

Výroční zpráva o činnosti

Vysoké školy ekonomické v Praze

za rok 2016

Praha, červen 2017

Předmluva

Výroční zpráva o činnosti Vysoké školy ekonomické v Praze (VŠE) za rok 2016 je zpracována ve smyslu ustanovení zákona o vysokých školách č. 111/1998 Sb., a o změně a doplnění dalších zákonů (zákon o vysokých školách) v platném znění (dále jen „zákon“), a podle rámcové osnovy, kterou vydalo MŠMT ČR. Správní rada VŠE nepožadovala žádné další údaje dle § 21 odst. 2 písm. d) zákona.

Výroční zpráva Vysoké školy ekonomické v Praze za rok 2016 byla projednána Vědeckou radou VŠE dne 6. června 2017, Správní radou VŠE dne 12. června 2017, Kolegiem rektorky VŠE dne 13. června 2017 a schválena Akademickým senátem VŠE dne 19. června 2017.

Výroční zpráva VŠE za rok 2016 je zpřístupněna elektronicky na internetových stránkách VŠE (<http://www.vse.cz>), v tištěné podobě ve studovně Centra informačních a knihovnických služeb Vysoké školy ekonomické v Praze na Žižkově.

Seznam vybraných zkratk

AOP	Acta Oeconomica Pragensia
AS VŠE	Akademický senát Vysoké školy ekonomické v Praze
CIKS	Centrum informačních a knihovnických služeb
CPD	Centrum pro dějiny
CTVS	Centrum tělesné výchovy a sportu
CŽV	Celoživotní vzdělávání
ESOP	Excelentní studentské odborné práce
FFÚ	Fakulta financí a účetnictví
FIS	Fakulta informatiky a statistiky
FM JH	Fakulta managementu, umístěná v Jindřichově Hradci
FMV	Fakulta mezinárodních vztahů
FPH	Fakulta podnikohospodářská
IGS	Interní grantová soutěž
InSIS	Integrovaný studijní informační systém
IS HAP	Informační systém pro hodnocení akademických pracovníků
NF	Národohospodářská fakulta
OP VVV	Operační program výzkum, vývoj a vzdělávání
OVV	Oddělení vědy a výzkumu
OZS	Oddělení zahraničních styků
PE	Politická ekonomie
PEP	Prague Economic Papers
RPC	Rozvojové a poradenské centrum
SHS	Středisko handicapovaných studentů
SÚZ	Správa účelových zařízení
U3V	Univerzita třetího věku
VŠE	Vysoká škola ekonomická v Praze
ZVŠ	Zákon o vysokých školách

AV ČR	Akademie věd ČR
ČNB	Česká národní banka
ČSÚ	Český statistický úřad
GA ČR	Grantová agentura ČR
MF ČR	Ministerstvo financí ČR
MMR ČR	Ministerstvo pro místní rozvoj ČR
MPO ČR	Ministerstvo průmyslu a obchodu ČR
MPSV ČR	Ministerstvo práce a sociálních věcí ČR
MŠP ČR	Ministerstvo spravedlnosti ČR
MŠMT ČR	Ministerstvo školství, mládeže a tělovýchovy ČR
MV ČR	Ministerstvo vnitra ČR
MZV ČR	Ministerstvo zahraničních věcí ČR
MŽP ČR	Ministerstvo životního prostředí ČR
NKÚ	Národní kontrolní úřad
PČR	Policie ČR
TA ČR	Technologická agentura ČR

HLAVNÍ ČÁST

Obsah hlavní části výroční zprávy o činnosti VŠE za rok 2016

1	ZAJIŠŤOVÁNÍ KVALITY, ROZVOJ LIDSKÝCH ZDROJŮ	11
1.1	Hodnocení a zajištění kvality, sběr dat	11
1.2	Podpora personálního rozvoje (vč. Univerzitní mateřské školy)	11
1.3	Sportovní kurzy pro zaměstnance a jejich děti	11
1.4	Rozvoj InSIS a Office 365	12
1.5	Příprava mezinárodních akreditací	12
1.6	Poskytování tvůrčího volna	13
1.7	Rozvoj pedagogických a psychologicko-sociálních dovedností doktorandů a mladých akademických pracovníků	13
2	DIVERZITA A DOSTUPNOST	15
2.1	Implementace novely zákona o vysokých školách (nejen) v pedagogické oblasti	15
2.2	Optimalizace studijní neúspěšnosti	15
2.3	Podpora nadaných studentů	16
2.4	Podpora spolupráce se středními školami	16
2.5	Informační zdroje, informační služby	16
2.6	Psychologické poradenství	17
2.7	Kariérové poradenství	17
2.8	Podpora znevýhodněných studentů	18
3	MEZINÁRODNÍ DIMENZE VZDĚLÁVACÍ ČINNOSTI	19
3.1	Podpora studentských mobilit	19
3.2	Cizojazyčné programy	19
3.3	Mezinárodní spolupráce	20
3.4	Mezinárodní prostředí na VŠE	20
4	UPLATNITELNOST ABSOLVENTŮ, SPOLEČENSKÁ ROLE VŠE, ROZVOJ ZNAČKY VŠE	21
4.1	Péče o absolventy	21
4.2	Podpora mezinárodních jazykových certifikátů	22
4.3	Podpora celoživotního vzdělávání	22
4.4	Rozvoj xPORT Business Akcelerátoru	22
4.5	Podpora Centra pro dějiny VŠE	23
4.6	Propagace a marketing	24
5	KVALITNÍ A RELEVANTNÍ VÝZKUM, VÝVOJ A INOVACE	26
5.1	Podpora vědeckých časopisů	26
5.2	Podpora vědecké a výzkumné činnosti	26
5.3	Podpora internacionalizace vědecké a výzkumné činnosti	27

6	EFEKTIVNÍ FINANCOVÁNÍ, ROZVOJ INFRASTRUKTURY	28
6.1	Efektivita a běžné financování	28
6.2	Automatizace sběru výkonů.....	28
6.3	Spisová služba.....	29
6.4	Příprava projektů OP VVV	29
6.5	Rozvoj infrastruktury	29
7	INTERNÍ ROZVOJOVÁ SOUTĚŽ VŠE.....	30
	TEXTOVÁ PŘÍLOHA.....	31
	TABULKOVÁ PŘÍLOHA.....	87

Úvod k hlavní části

Předkládaná Výroční zpráva o činnosti za rok 2016 podává souhrnný přehled o hlavních aktivitách Vysoké školy ekonomické v Praze (dále jen VŠE). Rok 2016 byl na Vysoké škole ekonomické naplněn řadou událostí a můžeme jej označit za rok úspěšný. Cílem VŠE je zaujmout vedoucí postavení v oblasti manažerského a ekonomického vzdělávání v zemích střední Evropy. Pro naplnění tohoto cíle zahájila škola v roce 2016 proces mezinárodní institucionální akreditace AACSB. Pro získání akreditace musí univerzita splnit 15 standardů, jež zaručují kvalitu vzdělávacích a vědecko-výzkumných aktivit vysokých škol a garantují i naplnění jejich třetí role ve společnosti. Fakulta podnikohospodářská se intenzivně připravovala na zakončení dvouletého procesu mezinárodní akreditace EQUIS, kterou uděluje EFMD (European Foundation for Management Development).

Internacionalizace je dlouhodobou strategickou prioritou VŠE i její nejsilnější stránkou. Za rozvoj internacionalizace byla VŠE již podeváté oceněna pěti akademickými palmami a umístila se na druhém místě v hodnocení *Eduniversal Business School in Eastern Europe*. Umístila se rovněž v celosvětovém žebříčku *QS World University Rankings by Subject* mezi 300 nejlepšími ekonomickými univerzitami světa pro obor ekonomie a ekonometrie a skončila na 81. místě v hodnocení *Financial Times European Business Schools Ranking*. VŠE vyslala do zahraničí 1092 studentů a přijala na studijní pobyt 1 173 zahraničních studentů z celého světa. Zájem o studijní pobyty na VŠE je důkazem dobrého jména školy v zahraničí a potvrzením stále se zvyšující kvality výuky odborných předmětů v cizích jazycích. Úspěšně probíhá i realizace cizojazyčných studijních oborů, které jsou akreditovány na všech pražských fakultách. Čestné doktoráty byly uděleny třem celosvětově uznávaným osobnostem, a to britskému profesorovi Pesaranovi, prof. Geertu Hofstedemu z Nizozemí a prof. Henry Mintzbergovi z kanadské univerzity McGill.

V oblasti vědecko-výzkumné činnosti byly na VŠE řešeny výzkumné projekty GA ČR, TA ČR, granty ministerstev, zahraniční granty i projekty v rámci specifického výzkumu. VŠE získala účelové finanční prostředky na výzkum, vývoj a inovace v celkové výši přesahující 70 milionů Kč. V roce 2016 se podařilo realizovat i řadu projektů smluvního výzkumu pro firmy. Pozitivním jevem bylo zvýšení hodnoty impakt faktoru časopisů *Politická ekonomie* a *Prague Economic Papers* podle JCR Social Sciences databáze Web of Knowledge.

Dynamický byl rozvoj podnikatelského akcelérátoru xPort, jež přispívá k podpoře studentů, kteří se rozhodli pro samostatnou podnikatelskou dráhu. V průběhu roku 2016 bylo podpořeno 23 startupových týmů a 3 firmy úspěšně zakončily akcelerační program. Studenti zpracovali celkem 15 projektů pro korporátní klienty v oblasti IT, programů na řízení lidských zdrojů i inovací produktů a služeb. V květnu 2016 proběhl na VŠE první Startup Festival. Škola se v roce 2016 zaměřila na intenzivní spolupráci s praxí. Dvou veletrhů pracovních příležitostí Šance se zúčastnil rekordní počet firem, novými partnery VŠE se staly například společnosti Bel Sýry Česko a Decathlon a VŠE se podílela na vzniku portálu pro exportéry ve spolupráci se společností Google.

VŠE se snaží podporovat kvalifikační růst a vzdělávání zaměstnanců v řadě oblastí. Oblíbené jsou Kurzy pedagogických a sociálně-psychologických dovedností pro doktorandy a akademické pracovníky, jazykové kurzy a kurzy pro zvyšování dovedností v oblasti informatiky. V roce 2016 byla díky úspěšným habilitačním a jmenovacím řízením posílena kvalifikační struktura. Jmenování byli celkem čtyři noví profesori a pět docentů.

VŠE se snaží být školou moderní a otevřenou. V lednu 2016 proběhl na půdě VŠE první ročník veletrhu pražských veřejných vysokých škol, který navštívilo více než 3 500 středoškoláků. Škola komunikuje jak prostřednictvím webových stránek a sociálních sítí, tak formou spolupráce s médii. V roce 2016 se úspěšně rozvíjela zejména spolupráce s Hospodářskými novinami, kde každý týden publikují učitelé v rubrice VŠE o... své názory na aktuální ekonomické problémy.

Studenti VŠE uspěli v řadě mezinárodních soutěží a studentské organizace VŠE, kterých na škole aktivně působí více než 60, zorganizovaly stovky úspěšných akcí, které přispěly k rozvoji akademického prostředí na VŠE.

I přes obtížné podmínky dané poklesem financování z veřejných zdrojů, hospodařila VŠE v roce 2016 s vyrovnaným rozpočtem.

