

Zápis z porady vedení IMS, 30.10.2012

Přítomni:

Dr. Z. Kasáková, předsedkyně AS FSV
Dr. O. Konrád, vedoucí KNRS
Dr. K. Kozák, vedoucí KAS
Dr. K. Králová, proděkanka pro zahraniční styky
Doc. M. Kubát, proděkan pro vědu a výzkum; vedoucí KRVS; předseda oborové rady MTS
Prof. J. Kučera, předseda oborové rady MD
Dr. T. Nigrin, tajemník IMS
Prof. L. Rovná, vedoucí KZES
Doc. J. Vykoukal, ředitel IMS
Zástupci SIMS

Příští termíny porad: 13.11., 27.11., 11.12.

1) Informace – vedení IMS vzalo na vědomí:

- VZ IMS v Nečtinách:
 - Z jednání v Nečtinách bude pořízen přepis, který bude předán redakční skupině k dalšímu zpracování. Zařídí T. Nigrin.
 - Na místě zasedání zůstala nabíječka do mobilního telefonu – je k vyzvednutí na sekretariátu IMS.
- Fulbright Masaryk stipendium:
 - Proběhlo vyhlášení na rok 2013. Viz příloha zápisu.
 - Zástupcem UK FSV pro jednání s Fulbrightovou nadací se stal T. Karásek, proděkan pro rozvoj.
- Copernicus Graduate School:
 - Jedná se o projekt pro doktorské studenty. Podmínky viz příloha.
 - Kontaktní osobou na IMS je K. Králová.
- Cena Zdeňka Horského:
 - Byla vyhlášena cena za nejlepší kvalifikační práce s tematikou dějin věd, techniky a vzdělanosti za rok 2012. Vyhlášení viz příloha. Termín na RUK je 31.1.2013.
- Vyhlášení TA ČR:
 - Byla vyhlášena výzva na řešení projektu: „Obchod s lidmi za účelem pracovního vykořisťování a nucené práce v ČR se zvláštním zřetelem na státní příslušníky Bulharska a Rumunska“. Více informací viz link:
<http://www.tacr.cz/novinky/program-beta-zverejneni-vyzvy-k-podani-nabidky-k-verejne-zakazce-id:198/>
- Studentské stáže:
 - Informace o praktických stážích pro studenty IMS – v příloze. Termín podání přihlášky: 30.11.2012.
 - Česká rozvojová agentura (ČRA) nabízí stáže (preferenčně) pro studenty Balkánských, eurasijských a středoevropských studií (BECES). ČRA umožní podle svých potřeb v průběhu zimního a letního semestru jednomu studentovi UK FSV

absolvovat studijní stáž v délce 6 měsíců (preferenčně studenta magisterského oboru BECES k projektům ČRA na Balkáně). Byla uzavřena smlouva.

- Informace z porady tajemnic a tajemníků:

- **Čerpání finančních prostředků:**

- **Pro oběh účetních dokladů jsou stanoveny termíny, do kdy musí být doklady předloženy k podpisu na děkanát. Viz opatření děkana 36/2012 o konci účetního roku – v příloze 1.**

- Inventura majetku 2012:

- inventuru provede p. Balík, vedoucí PTO za přítomnosti P. Nováka, resp. P. Křížové v RYT.

- Cestovní příkazy je nutné podávat vždy před cestou:

- cestovní příkazy, které nebudou odevzdány na děkanát před cestou, nebudou proplaceny. Dodání příkazu po cestě není možné.

- **Školení řidičů:**

- **Školení řidičů pro všechny zaměstnance IMS (a samozřejmě FSV) se koná 4.12.2012 od 12,30 v J3093. Platné školení je nutnou podmínkou pro použití soukromého vozu na služební cestu.**

- Výsledky volby SIMS:

- Pro akademický rok 2012/2013 byli do studentské samosprávy IMS zvoleni Šimon Kryl, Vojtěch Šavrda, Jiří Balík, Adam Lorenz, Viktorie Mertová, Jakub Lelek, Marcel Ladka, Kristýna Onderková.

- ALUMNI:

- v současné době jsou dohledávány emaily absolventů IMS v prvních letech existence institutu.

- Doktorské studium:

- Informace vedoucích OR o hodnocení studentů doktorského studia.

