

Zápis č. 40/2010 z jednání kolegia děkana FIT dne 16. 12. 2010

Přítomni: Zendulka, Hruška, Křena, Růžička, Eysselt, Zemčík, Bouša, Lampa, Matoušek, Kandrik

Omluveni: Schwarz, Šimová

Host: - - -

Průběh jednání

A. Děkan doc. Zendulka:

1. Informace z jednání 20. kolegia rektora 7. 12. 2010:

- **2. 12. 2010 jednalo plénum ČR, krátce se zúčastnil ministr J. Dobeš, oznámil, že novým ředitelem odboru vysokých škol MŠMT se stal Mgr. Jiří Nantl, LL.M., uvedl priority své práce: rozpočet na rok 2011 připravit kvantitativně na stejné úrovni jako pro rok 2010 a pokračovat v reformě VŠ, dále sdělil, že harmonogram státních maturit se bude přizpůsobovat termínům přijímacího řízení na VŠ.**
- **Připomínka děkana FSI: údaje o impaktních faktorech časopisů v IS APOLLO jsou neaktuální a zastaralé (jsou vesměs z roku 2007, i když od té doby došlo ke změnám); toto de facto znemožňuje používat IS APOLLO jako motivační a manažerský prostředek k hodnocení VAV na VUT vč. následného rozdělování odměn za publikace, důsledkem je rovněž ztráta důvěry akademických pracovníků v údaje uvedené v IS – vedení VUT požádáno o zajištění nápravy; prorektor M. Kotoul: v roce 2008 VUT zastavilo hromadné stahování dat o IF z WOS z důvodu možných sankcí; návrh prorektora: jednotlivé fakulty stáhnou s frekvencí cca 3× za rok ručně informace o IF časopisů podle oborů, které je zajímají a ve kterých publikují, na JOURNAL CI-TATION REPORTS a zašlou k dalšímu zpracování na CVIS, přesný postup bude ještě definován; kromě tohoto návrhu je ve hře ještě návrh děkana FSI, který spočívá v jednotlivých automatických dotazech z IS APOLLO do WOS na hodnotu IF vždy, když bude do IS vložena nová publikace s IF, tento postup ale neumožní výpočet bodů dle METODIKY.**
- **VUT se umístilo v prestižní soutěži ČESKÝCH 100 NEJLEPŠÍCH, v oborové kategorii ZDRAVÍ – VZDĚLÁNÍ – HUMANITA je jednou ze 7 nejlepších institucí v ČR, informovaly o tom MFDNES, BRNĚNSKÝ DENÍK, PRÁVO, LN.**
- **KR-Ú.18.01. Úkol splněn, přehled fondů dle jednotlivých součástí k 31. 10. 2010 v příloze 20a zápisu z jednání kolegia rektora [20a_fondy2010-31-10.xls](#).**
- V uplynulých 2 týdnech projednávány DZ fakult, závěry v příloze 20b zápisu z jednání kolegia rektora [20b_zaveryProjednavaniDZ_ADZ.doc](#).