K naplnění hlavních cílů přispěla ve velké míře úspěšná realizace Dlouhodobého záměru rozvoje VŠE na období 2016–2020, tedy strategického dokumentu vymezujícího další směřování univerzitního prostředí a navazujícího na záměry MŠMT ČR v oblasti vysokého školství. Členění hlavní části výroční zprávy proto odpovídá struktuře dlouhodobého záměru i plánu jeho realizace na rok 2016. Rozvojové aktivity VŠE byly v roce 2016 financovány převážně z prostředků Institucionálního plánu VŠE na roky 2016–2018.

V Praze dne 25. května 2017

prof. Ing. Hana Machková, CSc.

1 ZAJIŠŤOVÁNÍ KVALITY, ROZVOJ LIDSKÝCH ZDROJŮ

1.1 Hodnocení a zajištění kvality, sběr dat

Realizované aktivity v roce 2016:

- V návaznosti na postup schvalování novely zákona o vysokých školách účinné od 1. 9. 2016, navazujících podzákoných předpisů a různých diskusí v akademické obci ČR ohledně přístupů k hodnocení a zabezpečení kvality byl postupně upravován návrh Pravidel zajišťování a vnitřního hodnocení kvality vzdělávací, tvůrčí a s nimi souvisejících činností na VŠE a příslušná část nového Statutu VŠE. Zástupci VŠE se též intenzivně zapojili do diskusí a jednání na téma hodnocení a zajištění kvality na národní úrovni.

Odpovědná osoba: prorektor pro strategii

1.2 Podpora personálního rozvoje (vč. Univerzitní mateřské školy)

Realizované aktivity v roce 2016:

- Byl realizován pilotní semestr interního vzdělávání pro zaměstnance VŠE v rozsahu 13 dlouhodobých a 5 krátkodobých kurzů, s celkovým počtem 130 účastníků.
- Byla realizována externí domácí i zahraniční školení pro zaměstnance VŠE, jak formou vyslání zaměstnanců, tak formou organizace školení v prostorách VŠE.
- Bylo uhrazeno členství v domácích i zahraničních organizacích.
- Finančně byla podpořena činnost Univerzitní mateřské školy.
- Bylo provedeno další kolo testování systému hodnocení akademických pracovníků IS HAP a vylepšena automatizace přenosu vstupních údajů z informačních systémů VŠE.

Odpovědná osoba: prorektor pro strategii

1.3 Sportovní kurzy pro zaměstnance a jejich děti

Realizované aktivity v roce 2016:

- Byly realizovány pravidelné pohybové aktivity pro zaměstnance (aerobik, posilování), aerobik v počtu 20 zaměstnanců/ zaměstnankyň, posilování v počtu 8 zaměstnanců. Zaměstnancům VŠE byly poskytovány slevy z nájmu na všechny sporty v areálu Třebešín (nově rozšířeno o badminton) a na vybrané služby relaxačního centra. Zaměstnanci mají možnost vstupu do některého z oddílů VŠTJ Ekonom.
- Byly uskutečněny dva lyžařské sportovní pobyty pro rodiče s dětmi v objektech Mariánská a Nicov, celkem pro 24 dětí zaměstnanců a 30 rodičů (zaměstnanců).

- V areálu Dobronice proběhly dvě týdenní rekreace se sportovním programem pro zaměstnance a jejich rodinné příslušníky a tři sportovní týdenní pobyty pro absolventy VŠE. Rekreaci se celkem zúčastnilo 180 zaměstnanců a jejich rodinných příslušníků. Sportovních pobytů pro absolventy se zúčastnilo celkem 320 absolventů a jejich rodinných příslušníků.
- V areálu Třebešín byly uspořádány dva letní příměstské tábory pro děti zaměstnanců VŠE. Celkem se obou táborů zúčastnilo 45 dětí zaměstnanců VŠE.

Odpovědná osoba: ředitel CTVS

1.4 Rozvoj InSIS a Office 365

Realizované aktivity v roce 2016:

- Byla realizována domácí i zahraniční školení pracovníků Výpočetního centra i fakult.
- Byly zavedeny nové funkcionality systémů InSIS a Office365 (včetně platformy SharePoint), nové funkcionality jsou postupně propojovány s ostatními systémy VŠE.
- Průběžně je poskytována technická podpora fakultám a celoškolním pracovištím při rozvoji platformy SharePoint.
- Probíhá příprava platformy intranetu pro vedení VŠE a kolegium rektorky.
- Bylo provedeno další kolo testování systému hodnocení akademických pracovníků IS HAP.
- Byly nakoupeny implementační hodiny systému InSIS, jež souvisí s dokončením 3. etapy implementace Office365 a InSIS. Jedná se převážně o implementaci funkcionalit přenosu kalendářových položek z InSIS do Office 365 a kofinancování funkcionality pro výběr uchazečů na semestrální výměnné pobyty.

Odpovědná osoba: prorektor pro mezinárodní vztahy a informační systémy

1.5 Příprava mezinárodních akreditací

Realizované aktivity v roce 2016:

- Pro zahájení akreditačního procesu AACSB byly vytipovány studijní programy FFÚ, FMV, FPH a FM JH, které odpovídají podmínkám „business“ akreditace AACSB (v těchto programech studují přibližně dvě třetiny studentů).
- Byla vypracována a odeslána žádost o akreditaci „*Eligibility application*“ v rozsahu 41 stran podle závazně stanovené struktury. Zpráva byla posouzena na zasedání odpovědného grémia AACSB (*The Initial Accreditation Committee*) 2. srpna 2016 a VŠE byla informována o tom, že byla uznána způsobilou k zahájení akreditačního procesu.
- Rektorka sestavila projektový tým pro akreditaci AACSB.
- Zahraničních školení k akreditačním standardům AACSB se zúčastnili 3 děkani (FFÚ, FMV, FM JH), 2 proděkani (FFÚ) a prorektor pro mezinárodní vztahy. Celkem bylo v roce 2016 proškoleny 6 akademických funkcionářů.
- Evropského výročního zasedání v Miláně se zúčastnila rektorka VŠE, projektový manažer se zúčastnil celosvětového výročního zasedání v Bostonu.
- Pravidelně byla dodávána data do DataDirect informačního systému dle požadavků AACSB. Největší agendu zde tvořil sběr dat do rozsáhlého dotazníku *Business School Questionnaire (BSQ)*.

- Ve dnech 2.–5. listopadu 2016 proběhla návštěva mentorky prof. Stephanie Morgan z Kingston University London na VŠE. Na základě její hodnotící zprávy bylo rozhodnuto o zapojení celé VŠE do procesu institucionální akreditace AACSB, tedy o zapojení všech šesti fakult a převážné většiny studijních programů.
- FPH vypracovala sebehodnotící zprávu v rozsahu 224 stran v rámci akreditace EQUIS. 11.–13. října 2016 proběhlo na VŠE hodnocení FPH formou *Peer Review*. Členy hodnotící skupiny byli: emeritní děkanka Lancaster University Management School prof. Sue Cox, prof. Dr. Xiongwen Lu, Dean, z čínské Fudan University, School of Management, doc. Denisa Ciderová, prorektorka EU Bratislava a zástupce podnikového sektoru pan Nicolas Kourim, Akreditace EQUIS byla fakultě udělena v březnu 2017.

Odpovědná osoba: rektorka

1.6 Poskytování tvůrčího volna

Realizované aktivity v roce 2016:

- Třem pracovníkům bylo poskytnuto tvůrčí volno, jeden z pracovníků z důvodu ukončení pracovního poměru volno nečerpal.
- Třem pracovníkům byla přidělena podpora na dlouhodobější výjezd do zahraničí.

Odpovědná osoba: prorektor pro vědu a výzkum

1.7 Rozvoj pedagogických a psychologicko-sociálních dovedností doktorandů a mladých akademických pracovníků

Realizované aktivity v roce 2016:

- Byly realizovány dva (jarní a podzimní) běhy Kurzu pedagogických a sociálně-psychologických dovedností pro doktorandy a akademické pracovníky, a to s využitím zahraničních zkušeností získaných v rámci mezinárodního projektu uskutečněného v roce 2015.
- Byly nabídnuty a realizovány individuální konzultace k individuálním pracím účastníků Kurzu pedagogických a sociálně-psychologických dovedností na závěrečném projektu zaměřeném na přípravu pro vlastní pedagogickou praxi.
- V průběhu roku 2016 bylo nabídnuto sedm seminářů (workshopů) přístupných celé akademické obci. Semináře byly tematicky zaměřeny např. na formulaci výukových cílů (výstupů učení), na výuku s případovými studiemi, prezentace v anglickém jazyce a další dle aktuálních rozvojových potřeb doktorandů a akademických pracovníků VŠE.
- Byly inovovány webové stránky Akademického centra se zaměřením na podporu začínajících akademických pracovníků. Vzhledem k objemu publikovaných informací, skupinám uživatelů a snaze o lepší přístupnost nabízených aktivit dochází k transformaci doposud provozovaných webových stránek Akademického centra a Teaching Excellence.
- Účast na mezinárodní konferenci EAPRIL 2016, navázání kontaktů s akademiky, zaměřenými na rozvoj kvality vysokoškolské výuky evropských vysokých škol (jmenovitě např. Jean-Luc Patry z Universität Salzburg, Rakousko, Caroline E. Domingues, UTAD, Portugalsko, Daiva Penkauskienė, SD Centras, Litva).

- Byla vyhodnocena získaná empirická data mapující pedagogickou osobní účinnost vzorku participantů běhy Kurzu pedagogických a sociálně-psychologických dovedností pro doktorandy a akademické pracovníky v letech 2012–2016 (N=109). Provedená analýza poukázala na vzdělávací potřeby začínajících vysokoškolských pedagogů v oblasti práce s aktivizujícími metodami, zvládnání skupinové práce, práce s motivací a pozorností studentů během výuky. Výsledky analýzy budou sloužit jako podklad pro inovace Kurzu pedagogických a sociálně-psychologických dovedností v roce 2017.

Odpovědná osoba: prorektor pro strategii (řešitelka projektu doc. Jarošová, FPH)

2 DIVERZITA A DOSTUPNOST

2.1 Implementace novely zákona o vysokých školách (nejen) v pedagogické oblasti

Realizované aktivity v roce 2016:

- Byla ustavena Pracovní skupina pro přípravu vnitřních předpisů, uskutečnilo se 10 pracovních jednání a byl zpracován návrh nového Statutu VŠE.
- Byl zpracován návrh nového stipendijního řádu, který reflektuje zavedenou praxi na VŠE, zavádí možnost podpory nadaných studentů, podporuje sociálně znevýhodněné studenty, upravuje podmínky ubytovacího stipendia a zohledňuje dopady novely zákona o vysokých školách.
- V souvislosti s novelou zákona o vysokých školách byly upraveny veškeré předpisy upravující poplatky tak, aby již od 1. 9. 2016 obsahovaly údaje platné k tomuto datu. Pro zavedení možnosti elektronické komunikace při vyřizování odvolání proti rozhodnutí o vyměření poplatku byla analyzována využitelnost aplikace v InSIS.
- Byl rozpracován nový web poskytující relevantní informace studentům týkající se poplatků za studium.
- Byl dokončen návrh Statutu VŠE, který byl předložen k závěrečnému projednání na úrovni děkanů a následně do AS VŠE. V rámci pracovní skupiny pro přípravu vnitřních předpisů byl rozpracován návrh Volebního řádu AS VŠE a Jednacího řádu AS VŠE.
- Byl připraven návrh nového Stipendijního řádu a Disciplinárního řádu.
- Byl připraven návrh struktury nového Studijního a zkušebního řádu VŠE, který bude upravovat všechny stupně studia.
- Byla zpracována a implementována metodika postupu při rozhodování o ukončení studia v souladu s novelou ZVŠ.
- Byl zpracován podrobný harmonogram postupu směřujícího k získání institucionální akreditace včetně vytváření souvisejících interních pravidel akreditačního procesu v rámci VŠE.
- V návaznosti na změnu studijních oborů na studijní programy byla vypracována komparace studijních programů z hlediska struktury povinných studijních předmětů.
- Byly vyhodnoceny dosavadní zkušenosti s kombinovaným a distančním studiem na VŠE a stanoveny směry dalšího rozvoje těchto forem studia.
- Byly zpracovány nové vzory rozhodnutí pro přijímací studium.