- Podklady pro kontrolu akreditační komise jsou téměř připraveny.

- Centrum doktorských studií IMS:

- Dne 30.10.2012 proběhla interní soutěž na členství v CDS IMS. Přihlásili se 3 zájemci. V komisi zasedal J. Kučera, M. Kubát a N. Švarcová, proděkanka pro doktorské studium.

- V interní soutěži zvítězil K. Pikal.

- CDS IMS vznikne k 1.11.2012.

- Administrativní záležitosti s K. Pikalem vyřeší T. Nigrin.

- Specializace EUROPÆUM pro magisterské studenty:

- Posluchači získají po absolvování programu certifikát Europæum, spolku nejstarších evropských univerzit.

- Průběh:

1. semestr - výběr posluchačů na základě tématu jejich diplomové práce a motivace.

2. semestr - účast na jarní škole v Oxfordu, určení konzultanta diplomové práce na partnerské univerzitě.

3. semestr - v rámci stipendia Erasmus semestrální pobyt na univerzitě Paris I

Pantheon Sorbonne a studium na Evropských studiích (eventuálně Leiden University).

4. semestr - dopisování diplomové práce pod dvojím vedením, účast na jarní škole v Oxfordu.

- Nabídka bude otevřena pro studenty všech magisterských oborů IMS. Výběrové řízení připraví L. Rovná po svém návratu ze schůzky Steering Committee Europaea v Oxfordu 5.11.2012.

- Cyklus výzkumných seminářů :

- KZES zahajuje cyklus výzkumných seminářů pro akademické pracovníky a doktorandy. Jedná se o představení a diskuzi aktuálně řešených či plánovaných výzkumných projektů pracovníků IMS. Organizuje T. Weiss.

2. Vedení IMS projednalo:

- Investice na rok 2013:

- IMS žádá o kapacitní síťovou kopírku. Výdaje na servis současné techniky rostou.

- Promotoři za IMS:

- Panu děkanovi bude navržen na doplnění promotorů za IMS I. Šlosarčík (souhlasil – od LS 2013). Doplní tak J. Kučeru.

- SVV 2012:

- Katedry podaly zprávu o obsahovém plnění SVV. Až na drobné výpadky budou plánované výsledky projektu naplněny.

- Čerpání – bylo vyřešeno dočerpání části rozpočtu „provoz“.

- Stále zůstává zhruba 10 volných možných stipendií pro studenty. Předběžně bude čerpat KNRS 4, KZES 1 a KRVS 4. Zástupci kateder nahlásí T. Nigrinovi do 6.11.2012 jména studentů, obor, číslo účtu studenta, název plánovaného výstupu, případně kde bude uplatněn.

- SVV 2013:

- Proběhla debata o možných tématech. Vedoucí kateder specifikují své návrhy do 13.11.2012.

- Ediční plán UK FSV:

- Katedry navrhují zařadit do edičního plánu UK FSV následující tituly:

ZES:

- Kasáková: *Skotská národní strana*, (200-250 stran).

- Weiss a kol.: *Problémy a výzvy veřejné politiky v západní Evropě*, (150 stran).

- Hueglin a Rovná: *Federalism in the EU and Canada*, (250 stran)

KNRS:

- Emler: *Využívání minulosti ve Francii od 90. let 20. století do současnosti*, (200 stran).

- SVV 2013 - bude doplněno do 9.11. – doplní O. Konrád

- Jelínek, *Odškodnění českých obětí nacismu 1945–2006*, (284 stran), navržení recenzenti: M. Borák a J. Kocian.

- Nigrin a kol.: *Společné dějiny - společné učebnice dějepisu a kolektivní paměť*, (150 stran).

AS:

- Kozák a kol: *Transatlantický prostor - události a výzvy*, (200 stran).
- Toth: *Red Nations: The Transatlantic Relations of the American Indian Rights Movement*, (250 stran).
- Fojtek: *US Foreign Policy and the 1968 Soviet-led Invasion of Czechoslovakia in an International Context*, (250 stran).