- VUT obdrželo upozornění, že je jedinou technickou školou v ČR, kde se ani jeden student nebo doktorand nepřihlásil do soutěže CHYTRÁ ŘEŠENÍ PRO ŽIVOTNÍ PROSTŘEDÍ; je možné se ještě přihlásit do 31. 12. 2010; ceny pro 5 nejlepších: 100.000 Kč na realizaci projektu, pro velmi zajímavá řešení budou ještě zvláštní ceny ministra spojené s financemi na realizaci projektu, které mohou být i vyšší než 100.000, pokud to projekt bude vyžadovat; přihlášení studenti mají zajištěnou publicitu v deníku PRÁVO, na RADIOŽURNÁLU a v ČT, další informace jsou v příloze 20c zápisu z jednání kolegia rektora [20c TZchytraReseni.doc](#).
 - Zápis z jednání 20. kolegia rektora je zveřejněn v dokumentovém skladu IS FIT na adrese <https://wis.fit.vutbr.cz/FIT/db/dir.php/dr/Zapisy/ZKR/2010/Zkrvut20>. Příští jednání kolegia rektora se koná 4. 1. 2011.
2. Doc. Zendulka informoval KD, že byl upozorněn na text o FIT VUT, který na svém blogu na internetu umístil jeden náš student. Text obsahuje řadu nepravdivých a zkreslených informací a urážek, které poškozují dobré jméno fakulty i některých konkrétních osob fakulty. Na základě toho požádal doc. Zendulka o stanovisko Studentskou komoru AS FIT. Ta považuje formu příspěvku studenta jako nevhodnou a příspěvek takové formy chápe jako poškozování dobrého jména naší fakulty. Rovněž vyjádřila nesouhlas s mnoha body v uvedeném příspěvku. Součástí jejího stanoviska byl seznam bodů reprezentujících ohlasy a problémy, na které studenti často poukazují a které SK AS FIT považuje za motivaci pro příspěvky podobného rázu. Současně se SK AS VUT vyjádřila k osobě Václava Tunky, který podle ní v nemalé míře přispěl k současnému zhoršení vztahů mezi obcí akademických pracovníků a obcí studentů, resp. vedením fakulty a studenty. V diskusi členové KD z řad akademických pracovníků poukazovali zejména na očekávanou roli SK AS FIT a SU FIT při řešení problémů ve vztazích se studenty, která vyplývá z jejich zastoupení v orgánech a radách fakulty, které je na FIT pravděpodobně vyšší než na jiných školách a fakultách. Bylo dohodnuto, že na začátku letního semestru proběhne schůzka vedení fakulty se SK AS FIT, kde budou projednány výsledky průzkumu mezi studenty a návrhy SK AS FIT na řešení případných problémů.
- Pozn.: Současný stav (20. 12. 2010 7.30) je takový že 16. 12. 2010. doc. Zendulka studenta upozornil na porušení imatrikulační smlouvy a Statutu VUT, požádal ho o odstranění textu a pozval k vysvětlení. Na základě toho student text stáhl ze svého blogu, ale umístil ho na jiné místo, a zveřejnil další příspěvek s odkazem na přemístěný článek. Záležitost je dále v řešení.*
- Ukazuje se také jako potřebné diskutovat tuto problematiku společně s některými dalšími důležitými otázkami současnosti mezi akademickými pracovníky, neboť šíření informací pouze cestou vedoucích ústavů se ukazuje jako nedostatečné. Proto proběhne pravděpodobně v průběhu zkuškového období nebo na začátku letního semestru fakultní schůzka akademických pracovníků.**
3. Doc. Zendulka podal na KD informace z Vědecké rady FEL ČVUT v Praze 15. 12. 2010, zejména o hodnocení výsledků vědecko-výzkumné činnosti. **Předpokládáme úpravu kritérií hodnocení výsledků VaV i na FIT, aby více odrážela metodiku hodnocení v RIV.** Rovněž předpokládáme zohlednění finančních prostředků za výsledky v RIV na koncepční rozvoj výzkumné instituce při odměňování zaměstnanců FIT za výsledky v oblasti VaV, pokud takové finance fakulta obdrží – mělo by být známo po schválení rozpočtových pravidel AS VUT.

B. Proděkan pro vzdělávací činnost v bakalářském studiu dr. Křena:

4. Opakujeme:

- **Ú-39.04.** Žádáme garanty předmětů, aby ve svých předmětech zkontrolovali a v případě potřeby doplnili informaci, kde v základní či doporučené literatuře k předmětu studenti jednotlivá probíraná témata najdou (nejlépe na slajdech na konci tématu odkaz na zdroje, včetně uvedení příslušných stran).

