

Zápis č. 13/2013 z 13. jednání pléna AS FEK ZČU v Plzni ze dne 23. 1. 2013

Přítomní senátoři: Adam Bárta, PhDr. Věra Dvořáková, PaedDr. Dana Egerová Ph.D., Ing. Venuše Fišerová, RNDr. Mikuláš Gangur Ph.D., Ing. Pavlína Hejduková Ph.D., Bc. Klára Jechová, Ing. Michaela Krechovská Ph.D., Bc. Zuzana Malá, JUDr. Ing. David Martinčík, Ing. Jiří Pešík, Ing. Martin Polívka, Mgr. Romana Suchá, Bc. Andrea Šusterová, Ing. Jan Tluchoř Ph.D.,

Omluvení senátoři: Ing. Josef Červený Ph.D.

Přítomní hosté (od začátku jednání): Doc. Dr. Ing. Miroslav Plevný, Doc. Ing. Jiří Vacek Ph.D., Ing. Hana Kunešová, Ing. Mgr. Radka Součková, Bc. Miroslav Schimmer

Přítomno: Na začátku zasedání přítomno 15 senátorů AS FEK, v průběhu jednání přítomno vždy alespoň 11 senátorů, senát byl tedy po celou dobu jednání usnášeníschopný

Skutátory byli jmenováni senátorka Hejduková a senátor Bárta.

Program 13. jednání pléna AS FEK ZČU v Plzni

- 1. Metodika rozpočtu FEK ZČU v Plzni na rok 2013**
- 2. Aktualizace Dlouhodobého záměru FEK ZČU v Plzni na rok 2013**
- 3. Dopis studentů kombinované formy navazujícího studia**
- 4. Kvalita výuky v navazujícím studiu**
- 5. Zprávy z AS ZČU v Plzni**
- 6. Informace ze studentské části AS FEK ZČU v Plzni**
- 7. Různé**

Na úvod jednání přivítala předsedkyně AS FEK dr. Egerová všechny přítomné senátory i hosty a seznámila je s navrhovaným programem jednání. Následně bylo o předloženém návrhu programu hlasováno. V průběhu projednávání návrhu programu se vzdálil dr. Tluchoř a hlasování se tedy nezúčastnil.

Přítomno: 14 členů AS FEK

Hlasování o programu jednání: pro: 14, proti: 0, zdržel se: 0

Program 13. jednání pléna AS FEK byl schválen.

Ad 1) Metodika rozpočtu FEK ZČU v Plzni na rok 2013

Děkan FEK na úvod projednávání tohoto bodu konstatoval, že předkládaná metodika v zásadě vychází z loňských principů, které v některých bodech dále precizuje. Poté postupně okomentoval jednotlivé prvky metodiky. Přitom bylo zjištěno, že některé části předkládaného materiálu nebyly senátorům zaslány a byly proto panem děkanem podrobně rozebrány. Během tohoto úvodního referátu se na jednání vrátil dr. Tluchoř.

K projednávání metodice byly položeny následující otázky:

- Dr. Egerová vznesla dotaz, jakým způsobem postihuje metodika rozdělování peněz na katedry za vědu a výzkum situaci, kdy jsou autoři z různých kateder. **Reakce děkana FEK:** V případě, že jsou oba autoři u článku uvedeni, budou se body rozpočítávat podle mentálního podílu v OBD. Pakliže se jednalo o spoluautorství „neformální,“ je třeba individuální dohoda.
- Dr. Egerová se dále dotázala, zda je v metodice rozdělování peněz za realizaci doktorského studijního programu zohledněna skutečnost, že bylo požádáno o rozšíření akreditace DSP o studium v angličtině. **Reakce děkana FEK:** V diskutované metodice to zohledněno není. Rozšíření dosud nebylo akreditováno, navíc by se v případě úspěchu jednalo pouze o jednotky studentů. V případě potřeby by se situace řešila individuálně.

Protože k předkládanému materiálu nebyly další dotazy, nechala předsedkyně AS FEK hlasovat o následujícím usnesení:

Akademický senát FEK ZČU v Plzni schvaluje „Metodiku rozpočtu FEK ZČU na rok 2013.“

Přítomno: 15 členů AS FEK

Hlasování: pro: 14, proti: 0, zdržel se: 1

Usnesení bylo přijato.

Ad 2) Aktualizace Dlouhodobého záměru FEK ZČU v Plzni na rok 2013

V rámci tohoto bodu nejprve pan děkan krátce okomentoval předkládanou aktualizaci. Zároveň senátory informoval o ekonomickém hodnocení fakult realizovaném ZČU. Tímto hodnocením již prošla i FEK, jeho výsledky odpovídají již známým informacím. Fakulta je dle hodnotící zprávy ekonomicky stabilizovaná, slabinou je ovšem silná závislost financování na výuce a malý výkon v oblasti VaV. Studijní program Ekonomika a management je vzhledem ke koeficientu náročnosti výuky 1,0 ztrátový.