RVS:

- Soulejmanov – Pikal – Kraus: *Mezi vzdorem a asimilací: Íránští Ázerbájdžánci včera, dnes a zítra*, (110 stran), navržení recenzenti: Hroch, Šmíd, Raděj a Beránek.
- Reiman – Litera – Svoboda – Kolenovská: *Zrod velmoci. Sovětský svaz 1917-1945*, (1100 stran), navržení recenzenti: Glanz, Segert, Heumos a Svátek.
- Králová a kol: *Poválečná rekonstrukce a paměť židovských komunit v SJVE*, (200 stran).

- Monografická řada UK FSV:

- Vedení se na názvu monografické řady neshodlo.

- Úspěšní absolventi:

- Vedoucí kateder předali návrh na oslovení následujících úspěšných absolventů IMS. (seznam absolventů bude rozeslán pouze vedení IMS).

- Portál odborných studentských prací:

- K. Kozák představil studentskou iniciativu na vznik portálu studentských odborných prací (např. seminárních prací). Pracovní verze je k dispozici k nahlédnutí na <http://postfsv.wordpress.com/>. Došlo k diskuzi o možném rozšíření této aktivity nebo jejím institucionalizování v rámci IMS – diskuze nedospěla k výsledku.
- Vedení navrhuje nechat tuto aktivitu zatím běžet mimo formální rámec IMS a vyhodnotit její charakter a přínos během roku 2013.

- Vedení KZES:

- Ředitel IMS požádá pana děkana o vypsání výběrového řízení na vedoucího KZES.

2) Termíny, úkoly:

a) do porady vedení 13.11.2012

nové termíny:

SVV 2013

- Vedoucí kateder upřesní své návrhy.

běžící termíny:

- zpráva o čerpání SVV dle podkladů EO FSV – T. Nigrin.

Zapsal: T. Nigrin

Schválil: J. Vykoukal

Příloha 1: Opatření děkana 36/2012

Opatření děkana č. 36/2012

Termíny pro předkládání dokladů a zúčtování záloh v závěru roku 2012

Účinnost: 1. 7. 2012

V Praze dne 14. června 2012

PhDr. Jakub Končelík, Ph.D.
děkan fakulty

Vyhlašuji tímto závazný harmonogram termínů pro předkládání dokladů ke zpracování v závěru roku 2012:

1. Faktury přijaté

- a. faktury od dodavatelů včetně plateb do zahraničí předat ekonomickému oddělení k provedení příkazu a k úhradě peněžnímu ústavu **nejpozději do 14. 12. 2012**
- b. u dosud proplacených „proforma“ faktur či zálohových faktur zajistit u dodavatelů zaslání faktury – daňového dokladu a předání ekonomickému oddělení nejpozději do 14. 12. 2012

2. Faktury vydané

- a. podklady pro faktury externí předat ekonomickému oddělení do **14. 12. 2012**
- b. podklady pro faktury interní předat ekonomickému oddělení do **13. 12. 2012**

3. Podklady pro mzdovou účtárnu, tj. podklady pro likvidaci

- o náhrad na dovolenou
 - o náhrad dávek nemocenského pojištění
 - o náhrad při ošetřování člena rodiny
 - o návrhy na výplatu odměn a případné návrhy na platové úpravy předat ekonomickému oddělení – referátu PAM **do 21. 12. 2012**
2. Vyúčtování dohod o pracovní činnosti a dohod o provedení práce předat ekonomickému oddělení nejpozději do 26. 11. 2012
 3. **Nově uzavírané** dohody o provedení práce a dohody o pracovní činnosti za práce prováděné v měsíci prosinci 2012 předložit ekonomickému oddělení nejpozději **do 17. 12. 2012**
 4. Stálé provozní zálohy, mimořádné zálohy a cestovní příkazy včetně zahraničních služebních cest vyúčtovat v pokladně nejpozději do **21. 12. 2012 do 14,00 hod.**
 5. Veškeré **podklady pro vyúčtování grantů** – tj. faktury, doklady drobného vydání, vyúčtování záloh apod. se řídí termíny uvedenými v **pokynu děkana č. 4/2004** (poslední objednávky a zálohy na drobné vydání mohou být vystaveny **nejpozději do 15. listopadu** příslušného roku a účetnictví grantu musí být s ohledem na termíny vyúčtování grantových agentur a povinnost zúčtování se státním rozpočtem uzavřen **nejpozději do 10. prosince** příslušného roku)

6. **Návrhy na přiznání účelových stipendií** předložit studijnímu oddělení nejpozději do 10. 12.2012
7. Za splnění úkolů a dodržení termínů tohoto opatření odpovídají :
 - o ředitelé institutů
 - o vedoucí součástí
 - o řešitelé grantů
 - o vedoucí oddělení

Tímto opatřením se ruší platnost opatření děkana č. 34/2011 ze dne 5. 10. 2012. Termíny pro předkládání dokladů a zúčtování záloh v závěru roku 2011.