Odpovídají: garanti předmětů

Termín: průběžně

- **Studium odborné literatury by mělo být přirozenou součástí vysokoškolského studia.** V tomto směru spatřujeme na FIT rezervy na straně studentů i na straně učitelů. **Prosíme proto garanty předmětů, aby ve spolupráci s knihovnou FIT průběžně sledovali dostupnost a využití knih, na nichž jsou jejich předměty založeny, a v případě potřeby knihy doobjednali.** Dále prosíme přednášející, aby zájem studentů o odbornou literaturu podněcovali (například i doporučením cenově dostupných elektronických knih). Studijní opory jsou určeny pro kombinovanou a distanční formu studia, kde nahrazují přednášky. Nemohou proto, mají-li skutečně obsah a formu studijní opory, zastoupit odbornou literaturu. Rovněž žádáme studenty, pokud budou mít pocit, že některá odborná literatura chybí, aby cestou zástupců na kolegiu děkana dali tuto skutečnost na vědomí.
- **Připomínáme garantům předmětů, že forma zkoušky,** která je od začátku semestru uvedená v kartě předmětu, musí být použita pro všechny termíny zkoušky.

C. Proděkan pro vzdělávací činnost v magisterském studiu dr. Růžička:

5. Opakujeme: **Bylo vydáno Rozhodnutí děkana FIT č. 48/2010:** [Směrnice děkana FIT o náležitostech přijímacího řízení do navazujícího magisterského studijního programu ze dne 6. 12. 2010 - údaje pro akademický rok 2011 / 2012 .](#)

D. Studijní poradce Ing. Eysselt:

6. **Obhajoby semestrálních projektů se konají od pátku 14. 1. 2011 do středy 19. 1. 2011. Do komise č. 2 na úterý 18. 1. 2011 hledáme komisaře (někdo z ÚPGM). Tabulka s rozpisem je zde:** <https://wis.fit.vutbr.cz/FIT/db/vyuka/szz/bci-project-o.php> .
7. **Zápočet v bakalářském semestrálním projektu uděluje vedoucí SP+BP nejpozději do pátku 5. 2. 2011,** a to tak, že v případě nespokojenosti **do příslušného "čtverečku"** v/na rámci zadání SP+BP zapíše "body 0 - 49" a **uloží,** a v případě spokojenosti zapíše "body 50 - 100" a uloží.

E. Proděkan pro tvůrčí činnost a doktorské studium prof. Hruška:

8. **Ú-40.08. Publikační politika na FIT:**

- Žádáme vedoucí ústavů, aby si do příštího rozšířeného kolegia děkana rozmysleli připomínky k návrhu publikační politiky fakulty, který byl projednáván na rozšířeném kolegiu děkana 25. 11. 2010. Po příštím rozšířeném KD bychom rádi tuto problematiku uzavřeli.

Odpovídají: vedoucí ústavů

Termín: do příštího rozšířeného kolegia 6. 1. 2011

9. **Cena Antonína Svobody pro nejlepší disertační práci obhájenou v roce 2010 v oblasti informatiky, kybernetiky a příbuzných oborů:**

- Cenu každoročně uděluje Česká společnost pro kybernetiku a informatiku (ČSKI) jako součást své činnosti zaměřené na podporu vědecké činnosti studentů v těchto oborech.
- **Uzávěrka soutěže je 31. 1. 2011. Podmínky soutěže jsou popsány v souboru <http://www.cski.cz/files/pdf/cenaAS2010.pdf>.**

10. **V prosinci úspěšně obhájili disertační práci:**

- **Ing. Jan Kořenek** dne 2. 12. 2010
„Rychlé vyhledávání regulárních výrazů s využitím technologie FPGA“
- **Ing. Tomáš Martínek** dne 2. 12. 2010
„Hodnocení podobnosti biologických sekvencí s využitím technologie FPGA“
- **Ing. Petr Weiss** dne 13. 12. 2010
„Modeling of Service – Oriented Architecture, Integration of Business Process and Service Modeling“
- **Ing. Aleš Smrčka** dne 15. 12. 2010
„Verification of Asynchronous and Parametrized Hardware Designs“