Odpovědná osoba: prorektor pro studijní a pedagogickou činnost

2.2 Optimalizace studijní neúspěšnosti

Realizované aktivity v roce 2016:

- Stávající datový model byl zcela přepracován s ohledem na jeho rozšíření o výsledky přijímacích zkoušek na nečisto.

- Byly zpracovány analýzy sledující vývoj studijní neúspěšnosti v rámci studijních oborů a rovněž zabývající se příčinami studijní neúspěšnosti, resp. indikátory, které jsou spojeny s vyšší mírou studijní neúspěšnosti.
- Stávající multidimenzionální model byl přepracován a nyní zahrnuje výsledky maturitních zkoušek, přijímacích zkoušek, běžných zkoušek, státních závěrečných zkoušek a jednotlivé faktory, které mohou ovlivňovat studijní neúspěšnost. Nově obsahuje i výsledky přijímacích zkoušek na nečisto.
- Je připraveno uživatelské rozhraní nad tímto modelem v aplikaci MS Excel, ve které je možné provádět potřebné analýzy a z něhož je možné připravit na vyžádání výstupy pro jednotlivé fakulty.
- Jsou prováděny extrakty pro statistický nástroj SPSS a R a s pomocí tohoto nástroje provedeny hlubší a rozsáhlejší analýzy (např. logit analýza úspěšnosti dokončení studia v závislosti na počtu bodů získaných při přijímací zkoušce).
- Byly provedeny detailní analýzy pro FFÚ a FIS.

Odpovědná osoba: prorektor pro studijní a pedagogickou činnost (řešitel prof. Doucek, FIS)

2.3 Podpora nadaných studentů

Realizované aktivity v roce 2016:

- Podpora nadaných studentů je řešena úpravou Stipendijního řádu, viz část 2.1.
- V návrhu nového Stipendijního řádu jsou zakotveny nové formy stipendií, které směřují k podpoře nadaných studentů.

Odpovědná osoba: prorektor pro studijní a pedagogickou činnost

2.4 Podpora spolupráce se středními školami

Realizované aktivity v roce 2016:

- Děkan každé z šesti fakult disponoval částkou 100 tis. Kč a fakulty samy navrhly aktivity, které byly s podporou prostředků z Institucionálního plánu směrem ke středním školám realizovány. Fakultní marketingové strategie byly realizovány zejména formou pořádání soutěží pro studenty středních škol, pořádání kurzů pro učitele středních škol, podpory výjezdů učitelů a studentů na střední školy, přípravy propagačních materiálů apod.

Odpovědná osoba: prorektor pro strategii

2.5 Informační zdroje, informační služby

Realizované aktivity v roce 2016:

- Proběhlo celkem 72 seminářů zaměřených na různé aspekty využití informačních zdrojů a práci s informacemi. V roce 2016 došlo k výraznějšímu zapojení těchto seminářů do běžné výuky na všech stupních studia a propojení vyučovaných dovedností s požadavky na studenty v rámci kurzů. Celková návštěvnost seminářů za rok 2016: 2 148 studentů a pedagogů.

- Webové stránky věnované podpoře využití informačních zdrojů a korektnímu citování byly kompletně přepracovány a obsahově rozšířeny na základě podnětů od vyučujících a studentů.
- Byly shromážděny podklady za většinu oborů VŠE ohledně využití elektronických časopisů.
- Byla provedena analýza dostupnosti žádaných titulů časopisů pomocí nástroje Ulrichsweb.
- V oblasti nákupu e-knih byla prověřena možnost využití user driven acquisition na dvou nejvýznamnějších zdrojích e-knih (EBSCO eBooks, ProQuest Ebook Central), včetně otestování tzv. ATO (access to own).
- Ve spolupráci s OZS se změnila organizace úvodních seminářů o využití informačních zdrojů na VŠE pro zahraniční studenty nastupující na VŠE, což vedlo k výraznému navýšení počtu zahraničních studentů využívajících služby a zdroje knihovny VŠE.

Odpovědné osoby: prorektor pro studijní a pedagogickou činnost, ředitel CIKS

2.6 Psychologické poradenství

Realizované aktivity v roce 2016:

- Činnost Akademické psychologické poradny byla zajišťována odborníky z Akademického centra FPH s organizační podporou RPC. Psychologické poradenství zahrnovalo jak pravidelnou týdenní službu, tak i mimořádné poradenské hodiny (celkový počet poradenských hodin byl 129 hodin) pro tuzemské i zahraniční studenty.
- Byly realizovány dva běhy skupinového programu, zaměřeného na nácvik metody, zaměřené na zvládnutí zátěže a stresu (celkově 22 hodin, a to včetně následných individuálních konzultací). Kvalita skupinového programu byla ověřována prostřednictvím zpětné vazby od jeho účastníků.
- Byla realizována psychologická diagnostika a následné individuální rozhovory pro 131 studentů a dále byl realizován workshop z oblasti kariérového poradenství.
- Byly rozvíjeny kompetence poradenských pracovníků (účast na poradenském výcviku).
- Byly zakoupeny dvě modernizované verze systému Hogrefe Testsystem (verze HTS5) pro potřeby psychodiagnostiky.
- Ve spolupráci s Testcentrem byl v 14. 12. 2016 realizován odborný certifikační seminář, kterého se zúčastnilo šest poradenských pracovníků z VŠE.

Odpovědná osoba: prorektor pro strategii (řešitelka doc. Jarošová, FPH)

2.7 Kariérové poradenství

Realizované aktivity v roce 2016:

- Proběhlo 33 HR prezentací jednotlivých firem, 8 workshopů, 2 veletrhy pracovních příležitostí ŠANCE, jarní veletrh ŠANCE ve dnech 15.–16. 3. 2016 (73 vystavovatelů, cca 2 100 návštěvníků, 3 panelové diskuse, 9 samostatných prezentací) a podzimní veletrh ŠANCE ve dnech 18.–19. 10. 2016. (77 vystavovatelů, cca 2 400 návštěvníků, 2 panelové diskuse a 6 samostatných prezentací). Celkem proběhlo na VŠE 41 akcí různých firem.
- Dne 13. 4. 2016 proběhl Den bankovní profese, který organizují společně Česká spořitelna, a.s., ČSOB, a.s. a Komerční banka, a.s. Akce byla určena pro 75 studentů.

- Bylo realizováno 8 seznamovacích kurzů pro studenty 1. ročníků pěti fakult VŠE. Celkem se zúčastnilo 530 studentů.
- Bylo realizováno 70 termínů individuálního kariérové poradenství pro studenty a čerstvé absolventy pražských fakult a 5 workshopů pro studenty FM JH, kterých se zúčastnilo celkem 189 zájemců.
- Byly zorganizovány dva semináře pro poskytovatele poradenských služeb, 5 odborných seminářů a 2 workshopy – odborné přednášky v Praze a v Jindřichově Hradci (celkem pro 34 účastníků).
- V Jindřichově Hradci bylo uskutečněno 5 jednodenních seminářů profesní navigace a profesního rozvoje, formou outdoorových seminářů, kterých se zúčastnilo celkem 49 účastníků.
- Dne 24. 11. 2016 byl zorganizován Den auditorské a daňové profese (inovován na Den s Velkou čtyřkou), akce byla určena pro 100 studentů.
- Bylo zajištěno 5 odborných soutěží, a to EconTech (spolupráce VŠE a ČVUT), Dejte hlavy dohromady (Komerční banka, a.s.), Soutěž o nejlepší studentskou soutěž (Ernst & Young), Digital Hackathon (Accenture) a Audit nanečisto (Ernst & Young), celkem se soutěží zúčastnilo 100 studentů VŠE.
- Ve spolupráci s firmami byly vytvářeny podmínky pro zprostředkování nabídek na zaměstnání. Za rok 2016 bylo realizováno 407 inzerátů s nabídkou pracovních příležitostí. Inzerce byla formou inzerátů uvedených na stránkách RPC, přímých emailů zájemcům vedeným v databázi RPC (se zájmem o nabídky práce, kterých je nyní 4 700) a prostřednictvím Facebooku RPC.

Odpovědné osoby: prorektor pro strategii, ředitel RPC

2.8 Podpora znevýhodněných studentů

Realizované aktivity v roce 2016:

- Byla poskytována systematická podpora studentům se specifickými potřebami (všichni studují formou integrace do běžného studia). Jedná se o studenty s postižením zraku, sluchu, s omezenou možností pohybu, se specifickými poruchami učení, s poruchami autistického spektra, s psychickým onemocněním a o studenty s chronickým onemocněním. V roce 2016 spolupracovalo se SHS 35 studenty se specifickými studijními potřebami. Podpora je poskytována nejen studentům, kteří jsou podchyceni již před přijímacím řízením, ale i těm, u nichž je znevýhodnění zjištěno či získáno až během studia.
- Byla pravidelně prováděna kontrola bezbariérovosti prostředí na VŠE. V roce 2016 proběhly 4 kontroly bezbariérovosti.
- Průběžně jsou pro studenty se specifickými studijními potřebami upravovány materiály do digitální podoby, se kterými mohou prostřednictvím kompenzačního softwaru samostatně pracovat. V roce 2016 bylo takto upraveno 10 000 stran studijních materiálů.
- Došlo k širšímu zapojení SHS do realizace psaní průběžných, závěrečných a přijímacích testů pomocí kompenzačních pomůcek.
- Byla prohloubena spolupráce mezi SHS a RPC v oblasti pracovního poradenství.
- Ve spolupráci s RPC uspořádalo SHS průzkum zaměstnávání osob se zdravotním postižením, ze kterého vyplynul i zájem konkrétních firem zaměstnávat studenty VŠE se zdravotním znevýhodněním.

