, z nichž je zřejmé, že mnohým uživatelům fakulního TC není zcela jasná funkce tohoto centra a jeho pracovníků, dovoluji mi uvést několik vysvětlujících informací a základní pravidla, která by měla dodržovat také velmi významná skupina uživatelů TC, totiž katedry, ústavy a centra a všechna oddělení děkanátu.

A) Tiskařské centrum pro všechna pracoviště zajišťuje:

1. Kopírovací a tiskařské služby v rozsahu, který není možné zvládnout na velkých tiskárnách / kopírkách umístěných na sekretariátech kateder, ústavů a center nebo ve společných (nebo jiných vyhrazených) prostorách nepedagogických pracovišť.
2. Grafickou úpravu elektronicky zaslaných podkladů pro propagaci katedrálních a fakulních akcí (např. výroba plakátů, bannerů či jiných grafických upoutávek).
3. Tisk a vazbu studijních opor pro předměty/kurzy, pro něž dosud nejsou vydány učebnice, např. pro potřeby cizojazyčných předmětů (Erasmus, LLM, cizojazyčné úvody do práva atd.).

B) Přístroje na všech pracovištích jsou schopny ve formátu stránky A4

1. tisknout/kopírovat oboustranně (i z oboustranné předlohy)
2. řadit stránky (třídění vytištěných listů)
3. tisknout/kopírovat ve formátu brožury.

Pro efektivní využívání všech velkokapacitních přístrojů na fakultě jsou tiskařská/kopírovací zadání rozdělena na dvě kategorie:

- (a) malá zakázka na tisk/kopírování – maximálně 100 listů formátu A4 z jedné předlohy, tj. maximálně 200 stran při oboustranném tisku/kopírování
- (b) velká zakázka na tisk/kopírování – více než 100 listů formátu A4 z jedné předlohy; tisk ve formátu A3; vazba či jiné tiskařské úpravy.

Veškeré **malé zakázky** na kopírování a tisk si **pracoviště zajišťují sama** na svých tiskárnách / kopírkách. Důvodem je

- (a) rovnoměrné využívání všech přístrojů, které na fakultě jsou,
- (b) snížení výdajů na tisk a kopírování v rozpočtu fakulty, protože tisk na pracovištích je výrazně levnější také vzhledem k tomu, že fakulta platí na základě servisní smlouvy paušální měsíční poplatek, aniž se bere v potaz počet vyrobených kopií, a
- (c) nepřetěžování kapacity TC.

S účinností od 1. listopadu 2015 platí následující pravidla:

PRAVIDLA PRO VYUŽÍVÁNÍ SLUŽEB TISKAŘSKÉHO CENTRA

1. Zakázka pro kopírování/tisk bude zaslána do tiskařského centra elektronicky, buď prostřednictvím elektronického rezervačního systému <https://tc.prf.cuni.cz/help.php> ve formátu pdf, nebo jako příloha emailu v MSWord **výlučně** na emailovou adresu tc@prf.cuni.cz
2. Požadavek elektronického podkladu platí i pro tisk / kopírování studijních opor pro cizojazyčné kurzy. Výjimkou je kompilace již vytištěných dokumentů, které lze v konečném řazení předat k tisku v papírové podobě s instrukcemi, jak má být materiál vytištěn (řazení stran, oboustranný podklad, oboustranný tisk apod.).
3. Papírový podklad lze přijmout v případě, že se jedná o okopírování barevného podkladu (např. plakátu) pro potřeby propagace.
4. Tiskařské centrum vytiskne / nakopíruje podklad ve formátu, v jakém jej obdrží.
5. V případě, že formát pro vytištění není vhodný, upozorní tiskařské centrum na to, že je vhodné materiál upravit. V případě, že úprava není provedena, vytiskne TC v podobě, v jaké obdrželo. V případě, že v dodaném formátu nelze materiál vytisknout, nebude vytištěn do doby, než bude materiál upraven.
6. V případě, že výchozí podklad je zpracován v Excelu, je nutné mít v elektronickém souboru v Excelu již nastavené rozložení tisku, nebo mít soubor uložen ve formátu pdf a ten zaslat do TC k tisku/kopírování.
7. V případě, že textový dokument je zpracován ve formátu stránky A4 a zadavatel tisku chce mít vytištěný dokument ve formátu menším (A5), musí zadavatel vzít v úvahu velikost počátečního fontu, v němž bude dokument tvořit, aby zmenšením bylo písmo ještě čitelné.
8. Je třeba vyhradit si na tisk/kopírování materiálů dostatečný čas – nejméně 24 hodin. Nelze očekávat, že zakázky budou zpracovány na počkání. Kromě tisku/kopírování pro pracoviště fakulty zpracovává TC nemalé množství placených objednávek tisku a vazeb závěrečných prací, takže technická kapacita TC a možnosti obsluhy přístrojů musí být respektovány.

9. Pokud zadavatel požaduje tisknout na druh papíru, který není běžně v TC používán, je nutné zakázku zadat minimálně 72 hodin před požadovaným vyhotovením.

PhDr. Marta Chromá, Ph.D.
proděkanka pro IT

JUDr. Jiří Hřebejk
tajemník