11. **Ú-40.11. Závěrečné oponentní řízení FRVŠ:**

- Řešitelé projektů včas, nejpozději do pondělí 10. 1. 2011 do 12:00 hodin, vloží do systému ISAAR-F a potvrdí (poskytnout fakultě = vědeckému oddělení FIT) dokumenty dle pokynů z FRVŠ: Závěrečnou zprávu, Výkaz hospodaření (přehled majetku) a Protokol o závěrečném oponentním řízení.

Odpovídají: řešitelé projektů FRVŠ

Termín: do 10. 1. 2011 do 12:00 hodin

12. **Na vědecké oddělení nastoupila od 1. 12. 2010 slečna [Tereza Bartošíková](mailto:bartosikova@fit.vutbr.cz) (bartosikova@fit.vutbr.cz) na 0,5 úvazek (z toho 0,1 úvazku je na projektu OP VK dr. Růžičky).**

13. **Připomínáme - Projekty Specifického vysokoškolského výzkumu na VUT v Brně:**

Závěrečné zprávy řešených projektů v roce 2010

- 1. Řešitel je povinen předložit závěrečnou zprávu o řešení projektu do 31. ledna kalendářního roku, který následuje poslední kalendářní rok řešení projektu. Zprávy se

předkládají elektronicky v IS VUT. Povinnou součástí všech zpráv je vyhodnocení dosažených výsledků a využití přidělených finančních prostředků.

- **2.** Hodnocení závěrečných zpráv bude ukončeno do 15. března kalendářního roku, který následuje kalendářní rok řešení projektu. Fakultní hodnotící panel (Řídící grantová komise v případě mezi-fakultních projektů) vytváří v IS VUT hodnocení zpráv.

Vyhlášení soutěže Specifického vysokoškolského výzkumu na VUT v Brně na rok 2011

- Soutěžní lhůta začíná dnem 7. 12. 2010 a končí dnem 28. 2. 2011. Hodnocení návrhů projektů začíná dnem 1. 3. 2011 a bude ukončeno 31. 3. 2011. Datum zahájení řešení projektů je 1. 4. 2011. Dle nové Směrnice rektora č. 2/2010: [smernice-2-2010-zasady-studentske-grantove-souteze-na-podporu-projektu-specifickeho-vysokoskolskeho-vyzkumu-d46955/smr2-2010-pdf-p40206](#) .
- **Charakteristika typů grantových projektů**
- **1. Juniorský grantový projekt** je projekt výzkumu, jehož navrhovatel je k datu ukončení soutěžní lhůty studentem druhého nebo třetího ročníku prezenční formy doktorského studijního programu akreditovaného na VUT. Spolu-řešitelem projektu musí být školitel navrhovatele. Dalšími spolu-řešiteli mohou být akademičtí a vědecko-výzkumní pracovníci a studenti doktorského nebo magisterského studijního programu.
- **2. Standardní grantový projekt** je projekt výzkumu, jehož navrhovatel musí k datu ukončení soutěžní lhůty být vědeckopedagogickým pracovníkem VUT. Dalšími spolu-řešiteli projektu musí být akademičtí a vědecko-výzkumní pracovníci a studenti doktorských a magisterských studijních programů.
- **3. Projekty uvedené v odstavcích 1 a 2** lze podávat jako fakultní nebo mezi-fakultní.
- **4. Studentská vědecká konference** je konference, kterou organizuje fakulta VUT. V rámci studentské vědecké konference studenti prezentují výsledky řešení juniorských grantových projektů. Návrh na organizaci studentské vědecké konference předkládá předseda fakultního hodnotícího panelu Řídící grantové komisi, která návrh schvaluje.
- Juniorské projekty se navrhují jako jednoleté. Standardní projekty se navrhují jako jednoleté až tříleté. Výše podpory na daný rok (i u víceletých projektů) závisí na přidělené dotaci fakultě.