Odpovědné osoby: prorektor pro studijní a pedagogickou činnost, ředitel SHS

3 MEZINÁRODNÍ DIMENZE VZDĚLÁVACÍ ČINNOSTI

3.1 Podpora studentských mobilit

Realizované aktivity v roce 2016:

- Byla rozšířena nabídka studijních míst na vhodných stávajících partnerských školách a dohodnuty smluvní kvóty pro výměnu studentů na nových partnerských školách, byl navýšen podíl studentů bakalářského stupně studia v rámci mobilních programů.
- Možnosti studia v zahraničí byly nově otevřeny i studentům 2. ročníků bakalářského studia (na počátku zimního semestru pilotně proběhlo výběrové řízení pro absolventy prvních ročníků).
- Pokračovala podpora pracovních stáží na stávajících oborech na FMV a FPH a nově i na FFÚ. Dále byla zahájena metodická a administrativní příprava zařazení pracovních stáží do studijních plánů u dalších vytipovaných oborů na FPH a NF.
- Byla zintenzivněna propagace výměnného programu na VŠE mezi studenty na partnerských zahraničních školách, zejména prostřednictvím vyjíždějících studentů (účast na Study Abroad Fairs, propagační materiály apod.), jejímž dopadem je mj. pokračující nárůst počtu zahraničních výměnných studentů i vyrovnání smluvních bilancí. Zároveň byl zorganizován další ročník týdenního školení pro koordinátory zahraničních oddělení partnerských škol, jehož cílem bylo sdílení know-how a propagace výměnného programu na VŠE.
- První zahraniční studenti absolvovali ucelený semestrální výměnný pobyt na FM JH, administrativní podpora proběhla v úzké součinnosti s OZS VŠE.
- Pokračovala finanční podpora studentů na letních školách v zahraničí.
- Byl rozšířen počet letních škol realizovaných na VŠE, zejména na základě smluvní spolupráce s konkrétními partnerskými školami v zámoří (USA, Mexiko).

Odpovědná osoba: prorektor zahraniční vztahy a informační systémy

3.2 Cizojazyčné programy

Realizované aktivity v roce 2016:

- Byly nově akreditovány další cizojazyčné magisterské obory na FIS a FPH.
- Byl zahájen anglicky vyučovaný exekutivní MBA program na FPH.
- Byl významně navýšen počet předmětů vyučovaných v angličtině, které jsou aktuálně nabízeny téměř všemi odbornými katedrami VŠE včetně předmětů hostujících zahraničních akademických pracovníků.
- Nadále pokračovala intenzivní propagace a marketingová podpora cizojazyčného studia na VŠE (sociální sítě, webové portály, účast na veletrzích, spolupráce se stávajícími studenty formou průzkumů atd.) zahrnující rovněž sdílené aktivity ve spolupráci s dalšími vysokými školami v Praze v rámci platformy Study in Prague.

Odpovědná osoba: prorektor zahraniční vztahy a informační systémy

3.3 Mezinárodní spolupráce

Realizované aktivity v roce 2016:

- Bylo uhrazeno členství v mezinárodních organizacích, strategickou prioritou je zejména členství v prestižních aliancích vysokých škol PIM a CEMS.
- Partnerská síť VŠE byla rozšířena o další kvalitní zahraniční školy, s důrazem na jejich mezinárodní akreditace a umístění v mezinárodních žebříčkách (např. Radboud University, Nizozemí; Texas A&M University Mays Business School, USA; SciencesPo Bordeaux, Francie). Aktuální partnerskou síť tvoří 250 univerzit z celého světa.
- Byly podepsány další smlouvy o double degree (Finsko, Slovensko, Vietnam).
- V roce 2016 proběhlo 97 výukových pobytů pedagogů VŠE, z toho 56 pobytů bylo realizováno v rámci programu Erasmus+. Rostoucí zájem o výukové mobility byl limitován omezeným rozpočtem programu.

Odpovědná osoba: prorektor zahraniční vztahy a informační systémy

3.4 Mezinárodní prostředí na VŠE

Realizované aktivity v roce 2016:

- Byl výrazně zlepšen standard ubytování přijíždějících výměnných studentů včetně nabídky jednolůžkových pokojů a veškerých poskytovaných služeb na kolejích. Zlepšení kvality poskytovaných služeb bylo výrazně reflektováno rovněž v pravidelné zpětné vazbě (formou ankety) od zahraničních studentů.
- Byly podniknuty kroky ke zlepšení kvality dalších poskytovaných služeb pro zahraniční studenty a akademické pracovníky na VŠE (knihovna, Výpočetní centrum, SHS, RPC atd.).
- Pro větší integraci zahraničních studentů na VŠE byla zorganizována celá řada nových aktivit, v rámci orientačního týdne před zahájením semestru např. speciální veletrh studentských organizací či tzv. Team Game (neformální seznámení s prostředím školy i dalšími studenty VŠE). Významným nástrojem pro zapojení zahraničních studentů do akademického a společenského života školy jsou rovněž sociální sítě Facebook a Instagram, které jsou k tomuto účelu intenzivně využívány.

Odpovědná osoba: prorektor zahraniční vztahy a informační systémy

4 UPLATNITELNOST ABSOLVENTŮ, SPOLEČENSKÁ ROLE VŠE, ROZVOJ ZNAČKY VŠE

4.1 Péče o absolventy

Realizované aktivity v roce 2016:

- Ve spolupráci RPC a fakult je systémově zajišťována spolupráce s absolventy VŠE. Je spravována a aktualizována databáze absolventů magisterského a doktorského studia. Ke konci roku bylo v databázi 22 260 absolventů, z toho více než 9 127 absolventů s podrobnými aktualizovanými údaji.
- Pravidelně jsou organizovány tzv. Absolventské středy, absolventům je nabízena účast na odborných akcích, workshopech, konferencích, seminářích, kurzech ČŽV, kurzech tělesné výchovy, i možnost MBA studia. Projekt Absolventské středy se konal každou poslední středu v měsíci, kdy jedna z fakult připravila přednášku na odborné téma. Celkem RPC realizovalo 7 přednášek s průměrnou účastí 45 absolventů.
- Je vydáván Zpravodaj pro absolventy, který pravidelně vychází v elektronické formě 2x ročně (letní a zimní vydání) a je k dispozici na stránkách <http://absolventi.vse.cz>. Počet příjemců Zpravodaje pro absolventy je 3 640. S absolventy probíhá pravidelná komunikace v nejrůznějších formách. Podporován je také Klub absolventů, který měl 960 členů v roce 2016. Členové Klubu absolventů požívají řady výhod. Dále slouží k prohloubení spolupráce s absolventy a k navázání dlouhodobého kontaktu sociální síť LinkedIn, „VŠE Prague Alumni“, celkem se jedná o 7 085 absolventů.
- VŠE pořádá pravidelně setkání absolventů, tzv. Den s VŠE, který se konal 12. 11. 2016 a kterého se zúčastnilo 1 600 absolventů a zaměstnanců školy. Obsahem setkání absolventů je společenský program, odborný program, vystoupení současných studentů a absolventů, studentského divadla a orchestru VŠE.
- Pořádání odborných přednášek pro absolventy a sportovního kurzu. Bylo též realizováno individuální kariérové poradenství a individuální koučování pro čerstvé absolventy. V rámci spolupráce VŠE s absolventy byly již po šesté realizovány kurzy tělesné výchovy. Na výběr bylo mnoho kurzů, např. aerobic, thai-box, MMA, posilování, plavání apod., a byl o ně velký zájem. Z kapacitních důvodů se kurzů zúčastnilo 18 absolventů.
- Absolventi mají možnost se zúčastnit a jsou pravidelně zváni na společenské akce VŠE. Mezi ně v roce 2016 patřily např. první ročník soutěže „VŠE HLEDÁ KAPELU“ (28. 4. 2016 na VŠE), šestý ročník talentové soutěže „VŠE HLEDÁ TALENT“ (21. 11. 2016 na VŠE) či Reprezentační ples VŠE, který proběhl dne 30. 12. 2016 ve velkém sále Lucerny a Lucerna Music Baru v Praze. Plesu se zúčastnilo tři a půl tisíce studentů, zaměstnanců a absolventů VŠE.
- Zpracování dotazníku sledující uplatnění absolventů za rok 2016. VŠE pravidelně realizuje dva typy anket absolventů. První se zaměřuje na absolventy, kteří právě opouštějí školu, druhá anketa potom probíhá mezi absolventy, kteří ukončili VŠE v předchozích letech. Anketa mezi čerstvými absolventy mapuje jednak jejich spokojenost se studiem na VŠE, dále využitelnost hlavní a vedlejší specializace v budoucím zaměstnání, jakož i zaměstnání během studia a první

zaměstnání po jeho ukončení. Dále dotazník zjišťuje otázky týkající se skutečných a očekávaných platových podmínek absolventů. Výsledky dotazníků jsou uvedeny na stránkách VŠE, uplatnění absolventů (<https://absolventi.vse.cz/uplatneni-absolventu/vyvoj-kariery-absolventu-vse/>).

Odpovědné osoby: prorektor pro strategii, ředitel RPC

4.2 Podpora mezinárodních jazykových certifikátů

Realizované aktivity v roce 2016:

- V srpnu 2016 se zástupkyně vedoucí katedry anglického jazyka zúčastnila týdenního školení Academic Manager Development v Londýně. V červenci a srpnu 2017 se tři pedagogové Katedry anglického jazyka (KAJ) zúčastní čtrnáctidenních školení v Cambridge (uhrazeno již v roce 2016), která jsou zaměřena na efektivní přípravu na cambridgeské certifikáty, využití moderních technologií ve výuce a tvorbu a analýzu jazykových testů. Po návratu připraví školení i pro ostatní členy pedagogického sboru KAJ a podělí se o získané znalosti.
- Na podzim 2016 proběhla jednání a byla podepsána smlouva mezi Univerzitou v Perugii a FMV. Katedra románských jazyků se tak stala akreditovaným zkušebním centrem jazykových zkoušek italského jazyka CELI s platností pro celou Českou republiku.

Odpovědná osoba: prorektor pro strategii (řešitelka Mgr. Češková, FMV)

4.3 Podpora celoživotního vzdělávání

Realizované aktivity v roce 2016:

- Byla vypracována analýza programů MBA poskytovaných vysokými školami v Česku. Na jejím základě a na základě doporučených pravidel CMBAS byla připravena pravidla pro realizaci MBA programů na VŠE. Vzhledem k nutnosti zakotvení ve vnitřním předpisu VŠE jsou tato pravidla postupně transformována do podoby vnitřního předpisu.
- V březnu 2016 proběhlo na VŠE zasedání členů CMBAS.
- Byl připraven návrh nových stanov CMBAS.
- Byl zpracován koncept nového vnitřního předpisu upravujícího komplexně celoživotní vzdělávání (včetně mimořádného studia, U3V) a vzdělávání v mezinárodně uznávaných kurzech (MBA).

Odpovědná osoba: prorektor pro studijní a pedagogickou činnost

4.4 Rozvoj xPORT Business Akcelérátoru

Realizované aktivity v roce 2016:

- Probíhala postupná provozní stabilizace xPORT Business Akcelérátoru VŠE, zejména stabilizace organizačního týmu (2 pracovníci na hlavní pracovní poměr, 2 pracovníci na dohodu o pracovní činnosti, 8 stážistů – studentů VŠE), úprava provozních procedur v rámci inkubačních a akceleračních programů.