PhDr. Jakub Končelík, Ph.D.
děkan fakulty

Za správnost: Bludská Jana
vedoucí EO

Příloha 2: Vyhlášení Fulbright-Masarykova stipendia

Fulbright-Masarykovo stipendium

na akademický rok 2013/14

Fulbright-Masarykovo stipendium: pro ty zástupce akademické obce v ČR, kteří jsou kromě svého úzkého odborného zaměření činní také v akademickém a veřejném životě (v akademickém senátu, v neziskové organizaci, v místní samosprávě apod.).

Stipendium pro všechny obory (s výjimkou klinické medicíny) se uděluje ve třech kategoriích:

A. pro mladé vědecké pracovníky na počátku vědecké kariéry před dosažením titulu Ph.D.;

B. pro začínající vědecké pracovníky, kteří získali Ph.D. maximálně před pěti lety;

C. pro pokročilé vědecké pracovníky s titulem Ph.D. získaným před více než pěti lety.

Podmínkou je kromě výše uvedené mimoakademické činnosti předchozí úspěšná výzkumná a/nebo pedagogická činnost, dobrá znalost angličtiny, kvalitní výzkumný projekt a pozvání z USA.

Stipendium je poskytováno na dobu tři až deseti měsíců podle potřeb žadatele.

Podrobnosti včetně přihlášky jsou na:

<http://www.fulbright.cz/fulbright-masarykovo-stipendium-juniorska-kategorie> a

<http://www.fulbright.cz/fulbright-masarykovo-stipendium-0> .

Uzávěrka přihlášek na akademický rok 2013/14 je 1. prosince 2012.

Informace o **dalších stipendiích Fulbrightova programu** jsou na:

<http://www.fulbright.cz/stipendia> .

Přehledy **současných amerických stipendistů přednášejících v rámci Fulbrightova programu v akademickém roce 2012/13** na univerzitách v ČR a dalších evropských zemích jsou na:

<http://www.fulbright.cz/americti-stipendiste-fulbrightova-programu-v-ceske-republice> a

<http://www.fulbright.cz/americti-stipendiste-v-evrope> .

Pokud se univerzitní či jiné akademické pracoviště v ČR rozhodne některého ze současných amerických stipendistů pozvat, vyrozumí Fulbrightovu komisi. Ta zprostředkuje kontakt a uhradí cestovní náklady stipendisty spojené s návštěvou. Pobytové náklady hradí zvoucí pracoviště.

Kontakt:

tel. **222 729 987**

e-mail. fulbright@fulbright.cz

Příloha 3: Copernicus Graduate School

Copernicus Graduate School

Models of European Civil Societies. Transnational Perspectives on Forming of Modern Societies in Central Europe

Call for Applications

Permanent membership

The Copernicus Graduate School (CGS) is a mobile international network of young scientists who work on a research subject in order to be awarded with PhD degree. Internationally acknowledged scientists, who are members of the school as its fellows, are responsible for the graduates. They carry out a structured doctorate programme by common research, education and communication. The aim of the CGS is the implementation of double support and the recognition of a doctorate at various high schools (cotutelle process). It should improve the chances for academic careers thanks to its specific education programme.

Research

The CGS has a thematic profile and makes possible an interdisciplinary access to research of key subject areas of social sciences. The fields of work of the fellows as well as doctoral theses are integrated into the thematic orientation of the CGS.

The fellows form a research group that works on the subject from various perspectives and presents it internationally. Their research work is an essential basis to establish the CGS as an excellence initiative.

Education

The doctoral candidate of the CGS completes an education programme worked out and realised by the fellows. This programme contains consultations with the tutors, common seminars, conferences, workshops and summer schools. The CGS supports its members in participation in international conferences, it gives them opportunities to publish research results and takes care of scholarships. The work with third party funds and their raising is an integrate part of the education. The education programme of the CGS has a supplementary function to doctoral study programmes at home universities. Some classes of doctoral study programmes realised at home universities could be acknowledged on the basis of the education programme of the CGS.