14. Připomínáme - Předměty z jiné VŠ:

- Pokud bude školitel navrhovat studentovi DSP zapsat předmět z jiné VŠ, zašle školitel podklady k předmětu vědeckému oddělení, které připraví podklady pro hlasování Oborové rady, aby navržený předmět Oborová rada schválila pro doktorský studijní program.

F. Proděkan pro vnější vztahy doc. Zemčík:

15. Připomínáme: **Ú-39.18**. V týdnu od 13. - 17. 12. 2010 rozešle Ing. Studená jednotlivým autorům pokyny pro příspěvky do Výroční zprávy FIT za rok 2010 s deadline pro doručení 10. 1. 2011.(kontrola na KD 13. 1. 2011).

Odpovídají: zaměstnanci FIT; Ing. Studená
Termín: do 10. 1. 2011 (kontrola na KD 13. 1. 2011)

16. **Ú-40.16. Mobilita učitelů v rámci programu LLP ERASMUS:**

- Seznam bilaterálních smluv platných v akademickém roce 2011/2012 (červen 2011 - pol. září 2012) je zde: [Podklady/BA 2011-12 PLAN ZKD12-2010.xls](#). Žádáme učitele, aby nejpozději do 23. 1. 2011 nahlásili e-mailem Ing. Studené (studena@fit.vutbr.cz) své výjezdy plánované na toto období. Pro kontrolu a připomenutí přehled čerpání mobilit učitelů naplánovaných na rok 2010/2011 je zde: [FIT mobilita 202010-11 cerpani 2010-12 ZKD.xls](#).

Odpovídají: **učitelé (doc. Zemčík, Ing. Studená)**

Termín: do 23. 1. 2011 (kontrola na KD)

G. Proděkan pro strategický rozvoj a výstavbu a tajemník Ing. Bouša:

17. **Od 1. 1. 2011** nastoupí na FIT do funkce **projektového manažera Ing. Urban** (absolvent [ESF MU v Brně](#) a v současné době dokončuje právnickou fakultu). Jeho prvními úkoly po nástupu bude studium pravidel programů vyhlášovatelů, do kterých podáváme projekty, evidence projektů pro potřeby vedení fakulty i řešitelů projektů (hlídání termínů zpráv atd.). Postupně předpokládáme i jeho účast na přípravě podávaných projektů. Předpokládáme, že po schválení IT4I a vzniku centra na FIT by se stal jeho členem, byl by financován v dalších letech z tohoto projektu a projektů, na jejichž přípravě a následné administraci by se podílel.
18. Bylo zahájeno přestěhování exponátů do lapidária FIT z kanceláře C227, do které se následně přestěhuje prof. Honzík.
19. **Bylo vydáno Rozhodnutí tajemníka FIT č. 2 / 2010: [Pokyny upravující sběr plastů a papírů v areálu FIT VUT v Brně, Božetěchova 1, 2.](#)**
20. Připomínáme - **Ú-39.20. Provozní opatření FIT VUT v Brně na dobu od 24. 12. 2010 do 2. 1. 2011 je k dispozici zde: [Provozní opatření 24122010 02012011.pdf](#).** Upozorňujeme zejména na tyto body:
- Pobyť všech zaměstnanců v období **24. 12. 2010 – 2. 1. 2011** v areálu FIT je omezen **od 8:00 do 22:00 hodin.**
 - V tomto období je nutné vypnout ze zásuvky všechny elektrospotřebiče (varné konvice, mikrovlnné trouby, vařiče a přímotopy).
 - **Příchod a odchod na FIT mezi 8:00 – 22:00 hod. je nutné VŽDY hlásit na vrátnici (kl. 1120) z důvodu od-střežení prostor a evidenci pohybu osob. Mimo výše uvedenou dobu bude objekt zastřežen!**
 - Pro příchod na FIT nepoužívat branku od parku (bude zastřežena), ale hlavní vchod z Božetěchova 1. Na vrátnici je nutné si vyžádat od vrátného od-střežení prostor, kde se budete pohybovat a nahlásit dobu pobytu.
 - **Po dobu vánoční přestávky bude v kancelářích útlum topení na +18°C. Je nutné nezapomenout vypnout všechny elektrické spotřebiče při odchodu z kanceláře.**
 - **Neponechávat v podzemní garáži soukromá vozidla po dobu delší než pobyt na fakultě.**