- xPORT se také svou činností zasadil o vytvoření 132 pracovních míst (za rok 2016 to bylo 73 míst), která vznikla jak v interním provozním týmu xPORT, tak v podpořených podnikatelských projektech.
- Byl spuštěn akcelerační program xPORT, který je zaměřen na podporu prodeje a marketingu podnikatelských projektů, které již fungují na trhu. Tímto programem prošly tři společnosti.
- V rámci inkubačního programu, zaměřeného na podporu podnikatelských nápadů, které se na trh teprve chystají, byly každý měsíc přijímány dva až tři nové projekty (celkem přijato do inkubačního programu 23 projektů). Současně byl zorganizován další Demo Day, kdy byly úspěšné projekty představeny investorům.
- V květnu 2016 proběhl v prostorách VŠE nultý ročník startupové akce Startup Festival, který navštívilo více než 2000 účastníků, proběhlo 27 workshopů a zúčastnilo se 25 vystavujících startupů.
- Dále v xPORT proběhla realizace 15 komerčních projektů spolupráce se společnostmi z praxe, ve kterých se uplatnili odborníci VŠE a talentovaní studenti.
- V říjnu 2016 byl spuštěn nový rozšířený mentorský program pro inkubované projekty. Program nyní čítá více než 20 mentorů, vedení xPORT stále pracuje na zvýšení počtu spolupracujících subjektů. Dále byla rozšířena báze partnerských subjektů, které s xPORT spolupracují.
- Společně s dalšími pražskými univerzitními inkubátory vznikla iniciativa United Incubators, jejímž cílem je vyšší propojení inkubátorů a poskytnutí širších možností rozvoje inkubovaným projektům. V rámci propojení byla uspořádána soutěž United Incubators Contest o nejlepší podnikatelský projekt.

Odpovědné osoby: prorektor pro strategii, ředitel xPORT

4.5 Podpora Centra pro dějiny VŠE

Realizované aktivity v roce 2016:

- Hlavní náplní činnosti Centra pro dějiny VŠE (CPD) v roce 2016 byla technická příprava rozsáhlého druhého dílu syntézy k dějinám VŠE na pozadí dějin vysokoškolské výuky ve vybraných střeoevropských zemích. Rukopis o celkovém rozsahu 1 110 NS byl odevzdán Nakladatelství VŠE Oeconomica v prosinci 2016.
- Nadále probíhala digitalizace archivních pramenů ze Spisovny VŠE i vybraných sekundárních pramenů. V rámci digitalizace archivních pramenů ze Spisovny VŠE byly skenovány:
 - 1) další zápisy vědeckých rad jednotlivých fakult, archivních fotografií a čestných doktorátů (v roce 2016 celkem 4 125 stran);
 - 2) materiály z osobních archivů (v roce 2016 celkem 3 474 stran);
 - 3) soubor naskenovaných, resp. digitalizovaných knih pro badatelské účely byl v roce 2016 navýšen na 38 (celkový počet titulů v knihovně CPD byl navýšen na 81).
- Souběžně byly zahájeny práce i na plné digitalizaci doposud naskenovaných dokumentů, tj. jejich převod do plné digitalizované podoby přes OCR. V roce 2016 bylo převedeno celkem 4 400 stran naskenovaných dokumentů.
- Ve spolupráci s Centrem tělesné výchovy a sportu (CTVS) byla připravena druhá virtuální výstava k dějinám CTVS, která je umístěna na stránkách CPD (<http://dejiny.vse.cz/>) v sekci „Virtuální výstavy“.

- Postupně bylo rozšiřováno datové úložiště, kam byly například nahrány další rozhovory s pamětníky k dějinám VŠE a které slouží nejen pro vytváření digitálního archivu, ale i jako interní technické úložiště různých druhotných pramenů k dějinám VŠE.
- Pokračovaly rovněž správa a postupné změny webu Centra pro dějiny.
- Byla poskytována pomoc badatelům (i zájemcům ze strany široké veřejnosti), kteří se obrátili na CPD.
- V letním semestru 2015/16 a v zimním semestru 2016/17 byl vyučován kurz 5HD333 „*Dějiny VŠE v Praze*“, který byl postaven na výsledcích výzkumu CPD k dějinám VŠE. Dějiny VŠE jsou v rámci tohoto kurzu rozebírány v situačním kontextu dějin vysokých ekonomických škol ve vybraných státech střední Evropy.
- Byly vytvořeny podmínky pro zrušení Centra pro dějiny VŠE a pro převod jeho aktivit vymezených Dlouhodobým záměrem VŠE na katedru hospodářských dějin NF VŠE.

Odpovědné osoby: prorektor pro strategii, vedoucí katedry hospodářských dějin a ředitel CPD VŠE

4.6 Propagace a marketing

Realizované aktivity v roce 2016:

- Byly aktualizovány všechny propagační materiály pro bakalářské, navazující magisterské, doktorské studijní obory a programy celoživotního vzdělávání vyučované v českém i anglickém jazyce pro rok 2016.
- Nové propagační materiály byly zpracovány pro nově akreditované studijní obory, pro programy MBA a byly vyrobeny a distribuovány PR předměty.
- V průběhu ledna a února byly zorganizovány Dny otevřených dveří všech šesti fakult VŠE.
- Formou mailingu bylo v listopadu osloveno 450 středních škol. V prosinci byl uspořádán první společný Den otevřených dveří všech fakult VŠE, v jehož rámci proběhl informační seminář pro ředitele středních škol a pedagogické poradce, kterým byly nabídnuty různé formy spolupráce (kurzy pro středoškolské pedagogy, stínování výuky, uspořádání odborných konferencí).
- Bylo vytvořeno a na sociálních sítích a webových stránkách publikováno nové propagační video „Den studenta VŠE“.
- Průběžně byly spravovány a aktualizovány profily na portálech o vysokých školách (např. seznamskol.eu, kampomaturite.cz, studyinprague.cz, studyin.cz), nabídka studijních programů VŠE byla inzerována na webových portálech (např. idnes.cz, britishamericanmedia.com, expats.cz).
- VŠE posílila komunikaci prostřednictvím sociálních sítí. V roce 2016 byl nově využit Instagram a FB profil pro zájemce o studium. Nově byly realizovány úspěšné inzertní kampaně na Facebooku. Velká pozornost byla věnována webovým stránkám školy, zejména aktualizaci a novým aplikacím pro uživatele.
- Byl uspořádán první Veletrh pražských veřejných vysokých škol, který proběhl na VŠE v lednu 2016. V závěru roku byla započata intenzivní příprava účasti na Veletrhu pražských veřejných škol 2017. VŠE se zúčastnila veletrhu pomaturitního vzdělávání Gaudeamus v Brně.

- Byl připraven nový projekt spolupráce s redakcí ČT pro vědu, pokračuje úspěšný projekt VŠE o ... s Hospodářskými novinami. Oddělením PR jsou zprostředkovávány kontakty mezi médii a odborníky VŠE. Mediálně jsou podporovány odborné aktivity pracovišť školy a zájmových studentských aktivit. Dle databáze Anopress byla VŠE citována v médiích celkem 1415x. Pravidelně jsou zveřejňovány tiskové zprávy o významných událostech a úspěších VŠE.
- Fakulta managementu, umístěná v Jindřichově Hradci, každoročně pořádá dva dny otevřených dveří spojené s prohlídkou výukových prostor, ubytovacího zařízení a historické části města. Fakulta pravidelně pořádá Veletrh pracovních příležitostí, v jehož rámci jsou síťováni studenti fakulty do lokálních firem. Ve spolupráci s Jihočeskou hospodářskou komorou byl také již podruhé uspořádán v prostorách fakulty Veletrh středních škol. Fakulta pravidelně inseruje možnosti studia v lokálních periodících i specializovaných celostátních magazínech, v roce 2016 proběhla intenzivní internetová kampaň spojená s přijímacím řízením. Fakulta se také pravidelně účastní všech společných akcí zaměřených na propagaci mezi středními školami (veletrhy Gaudeamus, společný Den otevřených dveří, Veletrh pražských vysokých veřejných škol) a mimo to organizuje vlastní program výjezdů na střední školy v regionu. Fakulta také připravuje vlastní propagační materiály, a to jak fyzické, tak klasické tištěné. Chystá se také projekt virtuální 3D prohlídky budovy fakulty pro účely propagace konferenčních prostor.

Odpovědné osoby: rektorka, vedoucí PR oddělení, proděkan FM JH pro pedagogickou činnost.

5 KVALITNÍ A RELEVANTNÍ VÝZKUM, VÝVOJ A INOVACE

5.1 Podpora vědeckých časopisů

Realizované aktivity v roce 2016:

- Probíhala systematická činnost redakce časopisů PE a PEP ve spolupráci s výkonnými radami na zvýšení hodnoty IF pro oba časopisy, s důrazem na kvalitní recenzní řízení a vhodnou obsahovou skladbu čísel. IF v r. 2016 vzrostl oproti 2015 – v PE o 0,299 (IF 0,904); PEP o 0,325 (IF 0,825).
- Byla provedena implementace redakčního systému (RS): analýza odborných a administrativních činností redakcí PE a PEP a upřesnění specifikace požadavků na RS.
- Na základě analýzy a porovnání existujících RS byl vybrán SW Actavia. Byla předána zpracovaná specifikace dodavateli. Dále byla průběžně upřesňována specifikace ve spolupráci s již vybraným dodavatelem, dotvoření vybraného SW na míru redakcí PE a PEP.
- Byly připraveny podklady pro smlouvu o pronájmu licence SW Actavia – redakční modul a modul citačních databází – s přechodem na licenci trvalou, časově neomezenou po 4letém užívání.
- V září 2016 byl zahájen zkušební provoz SW Actavia.
- Proběhlo zaškolení pracovníků redakcí – celodenní školení prosinec 2016 (pro časopisy PE, PEP a AOP) na SW Actavia.
- Pokračovalo přidělování DOI ke všem článkům a v publikování first on-line v časopise PEP ve standardním režimu.
- Participace na vytvoření antiplagiátorského systému (ve spolupráci s CIKS) a jeho důsledné využívání v redakci.
- Byli aktivně vyhledáváni odborníci do výkonných a edičních rad: Do výkonné rady PE jmenování 2 profesori z významných tuzemských univerzit a 1 ze zahraniční univerzity. Došlo k doplnění a obměně členů ediční rady PE (z vědeckých pracovišť mimo VŠE).

Odpovědná osoba: prorektor pro vědu a výzkum

5.2 Podpora vědecké a výzkumné činnosti

Realizované aktivity v roce 2016:

- Byl uskutečněn seminář ve spolupráci s Technologickým centrem k otázce návrhů projektů H2020. Na webových stránkách vědy jsou v části „Aktuality“ pravidelně zveřejňovány vyhlášené výzvy GA ČR, TA ČR a dalších poskytovatelů, potenciální navrhovatelé mají možnost individuálních konzultací.
- Objednávka na zpracování Celoškolského informačního systému v oblasti výzkumných projektů (databáze grantů) byla do konce roku 2016 dopracována, databáze bude spuštěna po testování v únoru roku 2017.

- Byly zahájeny práce na tvorbě databáze partnerů, která bude součástí Celoškolského informačního systému v oblasti výzkumných projektů (databáze grantů).