Poté následovala diskuse, která se kromě aktualizace dlouhodobého záměru věnovala i zmíněné ekonomické analýze a budoucnosti FEK obecně. V diskusi zazněly především následující dotazy a poznámky:

- Dr. Egerová konstatovala, že by měla být věnována pozornost výsledkům ekonomické analýzy. Měla by být snaha rozklíčovat, z jakých příčin je studijní program Ekonomika a management ztrátový a jak je případně možné tuto situaci zlepšit. Dále upozornila na fakt, že AS FEK ZČU nebyl informován o podání žádosti o rozšíření akreditace doktorského studia v anglickém jazyce, což AS FEK nepovažuje za správné.
- Doc. Vacek upozornil na skutečnost, že v aktualizaci dlouhodobého záměru jsou jako výzkumné uváděny i projekty, které ve skutečnosti s VaV přímo nesouvisí. Měla by se pro ně přidat kolonka „ostatní projekty.“
- Ing. Fišerová připomněla, že dlouhodobým problémem je malý zájem uchazečů o studium v chebské části fakulty, přičemž tato situace není v aktualizaci dlouhodobého záměru nijak reflektována. Bude například v Chebu nabízen i obor Systémy projektového řízení, aby se tím zvýšila atraktivita tamního studia? **Reakce děkana FEK:** Působení Fakulty ekonomické v Chebu je strategickou otázkou pro celou ZČU. Systémy projektového řízení se v Chebu nabízet nebudou, z důvodu malého počtu studentů by to bylo ekonomicky nevýhodné.

- Dr. Tluchoř zmínil problematiku spolupráce s firmami a s tím souvisejících praxí při studiu. Neměly by být například v rámci studia povinné semestrální praxe? **Reakce děkana FEK a Doc. Vacka:** Studenti již mají možnost v případě zájmu získat praxi ve firmě díky projektu UNIPRANET. Zajistit povinné praxe pro všechny by bylo organizačně náročné a nákladné. Navíc není jisté, zda by o takovéto obory byl mezi uchazeči zájem, dle zkušeností ze zahraničí spíše nikoliv.
- Doc. Plevný informoval o tom, že projekty FRVŠ definitivně skončí a na rok 2014 se již nebudou podávat.

Žádný z diskusních příspěvků nicméně nevyústil ve změnu předkládaného materiálu. Předsedkyně AS FEK tedy nechala hlasovat o následujícím usnesení:

Akademický senát FEK ZČU v Plzni bere na vědomí předkládanou „Aktualizaci Dlouhodobého záměru FEK ZČU v Plzni na rok 2013.“

Přítomno: 15 členů AS FEK

Hlasování: pro: 12, proti: 0, zdržel se: 3

Usnesení bylo přijato.

V průběhu projednávání tohoto bodu přišel na jednání jako host Doc. Ing. Emil Vacík Ph.D.

Ad 3) Dopis studentů kombinované formy navazujícího studia

Předsedkyně AS FEK na úvod stručně seznámila senátory s problémem – studenti kombinovaného studia se obrátili na vedení fakulty s písemnou stížností na předmět KPM/SMA. Poté předala slovo proděkance pro studijní záležitosti Ing. Kunešové, která situaci dále konkretizovala. Zatím byly doručeny dva dopisy, jeden anonymní, druhý s podpisem a konkrétními připomínkami. Následně senátorům přečetla neanonymní stížnost, ze které vyplývá, že studentům vadí jednak některé organizační věci a nedostatečná komunikace, jednak vysoká náročnost předmětu. Na závěr paní proděkanka konstatovala, že podle jejího šetření nedošlo k žádnému porušení Studijního a zkušebního řádu ZČU v Plzni.

Na výtky v zaslaném dopise následně reagoval garant předmětu doc. Vacík. Věnoval se především vysvětlení rozporovaných organizačních změn – zápočtový test ještě před odevzdáním projektu byl zaveden proto, aby se studenti danou problematiku nejprve naučili a projekty poté vypracovávali již s její znalostí. Co se týče náročnosti testu, ta odpovídá požadavkům na prezenční studenty jak na FEK ZČU, tak na jiných vysokých školách. Komunikace dle doc. Vacíka z důvodu omezených kapacit vyučujících nemůže fungovat zcela kontinuálně, žádosti studentů jsou vyřizovány ve stanovených konzultačních a úředních hodinách.

Následně se do diskuse přihlásil Bc. Schimmer, který se jednání senátu zúčastnil jako zástupce studentů kombinované formy studia. Dle něj spočívá hlavní problém v tom, že studenti hlásící se do kombinované formy studia očekávají, že toto studium bude slučitelné s jejich prací. Tento předpoklad však podle něj u kombinovaného studia na FEK ZČU naplněn není. Hlavním problémem podle Bc. Schimmera není náročnost studia, ale spíše organizační záležitosti a komunikace – studenti požadují především dostatek termínů, jejich rovnoměrné rozložení v průběhu roku, možnost přizpůsobit si studijní zátěž individuálním potřebám atd. V reakci na vystoupení Bc. Schimmera děkan upřesnil, že na FEK není realizováno distanční, ale kombinované studium. Studenti proto musí očekávat stejné nároky jako v případě prezenčního studia.