- Vrátní mohou **kontrolovat v případě pochybnosti doklad totožnosti při vstupu do objektu.**

21. Znovu apelujeme na všechny pracovníky FIT, aby dodrželi pokyn pana kvestora:

Ú-33.24. Pokynem kvestora č. 8/2010: **Pokyn k zabezpečení činnosti v oblasti oběhu dokladů v závěru hospodářského roku 2010** jsou dány termíny závěru hospodaření roku 2010 a důrazně všechny žádáme o dodržení termínů:

- do **17. 12. 2010** - odevzdání **vyúčtování cestovních příkazů** ke kontrole na EO
- do **21. 12. 2010**
 - poslední **pokladní operace**
 - proplacení cestovních příkazů, drobné nákupy, vratky trvalých záloh, atd.

Odpovídají: všichni odpovědní pracovníci FIT

Termíny: viz výše

H. Vedoucí Centra výpočetní techniky Ing. Lampa:

22. Připomínáme - **Ú-39.24.** Pokyny pro přípravu prodloužení akreditace bakalářského studijního programu:

1. Všichni garanti bakalářských předmětů zaktualizují předměty pro rok 2011/12, zejména pak:

- rozsah předmětu a zakončení
- přednášející a cvičící
- další požadavky na studenta (v anotaci čl. 8l - Vymezení kontrolované výuky) - pokud jsou
- anotaci (čl. 8i - Anotace)
- rozsah a obsahové zaměření individuálních prací studentů a způsob kontroly (čl. 8i Projekty a čl. 8m Způsoby průběžné kontroly studia)
- studijní literatura a studijní pomůcky (čl. 8k - Doporučená literatura)

Po aktualizaci ověří vzhled a obsah formuláře D akreditačních materiálů
<https://wis.fit.vutbr.cz/FIT/akr/IT-B3/>

2. Všichni přednášející bakalářských předmětů aktualizují osobní kartu (Osoby a org. > Oprava vlastních údajů > záložka Akreditace):

- údaje o dalších zaměstnavatelích (zejména VŠ)
- přehled zaměstnání
- působení v zahraničí
- publikace za posledních 5 let
- habilitace
- ohlasy publikací (stačí počty)

Po aktualizaci ověří vzhled a obsah formuláře G akreditačních materiálů
<https://wis.fit.vutbr.cz/FIT/akr/IT-B3/>

Odpovídají: všichni učitelé FIT

Termín: středa 5. 1. 2011

I. Předseda Akademického senátu FIT dr. Matoušek:

23. Informace a zápisy z jednání AS FIT jsou dostupné na www stránkách senátu zde:
<http://www.fit.vutbr.cz/info/AS/>.

J. Vedoucí ÚITS, ÚIFS, ÚPSY a ÚPGM (doc. Hanáček / doc. Zbořil, doc. Kolář, doc. Kotásek a doc. Černocký):

Bez požadavků do zápisu.

K. Knihovna FIT – Bc. Nastulczyková:

Bez požadavků do zápisu.

L. Předseda Fakultní odborové organizace FIT doc. Schwarz:

Bez požadavků do zápisu.

M. Studentská unie FIT – Kateřina Šimová, Bc. Kandrik:

Bez požadavků do zápisu.

N. Různé:

24. První zasedání v novém roce rozšířeného kolegia děkana se uskuteční ve čtvrtek 6. 1. 2011 v 9:00 hodin v zasedací místnosti G108.