Communication

Internationalization of graduate education will be realised through a systematically structured education programme. An academic communication among doctoral candidates and within different generations of scientists at international level will be supported. In addition, the CGS offers a basis for a long-term academic cooperation and close connections among various universities.

Membership

The members of the CGS are fellows and doctoral candidates. The fellows come from different countries and they are internationally acknowledged for the profile of the CGS. They cooperate with other scientists in the scope of the excellence of research and they lead the doctorate programme. Any young scientist who is matriculated as a PhD candidate at his or her home university can become a member of the CGS. The thematic orientation has to be compatible with the thematic profile of the school. The application for membership in the CGS is internationally announced and the fellows decide on the admission. The membership ends after a successful defence of the doctoral dissertation and it will be confirmed by a certificate.

How does it work practically?

PhD student who is a member of the CGS does not break the connection to his or her home university. He or she continues and completes the doctoral programme there. One of the CGS fellows becomes a second tutor of the PhD thesis to give a critical opinion from the point of view of representative of other discipline/scientific culture. Every member can realise a research stay at one of the partner institutions. Doctoral candidates have to participate in all CGS events (conferences, seminars and summer schools). During the events they will be given opportunity to present, consult and discuss their research results with experts, scientists and colleagues on international and interdisciplinary level. CGS publishing series will give the members an opportunity to publish both partial research results and the whole thesis in international sphere.

The CGS doctoral programme starts in February 2013.

Every PhD student, dealing in his or her research with the thematic sphere of the CGS can apply to be its member.

The membership is free of charge. All costs of the participation in the CGS events will be held by the CGS. No scholarships will be granted.

To apply please send to **cgs@umk.pl**:

- filled-in application form
- scientific CV
- short presentation of PhD thesis concept (up to 3 pages)
- confirmation of PhD student's status

Deadline for applications: 31.10.2012

More information: **www.cgs.umk.pl**

Contact: **cgs@umk.pl**

Administration:

CGS Board: Prof. Ralph Schattkowsky (Nicolaus Copernicus University in Toruń/University of Rostock)

Prof. Milos Reznik (Chemnitz University of Technology)

Prof. Jaroslav Miller (Palacky University in Olomouc)

Secretaries: Lucyna Czechowska, Ph.D. (Nicolaus Copernicus University in Toruń)

Adam Jarosz, M.A. (Nicolaus Copernicus University in Toruń)

Krzysztof Olszewski, M.A. (Nicolaus Copernicus University in Toruń)

Příloha 4: Cena Zdeňka Horského

Vyhlášení soutěže o Cenu Zdeňka Horského o nejlepší kvalifikační práci s tematikou dějin věd, techniky a vzdělanosti za rok 2012

Výbor Společnosti pro dějiny věd a techniky (dále SDVT) vyhlašuje soutěž o Cenu Zdeňka Horského o nejlepší kvalifikační práce s tematikou dějin věd, techniky a vzdělanosti za rok 2012.

Cena je udělována na základě usnesení výboru SDVT a v souladu se Statutem Ceny Z. Horského, schváleným na valném shromáždění SDVT dne 28. 3. 2012.

Povahu a cíle, podmínky účasti v soutěži a kritéria pro udělení ceny stanoví statut, jehož znění je zveřejněno v časopise Dějiny věd a techniky (45, 2012, č. 3) a na webových stránkách SDVT: <http://sdvt.cz/>

Výše odměny spojené s cenou za rok 2012 bude stanovena při vyhlášení vítěze/vítězky soutěže. Vyhlášení vítěze/vítězky bude zveřejněno a cena bude slavnostně předána do tří měsíců po uzavěrce soutěže.

Návrhy na udělení ceny podávají vedoucí kvalifikační práce.

Termín pro zaslání návrhů na udělení ceny za rok 2012 je **31. 1. 2013**.

Adresa pro zaslání návrhů je:

Společnost pro dějiny věd a techniky
Ústav dějin UK a archiv UK
Ovocný trh 3
116 36 Praha 1

Případné další informace na petr.svobodny@ruk.cuni.cz