Odpovědná osoba: prorektor pro vědu a výzkum

5.3 Podpora internacionalizace vědecké a výzkumné činnosti

Realizované aktivity v roce 2016:

- Byly zpracovány a podány tři návrhy projektů v rámci výzev OP VVV *Podpora excelentních výzkumných týmů* (jeden projekt) a *Rozvoj výzkumně zaměřených doktorských programů* (dva projekty). Kromě toho byly v roce 2016 podány tři návrhy v rámci výzvy H2020. Navrhovatelé byli oceněni formou finanční odměny.
- V rámci podpory pro získání zahraničních profesorů byly podpořeny 4 žádosti, pobyty byly v průměru tříměsíční. Jeden z hostujících profesorů z důvodu problémů s obdržáním víza nepřicestoval.
- Studenti doktorského studia byli podporováni při výjezdech na konference, letní školy a semináře.
- Prostřednictvím OVV byla zajištěna podpora zahraničním studentům ve věci doktorského studia, zejména v oblastech vyřízení nostrifikace, výběru témat disertační práce a kontaktování školitele. Byly aktualizovány brožury o doktorském studijním programu v anglickém jazyce i webové stránky.
- Nadále byla diskutována možnost celoškolského cizojazyčného doktorského studijního programu, nicméně tato zatím naráží na nezáměr většiny fakult.
- Byly zhodnoceny excelentní publikační aktivity akademických pracovníků přispívající k rozvoji příslušného vědního oboru, pracovníci byli finančně odměněni.
- V rámci free movers proběhla diskuse a OVV navrhlo postup administrativní podpory.

Odpovědná osoba: prorektor pro vědu a výzkum

6 EFEKTIVNÍ FINANCOVÁNÍ, ROZVOJ INFRASTRUKTURY

6.1 Efektivita a běžné financování

Realizované aktivity v roce 2016:

- Rozpočet na rok 2016 byl sestaven v revidované podobě, nově byl koncipován a integrován rozpočet cizojazyčných programů a také přerozdělování výkonů pro Exchange studenty. Problematika je průběžně diskutována na schůzích Poradní skupiny rektorky pro otázky financování a rozpočtu.
- Dopady legislativních změn jsou průběžně implementovány – v roce 2016 především zveřejňování smluv (již implementováno) a elektronická evidence tržeb (vydána směrnice ve 4. čtvrtletí 2016).
- V souvislosti s přípravou nového investičního programu MŠMT byly připraveny podklady k sestavení investičního plánu školy. Odděleně byly připraveny podklady k záměrům investiční výstavby a jejich financování v oblasti kolejí. Tyto podklady byly částečně projednány na zasedání AS VŠE.
- Byla připravena a následně realizována veřejná zakázka na nový mzdový a personální informační systém, v červnu 2016 byla uzavřena smlouva s vybraným uchazečem. Po uzavření smlouvy probíhaly intenzivní práce na základním dokumentu pro zahájení analýz a implementace (dokončeno v srpnu 2016). Ve zbytku roku byl v součinnosti s dodavatelem připravován Plán implementace, který bude odsouhlasen v průběhu prvního čtvrtletí 2017.
- VŠE se aktivně podílela na připomínkování připravované národní legislativy v oblasti financování, zejména zákona o rozpočtové odpovědnosti a zákona o vnitřní kontrole ve veřejné správě.
- Dodatečný příspěvek v závěru roku byl v souladu s příslušným usnesením vlády použit na výplatu dalšího platu zaměstnancům v prosinci 2016.

Odpovědná osoba: kvestor

6.2 Automatizace sběru výkonů

Realizované aktivity v roce 2016:

- Byl zahájen projekt Automatizace sběru výkonů, jehož cílem je navrhnout takové úpravy a využití InSIS, aby bylo možné údaje pro potřeby sestavení rozpočtu zjišťovat automatizovaně ve standardizované formě.
- V průběhu roku bylo vytvořeno zadání požadavků na úpravy s InSIS, včetně návrhu algoritmu, kontrolních, vstupních a výstupních sestav. Současně bylo navrženo projednáváno na jednáních v Poradní skupině rektorky pro otázky financování a rozpočtu, v grémiu prorektora pro studijní a pedagogickou činnost a s vedením Výpočetního centra.
- V závěru roku bylo zadání diskutováno se zástupci dodavatele InSIS.

Odpovědná osoba: kvestor (řešitel projektu Ing. Chlapek, FIS)

6.3 Spisová služba

Realizované aktivity v roce 2016:

- Ve spolupráci se specializovanou firmou byl v návaznosti na výsledky kontroly z oblastního archívu připraven plán revitalizace spisové služby.
- Probíhají analytické práce související s realizací výše uvedeného plánu.
- V měsících březnu a dubnu proběhla série školení různých řídicích úrovní zaměstnanců v oblasti spisové a archivní služby s cílem odstranění nedostatků v této oblasti.
- Bylo vypsáno výběrové řízení na pořízení nového systému spisové služby a na jeho základě vybrán dodavatel.
- Došlo k personálnímu posílení v této předmětné oblasti s cílem novelizace příslušných předpisů a postupné implementace nového systému.

Odpovědná osoba: kvestor

6.4 Příprava projektů OP VVV

Realizované aktivity v roce 2016:

- Byl zpracován a podán rozsáhlý celoškolní projekt v rámci *ESF výzvy pro vysoké školy* programu OP VVV bez zapojení externího subjektu. Postup prací projektového týmu byl průběžně konzultován v Pracovní skupině pro OP VVV. Následně byly sledovány další výzvy vyhlášené v oblasti OP VVV.

Odpovědná osoba: prorektor pro strategii

6.5 Rozvoj infrastruktury

Realizované aktivity v roce 2016:

- Při rekonstrukci Staré budovy VŠE byly pořízeny nové kontroléry pro řízení Wi-Fi a proběhl první nákup Wi-Fi přístupových bodů; tím je obměněna cca 1/3 bezdrátové sítě VŠE.
- Proběhl nákup a instalace diskového pole.
- Proběhl nákup a instalace centrálního úložiště logů.

Odpovědná osoba: ředitel Výpočetního centra

7 INTERNÍ ROZVOJOVÁ SOUTĚŽ VŠE

V roce 2016 byl na VŠE pořádán již třetí ročník Interní rozvojové soutěže (IRS).

Formálně je IRS zakotvena Směrnicí rektora VŠE č. 2/2013 Projektový řád interní rozvojové soutěže (projektový řád) a v návaznosti na ni Pravidly interní rozvojové soutěže a Vyhlášením interní rozvojové soutěže (pro daný rok) vydávanými rektorem na základě návrhu Rozvojové komise VŠE (RK).

Rozdělení prostředků na řešení projektů na jednotlivých fakultách a projektů celoškolních je vymezeno článkem 6 projektového řádu. V roce 2016 bylo alokováno 4 297,6 tis. Kč na řešení fakultních projektů (9 % částky Institucionálního plánu VŠE), 477,5 tis. Kč na řešení celoškolních projektů (1 % IP) a 238 tis. Kč na administrativní zabezpečení IRS (0,5 % IP).

Rozvojové rady fakult (RRF) projednaly jednotlivé návrhy fakultních projektů a navrhly přidělení finančních prostředků jednotlivým projektům. Přidělení prostředků na návrh jednotlivých RRF schválila RK. Rozvojová komise VŠE též projednala návrhy a přidělila prostředky na řešení projektů celoškolních. Každý projekt před projednáním RRF, resp. RK, hodnotili dva nezávislí hodnotitelé.

Po přidělení projektu IRS byla s řešitelem sepsána smlouva o řešení projektu a dle pracoviště řešitele bylo projektu přiděleno číslo zakázky (jak u fakultních, tak u celoškolních projektů). Prostředky na administrativu jsou průběžně čerpány z jedné celoškolní zakázky, na čerpání se rovnoměrně podílejí jednotlivé RRF a RK.

Obdobným postupem (z hlediska vazby RRF a RK) jako návrhy projektů budou začátkem roku 2017 projednávány závěrečné zprávy jednotlivých ukončených projektů IRS a bude rozhodnuto o splnění či nesplnění projektu. Veškeré projekty řešené v roce 2015 byly začátkem roku 2016 hodnoceny jako splněné. V prosinci 2016 byla vyhlášena IRS pro rok 2017.

Organizace soutěže probíhá prostřednictvím InSIS. Veškeré materiály k soutěži (znění předpisů upravujících soutěž, složení Rozvojové komise VŠE i rozvojových rad fakult, informace o přidělených projektech atd.) jsou k dispozici na webových stránkách strategie.vse.cz.

**TEXTOVÁ
PŘÍLOHA**

Obsah textové přílohy výroční zprávy o činnosti VŠE za rok 2016

1	ZÁKLADNÍ ÚDAJE O VYSOKÉ ŠKOLE.....	35
a)	Vysoká škola ekonomická v Praze a její fakulty	35
b)	Organizační schéma	35
c)	Složení orgánů Vysoké školy ekonomické v Praze	36
d)	Zastoupení Vysoké školy ekonomické v Praze v reprezentaci vysokých škol	39
e)	Poslání, vize a strategické cíle	40
f)	Změny v oblasti vnitřních předpisů	40
g)	Poskytování informací	41
2	STUDIJNÍ PROGRAMY, ORGANIZACE STUDIA A VZDĚLÁVACÍ ČINNOST	42
a)	Akreditované studijní programy popsané metodikou výsledků učení	42
b)	Další vzdělávací aktivity	42
3	STUDENTI	46
a)	Opatření pro snížení studijní neúspěšnosti	46
b)	Opatření pro omezení prodlužování studia	47
c)	Vlastní / specifické stipendijní programy	47
d)	Poradenské služby	48
e)	Přístup ke studentům se specifickými potřebami.....	49
f)	Mimořádně nadaní studenti a zájemci o studium	50
g)	Podpora studentů se socioekonomickým znevýhodněním a jejich identifikace	52
h)	Podpora rodičů mezi svými studenty	52
4	ABSOLVENTI	53
a)	Spolupráce a kontakt s absolventy.....	53
b)	Zaměstnanost a zaměstnatelnost absolventů	54
c)	Spolupráce s budoucími zaměstnavateli studentů	56
5	ZÁJEM O STUDIUM	57
a)	Charakter přijímacích zkoušek	57
b)	Spolupráce se středními školami.....	57
6	ZAMĚŠTNANCI	59
a)	Kariérní řád pro akademické pracovníky a motivační nástroje pro odměňování zaměstnanců	59
b)	Rozvoj pedagogických dovedností akademických pracovníků	62
c)	Podpora rodičů mezi zaměstnanci	62

7	INTERNACIONALIZACE.....	63
a)	Podpora účasti studentů na zahraničních mobilních programech	63
b)	Integrace zahraničních členů akademické obce do života školy	63
8	VÝZKUMNÁ, VÝVOJOVÁ, UMĚLECKÁ A DALŠÍ TVŮRČÍ ČINNOST	65
a)	Propojení tvůrčí činnosti s činností vzdělávací	65
b)	Zapojení studentů do tvůrčí činnosti na VŠE	65
c)	Finanční prostředky na výzkum, vývoj a inovace získané v roce 2016	68
d)	Podpora studentů doktorských studijních programů	68
e)	Spolupráce s aplikační sférou v oblasti pedagogiky.....	72
f)	Spolupráce s aplikační sférou na tvorbě a přenosu inovací a jejich komercializace	73
g)	Podpora horizontální mobility studentů a akademických pracovníků a jejich vzdělávání směřující k rozvoji kompetencí pro inovační podnikání.....	74
9	ZAJIŠŤOVÁNÍ KVALITY A HODNOCENÍ REALIZOVANÝCH ČINNOSTÍ	76
a)	Významné události a skutečnosti týkající se zajišťování kvality a hodnocení realizovaných činností v roce 2016	76
10	NÁRODNÍ A MEZINÁRODNÍ EXCELENCE VŠE	81
a)	Mezinárodní a významná národní výzkumná, vývojová a tvůrčí činnost, integrace výzkumné infrastruktury do mezinárodních sítí a zapojení VŠE do profesních či uměleckých sítí	81
b)	Národní a mezinárodní ocenění VŠE	82
c)	Mezinárodní hodnocení VŠE, včetně zahraničních akreditací.....	83
11	TŘETÍ ROLE VŠE	84
a)	Působení VŠE v oblasti přenosu poznatků do praxe	84
b)	Působení VŠE v regionu.....	84
c)	Nadregionální působení VŠE a jeho význam.....	86