25. Vedení fakulty Vám všem přeje klidné prožití vánočních svátků a do nového roku pevné zdraví, štěstí, pohodu a spokojenost.

O. Úkoly kontrolované na příštím zasedání kolegia děkana 6. 1. 2011:

Ú-39.24. Pokyny pro přípravu prodloužení akreditace bakalářského studijního programu:

1. Všichni garanti bakalářských předmětů zaktualizují předměty pro rok 2011/12, zejména pak:

- rozsah předmětu a zakončení
- přednášející a cvičící
- další požadavky na studenta (v anotaci čl. 8l - Vymezení kontrolované výuky) - pokud jsou
- anotaci (čl. 8i - Anotace)
- rozsah a obsahové zaměření individuálních prací studentů a způsob kontroly (čl. 8i Projekty a čl. 8m Způsoby průběžné kontroly studia)
- studijní literatura a studijní pomůcky (čl. 8k - Doporučená literatura)

Po aktualizaci ověří vzhled a obsah formuláře D akreditačních materiálů <https://wis.fit.vutbr.cz/FIT/akr/IT-B3/>

2. Všichni přednášející bakalářských předmětů aktualizují osobní kartu (Osoby a org. > Oprava vlastních údajů > záložka Akreditace):

- údaje o dalších zaměstnavatelích (zejména VŠ)
- přehled zaměstnání
- působení v zahraničí
- publikace za posledních 5 let
- habilitace
- ohlasy publikací (stačí počty)

Po aktualizaci ověří vzhled a obsah formuláře G akreditačních materiálů <https://wis.fit.vutbr.cz/FIT/akr/IT-B3/>

Odpovídají: všichni učitelé FIT

Termín: středa 5. 1. 2011

Ú-38.19. Žádáme zaměstnance fakulty, kteří v letošním roce přivítali na svých pracovištích zahraniční návštěvu, aby zadali informace o této skutečnosti do informačního systému FIT: <https://wis.fit.vutbr.cz/FIT/db/provoz/visit.php> nejpozději do 22. 12. 2010 (pokud tak dosud neučinili).

Odpovídají: zaměstnanci FIT

Termín: 22. 12. 2010 (kontrola na KD 6. 1. 2011)

Ú-40.08. Publikační politika na FIT:

- Žádáme vedoucí ústavů, aby si do příštího rozšířeného kolegia děkana rozmysleli připomínky k návrhu publikační politiky fakulty, který byl projednáván na rozšířeném kolegiu děkana 25. 11. 2010. Po příštím rozšířeném KD bychom rádi tuto problematiku uzavřeli.

Odpovídají: vedoucí ústavů

Termín: do příštího rozšířeného kolegia 6. 1. 2011

Ú-37.11. Prosíme školitele, aby začali zadávat témata disertačních prací na akademický rok 2011/2012 do IS FIT. Termín do 10. 1. 2011. Témata, zejména jejich počet jsou klíčovým bodem Směrnice pro přihlašování do DSP VTI na 2011/2012, která by měla být vydána do poloviny ledna 2011.

Odpovídají: školitelé

Termín: do 10. 1. 2011

Ú-40.11. Závěrečné oponentní řízení FRVŠ:

- **Řešitelé projektů včas, nejpozději do pondělí 10. 1. 2011 do 12:00 hodin, vloží do systému ISAAR-F a potvrdí** (poskytnout fakultě = vědeckému oddělení FIT) dokumenty dle pokynů z FRVŠ: Závěrečnou zprávu, Výkaz hospodaření (přehled majetku) a Protokol o závěrečném oponentním řízení.

Odpovídají: řešitelé projektů FRVŠ

Termín: do 10. 1. 2011 do 12:00 hodin

Zapsala: Eva Durániková, DiS.

Verifikoval: doc. Ing. Jaroslav Zendulka, CSc.