Dr. Tluchoř upozornil na to, že i když v rámci předmětu KPM/SMA nedošlo k porušení studijního a zkušebního řádu, situace přesto vrhá nepříznivé světlo na celoživotní vzdělávání,

potazmo celou FEK. To může mít následky v podobě snížení atraktivity navazujícího studia na FEK ZČU. Následně odešel z jednání.

Dopis studentů kombinované formy navazujícího studia byl akademickým senátem FEK ZČU projednán.

Ad 4) Kvalita výuky v navazujícím studiu

Tento bod se týkal především problému s předmětem navazujícího studia KMO/MRF. Na úvod seznámila proděkanka pro studijní záležitosti Ing. Kunešová senátory se situací - studenti prvního ročníku navazujícího studia se na počátku ledna obrátili na studentské senátory se stížností na způsob vedení tohoto předmětu. Následně bylo uspořádáno setkání stěžovatelů s Ing. Kunešovou. Studenti kritizují především skutečnost, že řádně neproběhla rozvrhovaná výuka. Dále mají výhrady k podmínkám udělování zápočtů, které nejsou dostatečně jasně stanoveny, k nedostatečné komunikaci ze strany vyučujících a k velmi náročným zkouškovým testům. Ing. Kunešovou následně v několika ohledech doplnila Bc. Malá.

Na tyto informace reagoval děkan FEK, který vyjádřil politování nad tím, že se o celém problému dozvěděl pozdě a že ho studenti o nedodržování rozvrhu výuky neinformovali již v průběhu semestru. Následovala diskuse, ve které bylo několikrát zdůrazněno, že řešení problému musí být co nejrychlejší, neboť se blíží termín kontroly počtu kreditů za zimní semestr. Ing. Fišerová přitom vyjádřila politování nad tím, že se problém teprve řeší, vzhledem k závažnosti zjištěných pochybení by očekávala ráznější postup. Ing. Pešík a Ing. Polívka dále rozporovali zkouškové testy – zvolená forma není dle jejich názoru pro „měkkou“ problematiku marketingu vyhovující. Ing. Pešík se dále věnoval skutečnosti, že testy dle KMO mohou obsahovat i neodpřednášenou látku, která je v základní literatuře. Rozsah této literatury přitom činí cca. 1800 stran.

Z diskuse vyplynulo, že byla provedena následující opatření:

- Došlo k úpravě podmínek udělení zápočtu. „Prostudování e-learningu“ je nyní jasně definováno jako vyplnění dílčích kontrolních testů.
- Na STAGu přibyl další termín zkoušky, v případě potřeby je možné vypsát ještě další termíny.
- Pokud by měl někdo pocit, že mu zápočet nebyl udělen neprávem, může podat žádost o přezkoumání neudělení zápočtu. Takováto žádost má zároveň odkladný účinek, pokud by tedy studentovi mělo být ukončeno studium jen kvůli nesplnění MRF, bude ukončení studia dočasně odloženo do doby vyřešení žádosti.
- U testů budou od nynějška vyučující studentům při konzultacích vysvětlovat, kde byla chyba a kde je možné najít správnou odpověď.

V průběhu diskuse odešli dr. Horová, dr. Hejduková a dr. Martinčík.

Po skončení diskuse navrhla předsedkyně AS FEK k hlasování následující usnesení:

Akademický senát FEK ZČU v Plzni žádá děkana FEK o písemné vyjádření k řešení problému s realizací výuky předmětu Marketingové řízení firmy (KMO/MRF) v zimním semestru 2012/13 do 30. ledna 2013.

Přítomno: 11 členů AS FEK

Hlasování: pro: 10, proti: 0, zdržel se: 1

Usnesení bylo přijato.

Ad 5) Zprávy z AS ZČU v Plzni

Dr. Dvořáková stručně informovala senátory o dění v předsednictvu AS ZČU.

Ad 6) Různé

V rámci tohoto bodu vystoupila Bc. Malá, která senátory informovala o některých dalších stížnostech studentů na katedru KPM, především na opravování projektů v předmětu PMA.

Schválená usnesení

Usnesení 1:

Akademický senát FEK ZČU v Plzni schvaluje „Metodiku rozpočtu FEK ZČU na rok 2013.“

Hlasovalo: 15 členů AS FEK, **pro:** 14, **proti:** 0, **zdržel se:** 1

Usnesení 2:

Akademický senát FEK ZČU v Plzni bere na vědomí předkládanou „Aktualizaci Dlouhodobého záměru FEK ZČU v Plzni na rok 2013.“

Hlasovalo: 15 členů AS FEK, **pro:** 12, **proti:** 0, **zdržel se:** 3

Usnesení 3:

Akademický senát FEK ZČU v Plzni žádá děkana FEK o písemné vyjádření k řešení problému s realizací výuky předmětu Marketingové řízení firmy (KMO/MŘF) v zimním semestru 2012/13 do 30. ledna 2013.

Hlasovalo: 11 členů AS FEK, **pro:** 10, **proti:** 0, **zdržel se:** 1

V Plzni dne 25. 1. 2013

Zapsal: Ing. Martin Polívka, tajemník AS FEK

Schválila: PaedDr. Dana Egerová Ph.D., předsedkyně AS FEK