1 ZÁKLADNÍ ÚDAJE O VYSOKÉ ŠKOLE

a) Vysoká škola ekonomická v Praze a její fakulty

Vysoká škola ekonomická v Praze (VŠE) má šest fakult. Pět fakult je umístěných v Praze na adrese náměstí Winstona Churchilla 4, 130 67 Praha 3 – Žižkov. Jsou to tyto fakulty:

Fakulta financí a účetnictví (FFÚ);

Fakulta mezinárodních vztahů (FMV);

Fakulta podnikohospodářská (FPH);

Fakulta informatiky a statistiky (FIS);

Národohospodářská fakulta (NF)

Šestá fakulta, Fakulta managementu (FM), je umístěna na adrese Jarošovská 1117/II, 370 01 Jindřichův Hradec.

b) Organizační schéma

c) Složení orgánů Vysoké školy ekonomické v Praze

Vedení Vysoké školy ekonomické v Praze

prof. Ing. Hana Machková, CSc.	rektorka
doc. Ing. Jakub Fischer, Ph.D.	prorektor pro strategii, statutární zástupce
prof. Ing. Petr Musílek, Ph.D.	prorektor pro vědu a výzkum
doc. Ing. Petr Dvořák, Ph.D.	prorektor pro studijní a pedagogickou činnost
doc. Ing. Jiří Hnilica, Ph.D.	prorektor pro mezinárodní vztahy a informační systémy
Ing. Libor Svoboda	kvestor
RNDr. Karel Nenadál	ředitel Výpočetního centra
Ing. Alena Jarkovská	kancléřka (do 31. 8. 2016)
Mgr. et Mgr. Andrej Tóth, Ph.D.	kancléř (od 1. 9. 2016)

Správní rada Vysoké školy ekonomické v Praze

doc. Ing. Jiří Volf, CSc. <i>předseda Správní rady</i>	poradce, MF ČR, Praha
Ing. Jan Fischer, CSc.	bývalý předseda vlády ČR
Ing. Vladislava Hujová	starostka MČ Praha 3
Ing. Pavel Kafka, dr. h. c.	prezident, Česká manažerská asociace, Praha
PhDr. Miroslava Kopicová	ředitelka, Národní vzdělávací fond, Praha
Ing. Pavel Kysilka, CSc.	bývalý generální ředitel, Česká spořitelna, a.s., Praha
Ing. Jiří Nekovář	jednatel, Euro-Trend, s.r.o., Praha
prof. RNDr. Václav Pačes, DrSc., dr. h. c.	profesor, Ústav molekulární genetiky AV ČR, Praha
Ing. Michal Petrman, CSc.	člen dozorčí rady a předseda auditního výboru MONETA Money Bank, a.s., Praha
Ing. Pavel Pichler, Ph.D.	ředitel pro region South-Central Europe, Advantage International
Ing. Jana Říhová	ředitelka odboru, MŠMT ČR, Praha
doc. Ing. Zdeněk Tůma, CSc.	poradce, KPMG ČR
Ing. Alena Jarkovská	tajemnice Správní rady Vysoké školy ekonomické v Praze (do 31. 8. 2016)
Mgr. et Mgr. Andrej Tóth, Ph.D.	tajemník Správní rady Vysoké školy ekonomické v Praze (od 1. 9. 2016)

Vědecká rada Vysoké školy ekonomické v Praze

prof. Ing. Jiří Balík, CSc., dr. h. c.	Česká zemědělská univerzita v Praze, rektor
doc. PhDr. Mikuláš Bek, Ph.D.	Masarykova univerzita, rektor
prof. Ing. Petr Berka, CSc.	Vysoká škola ekonomická v Praze, předseda AS
doc. Ing. Vladislav Bína, Ph.D.	Vysoká škola ekonomická v Praze, FM, děkan (od 1. 3. 2016)
prof. Ing. Ferdinand Daňo, Ph.D.	Ekonomická univerzita v Bratislavě, rektor
prof. Dr. Ing. Dana Dluhošová	Vysoká škola báňská – Technická univerzita Ostrava, EF, děkanka
prof. Ing. Petr Doucek, CSc.	Vysoká škola ekonomická v Praze, FIS, proděkan
doc. Ing. Petr Dvořák, Ph.D.	Vysoká škola ekonomická v Praze, prorektor
doc. Ing. Jakub Fischer, Ph.D.	Vysoká škola ekonomická v Praze, prorektor
Ing. Jan Fischer, CSc.	bývalý předseda vlády ČR
prof. Ing. Rudolf Haňka, MA, Ph.D., FEng.	University of Cambridge, Wolfson College
prof. Ing. Richard Hindls, CSc., dr. h. c.	Vysoká škola ekonomická v Praze, FIS
doc. Ing. Jiří Hnilica, Ph.D.	Vysoká škola ekonomická v Praze, prorektor
prof. Ing. Robert Holman, CSc.	Vysoká škola ekonomická v Praze, NF
prof. Ing. Stanislava Hronová, CSc., dr. h. c.	Vysoká škola ekonomická v Praze, FIS
prof. Ing. Kamil Janáček, CSc.	Vysoká škola ekonomická v Praze, NF
JUDr. Věra Jeřábková, CSc.	Diplomatické akademie MZV ČR, ředitelka
prof. Radim Jiroušek, DrSc.	Vysoká škola ekonomická v Praze, FM
Ing. Zdeněk Juračka	Asociace českého tradičního obchodu, předseda
prof. Ing. Eva Kislingerová, CSc.	Vysoká škola ekonomická v Praze, FPH
prof. Ing. Bohumil Král, CSc.	Vysoká škola ekonomická v Praze, FFÚ
prof. Ing. Vojtěch Krebs, CSc.	Vysoká škola ekonomická v Praze, NF, proděkan
prof. Ing. Hana Machková, CSc.	Vysoká škola ekonomická v Praze, rektorka
prof. Ing. Martin Mandel, CSc.	Vysoká škola ekonomická v Praze, FFÚ
doc. RNDr. Luboš Marek, CSc.	Vysoká škola ekonomická v Praze, FIS, děkan
doc. MgA. Ivo Mathé	Akademie múzických umění v Praze
doc. Ing. Ladislav Mejzlík, Ph.D.	Vysoká škola ekonomická v Praze, FFÚ, děkan
doc. Ing. Štěpán Müller, CSc., MBA	Vysoká škola ekonomická v Praze, FMV
prof. Ing. Petr Musílek, Ph.D.	Vysoká škola ekonomická v Praze, prorektor
prof. Ing. Ivan Nový, CSc.	Vysoká škola ekonomická v Praze, FPH, děkan
Ing. Pavel Pacht, CSc.	ICCI Praha (od 1. 3. 2016)
prof. PhDr. Martin Potůček, CSc., MSc.	Univerzita Karlova, FSV, CESES
prof. Ing. Pavel Pudil, DrSc.	Vysoká škola ekonomická v Praze, FM
prof. Ing. Oldřich Pytela, DrSc.	Univerzita Pardubice, FChT
prof. Václav Riedlbauch	Vysoká škola ekonomická v Praze, FPH
prof. Ing. Pavel Ripka, CSc.	České vysoké učení technické v Praze, FEL, děkan
prof. Ing. Iva Ritschelová, CSc.	Český statistický úřad, předsedkyně
prof. Ing. Rudolf Sivák, Ph.D., dr. h. c.	Ekonomická univerzita Bratislava, prorektor
prof. Ing. Jindřich Soukup, CSc.	Vysoká škola ekonomická v Praze, FPH, proděkan
doc. Ing. Miroslav Ševčík, CSc.	Vysoká škola ekonomická v Praze, NF, děkan
prof. PhDr. Stanislav Štech, CSc.	MŠMT ČR, náměstek
doc. Ing. Josef Taušer, Ph.D.	Vysoká škola ekonomická v Praze, FMV, děkan (od 1. 3. 2016)
doc. Ing. Pavel Tuleja, Ph.D.	Slezská univerzita v Opavě, rektor (od 1. 3. 2016)
Ing. Bohdan Wojnar	ŠKODA AUTO a.s., člen představenstva
prof. Ing. Dana Zadražilová, CSc.	Vysoká škola ekonomická v Praze, FMV
prof. MUDr. Tomáš Zima, DrSc.	Univerzita Karlova, rektor

Akademický senát Vysoké školy ekonomické v Praze

Akademičtí pracovníci		
FFÚ	prof. Ing. Petr Marek, CSc.	místopředseda AS
	prof. Ing. Alena Vančurová, Ph.D.	předsedkyně finanční komise
	doc. Ing. Vladimír Zelenka, Ph.D.	
FMV	Ing. Josef Bič, Ph.D.	
	JUDr. Ing. Zuzana Trávníčková, Ph.D.	
	Ing. Jiří Zeman, Ph.D.	předseda legislativní komise
FPH	Ing. Pavel Mikan	předseda studijní a pedagogické komise
	doc. Ing. Tomáš Pavelka, Ph.D.	(do 31. 8. 2016)
	doc. Ing. Ludmila Mládková, Ph.D.	(od 1. 9. 2016)
	Ing. Ladislav Tyll, MBA, Ph.D.	
FIS	prof. Ing. Petr Berka, CSc.	předseda AS
	Ing. Dušan Chlapek, Ph.D.	
	Ing. Kristýna Vltavská, Ph.D.	
NF	Ing. Mgr. et Mgr. Michaela Ševčíková, Ph.D.	
	Mgr. Ing. Daniel Váňa	
	JUDr. Jan Vondráček	
FMJH	Ing. Jiří Dvořák, Ph.D.	
	Ing. Jana Krbová, Ph.D.	
	Ing. Michal Novák	
nezařazení na fakultách	Mgr. Ing. Radek Fiala	

Studenti		
FFÚ	Bc. David Kropáč	
	Tomáš Ročeň	(do 23. 6. 2016)
	Bc. Lenka Šubrtová	(od 24. 6. 2016)
FFÚ	Adriana Domoráková	(do 9. 4. 2016)
	Bc. Martin Vokálek	(od 10. 4. 2016)
	Tomáš Novák	
FPH	Bc. Roman Ondrčka	
	Bc. Jiří Trumpeš	
FIS	Slávka Bozděchová	předsedkyně ubytovací a stravovací komise
	Bc. Jan Knettig	
NF	Ing. Jiří Kinský	
	Bc. Marek Korejs	
FMJH	Ing. Tomáš Kupka	
	Bc. Vojtěch Prchal	místopředseda AS

d) Zastoupení Vysoké školy ekonomické v Praze v reprezentaci vysokých škol

Česká konference rektorů

prof. Ing. Hana Machková, CSc.

člen

Rada vysokých škol

Bc. Dominik Bečka

člen studentské komory (do 12. 9. 2016)

Ing. Josef Bič, Ph.D.

člen sněmu

Ing. Radek Čajka, Ph.D.

člen sněmu

prof. Ing. Jiří Dvořáček, CSc.

člen sněmu

doc. Ing. Jakub Fischer, Ph.D.

předseda RVŠ, člen předsednictva

Bc. Lukáš Hulínský

člen studentské komory (od 3. 10. 2016)

doc. Ing. Tomáš Kincl, Ph.D.

člen sněmu

Ing. Jiří Kinský

člen studentské komory (od 3. 10. 2016)

RNDr. Jana Kouřilová, Ph.D.

členka sněmu

doc. Ing. Jitka Langhamrová, CSc.

členka sněmu

Bc. Michaela Listová

členka studentské komory (do 12. 9. 2016)

prof. Ing. Petr Marek, CSc.

člen sněmu

e) Poslání, vize a strategické cíle

V rámci Dlouhodobého záměru vzdělávací a vědecké, výzkumné, vývojové a inovační, umělecké a další tvůrčí činnosti Vysoké školy ekonomické v Praze na období 2016–2020 byla formulována následující mise a vize Vysoké školy ekonomické v Praze:

Mise

Posláním VŠE je poskytovat českým i zahraničním studentům kvalitní vysokoškolské vzdělání v širokém spektru manažerských, ekonomických a dalších studijních programů na bakalářském, magisterském i doktorském stupni studia s velmi dobrým uplatněním na mezinárodním trhu práce. Studijní programy jsou zajišťovány vysoce kvalifikovanými, kompetentními a motivovanými akademickými pracovníky.

VŠE systematicky rozvíjí vědecko-výzkumnou činnost, včetně přípravy studentů v doktorských studijních programech, a to při respektování neoddělitelnosti pedagogické a vědecko-výzkumné činnosti. Škola je mezinárodně uznávaným odborným pracovištěm a partnerem při spolupráci s vládními i nevládními institucemi a podnikatelskou sférou.

Mezi hodnotové priority VŠE patří otevřenost novým myšlenkám a přístupům. Univerzita usiluje o kolegiální partnerství v akademické obci a hájí svobodné vyjadřování myšlenek a idejí. Vysoká škola ekonomická v Praze je společensky odpovědnou institucí, jež vede své studenty k etickému chování, sociální a environmentální odpovědnosti, a to s ohledem na aktuální výzvy globalizujícího se světa a s tím souvisejícími multikulturními aspekty ekonomicko-spoločenského života.

Vize

Cílem VŠE je zaujmout vedoucí postavení na trhu manažerského a ekonomického vzdělávání v zemích střední Evropy. VŠE chce být vyhledávanou mezinárodně respektovanou výzkumnou univerzitou poskytující elitní bakalářské, magisterské a doktorské vzdělání v manažerských, ekonomických a příbuzných oborech na všech fakultách, a kvalitní programy celoživotního vzdělávání určené špičkovým manažerům. VŠE si přeje vychovávat takové absolventy, kteří budou mít potřebný potenciál posilovat v rámci svého profesního působení širší sociálně-morální a environmentální odpovědnost ve společnosti.

Strategické cíle VŠE jsou podrobně popsány v Dlouhodobém záměru vzdělávací a vědecké, výzkumné, vývojové a inovační, umělecké a další tvůrčí činnosti Vysoké školy ekonomické v Praze na období 2016–2020.

f) Změny v oblasti vnitřních předpisů

Vysoká škola ekonomická v Praze průběžně aktualizuje své vnitřní předpisy tak, aby byly v souladu s aktuálně platnou legislativou České republiky. Současně VŠE dbá na to, aby vnitřní předpisy školy zabezpečovaly hladký běžný chod této instituce.

V roce 2016 z těchto důvodů buď byly vydány nové, nebo byly aktualizovány následující směrnice, příkazy rektora a příkazy kvestora:

Vnitřní předpisy (normativní) § 17 odst. 1 zákona č. 111/1998 Sb. o vysokých školách, v platném znění:

- IX. Úplné znění Statutu Vysoké školy ekonomické v Praze (ze dne 28. července 2016).

Směrnice rektora:

- SR 01/2016 Pravidla propagace, natáčení a fotografování v prostorách VŠE v Praze,
- SR 21/2007 Smluvní zajišťování dodávek, služeb a stavebních prací na VŠE a Jednací řád Hodnotící komise,
- SR 05/2007 Evidence majetku,
- SR 04/2007 Agenda vědy a výzkumu na VŠE.

Příkazy rektora:

- PR 05/2016 Výše úhrad v programech celoživotního vzdělávání pro akademický rok 2016/2017,
- PR 04/2016 Poplatky za úkony spojené s habilitačním řízením a řízením ke jmenování profesorem na Vysoké škole ekonomické v Praze,
- PR 03/2016 Periodická inventarizace majetku a závazků VŠE za rok 2016,
- PR 02/2016 Podmínky pro podání žádosti o ubytovací stipendium pro akademický rok 2016/2017,
- PR 01/2016 Poplatky spojené se studiem na Vysoké škole ekonomické v Praze pro akademický rok 2016/2017,
- PR 02/2013 Uznávání zahraničního vysokoškolského vzdělání a kvalifikace,
- PR 09/2007 Ustavení Komise pro nakládání s majetkem VŠE v Praze,
- PR 02/2000 Uzavírání smluv a jejich evidence na VŠE.

Příkazy kvestora:

- PK 05/2016 „Parkovací karta“ do areálu VŠE Žižkov,
- PK 04/2016 Elektronická evidence tržeb,
- PK 03/2016 Pokyny k provedení řádné inventarizace hospodářských prostředků za rok 2016,
- PK 02/2016 Účetní a hospodářská uzávěrka roku 2016,
- PK 01/2016 Kontrolní hlášení k Přiznání k dani z přidané hodnoty.

g) Poskytování informací

Oddělení kontroly, stížností a informací (OKIS) v souladu s interní směrnicí SR 10/2007 „Poskytování informací podle zákona č. 106/1999 Sb., o svobodném přístupu k informacím, v platném znění“ poskytovalo v roce 2016 průběžně informace o studiu konkrétních osob institucím, které na ně mají nárok ze zákona – soudům, českým a slovenským správám sociálního zabezpečení, úřadům práce, orgánům policie, institucím a fyzickým, resp. právnickým osobám se souhlasem studentů a bývalých studentů. Těchto informací bylo evidováno 477 (z toho 6 podle zákona č. 106/1999 Sb.). Naprostá většina poskytnutých informací spadala mezi nezaplatňované.

Kromě toho OKIS poskytovalo ve spolupráci s prorektory, jimi řízenými útvary, děkany, proděkany, studijními referentkami, řediteli ústavů, organizačních složek, center a vedoucími odborných útvarů běžné informace o chodu VŠE (převážně o studijních záležitostech). Tyto informace se neevdují, ale dotazů přichází několik denně (počet těchto poskytnutých informací stále roste). Ostatní běžné informace obecného charakteru jsou předávány k vyřízení PR VŠE. Informace byly poskytovány ústně, písemně poštou, emailem nebo datovými zprávami.

2 STUDIJNÍ PROGRAMY, ORGANIZACE STUDIA A VZDĚLÁVACÍ ČINNOST

a) Akreditované studijní programy popsané metodikou výsledků učení

Vysoká škola ekonomická v Praze měla v roce 2016 v rámci bakalářského, navazujícího magisterského a doktorského studijního programu akreditováno celkem třináct studijních programů, z toho osm ve dvou jazykových verzích a jeden ve třech jazykových verzích:

- Aplikovaná informatika, v anglické verzi Applied Informatics
- Economics of International Trade and European Integration
- Economics of Globalisation and European Integration
- Ekonomické teorie, v anglické verzi Economic Theory
- Ekonomie a hospodářská správa, v anglické verzi Economics and Economic Administration
- Ekonomika a management, v anglické verzi Economics and Management, v ruské verzi Ekonomika i menedžment
- Finance a účetnictví, v anglické verzi Finance and Accountancy a Finance and Accounting
- Hospodářská politika a správa
- Kvantitativní metody v ekonomice, v anglické verzi Quantitative Methods in Economics
- Kvantitativní metody v ekonomii
- Mezinárodní ekonomické vztahy, v anglické verzi International Economic Relations
- Podnikání a komerční inženýrství v průmyslu, v anglické verzi Entrepreneurship and Commercial Engineering in Industry
- Politologie, v anglické verzi Political Science

Studium se uskutečňuje především prezenční formou, nicméně všechny fakulty nabízejí část výuky také v kombinované formě. Zcela minoritně je zastoupeno studium ve formě distanční.

Počty studijních programů podle typu a formy studia k 31. 12. 2016 jsou uvedeny v **tabulce 2.1 tabulkové přílohy**.

b) Další vzdělávací aktivity

V rámci své vzdělávací činnosti nabízí VŠE možnost studia v následujících programech celoživotního vzdělávání:

- **mimořádné studium** předmětů akreditovaných studijních programů, a to buď studium jednotlivých předmětů z nabídky fakult podle výběru zájemců, nebo studium uceleného ročního programu sestaveného z vybraných předmětů akreditovaného studijního oboru,
- **odborné kurzy a programy pro veřejnost** instituty a katedrami VŠE v rámci doplňkové činnosti,
- **univerzita třetího věku (U3V)**,
- **interní vzdělávání zaměstnanců**.

Mimořádné studium

Mimořádné studium jednotlivých předmětů akreditovaných studijních programů slouží především k získání znalostí a dovedností podle specifického zájmu účastníka programu. Jednotlivé katedry fakult nabízejí po zápisu řádných studentů zbylou volnou kapacitu zájemcům o mimořádné studium. Takové studium je organizováno fakultně v rámci hlavní činnosti a je za ně vybírán poplatek závislý na počtu hodin zapsaného předmětu.

Fakulta managementu nabízí veřejnosti nejen možnost studia jednotlivých předmětů (individuální program), ale i možnost absolvovat ucelené jednoleté studium programu sestaveného z akreditovaných předmětů bakalářského nebo magisterského studijního programu. Tyto programy jsou určeny především zájemcům o studium bakalářského nebo magisterského stupně na Fakultě managementu a těm, kteří si chtějí doplnit ekonomické vzdělání.

Odborné kurzy a programy pro veřejnost

Odborné kurzy a programy pro veřejnost realizují především specializované instituty působící na Vysoké škole ekonomické v Praze. Za nejvýznamnější lze považovat:

- **Francouzsko-český institut řízení (IFTG)** je vzdělávacím střediskem Vysoké školy ekonomické v Praze, který se již od roku 1990 specializuje na vzdělávání frankofonních manažerů. Cílem Institutu je podporovat formou vzdělávacích programů ekonomickou spolupráci mezi Francií a Českou republikou. Činnost IFTG je podporována Velvyslanectvím Francouzské republiky v ČR. Hlavním projektem je postgraduální kurz *Master Management et Administration des Entreprises*, který umožňuje absolventům získat francouzský státní diplom Master 2 a český diplom MBA. V roce 2016 v něm studovalo 23 posluchačů. Kromě toho Institut zajišťuje výuku francouzského jazyka pro podniky a státní instituce a zorganizoval i 6 odborných seminářů pro studenty z partnerských vysokých škol Université Paris 1-Panthéon-Sorbonne, IAE de Paris, Université Jean Moulin Lyon 3, iaelyon, School of Management a EM Strasbourg Business School.
- **International School of Business and Management (ISBM)**, Mezinárodní škola podnikání a managementu, je institutem Fakulty podnikohospodářské. Vzdělávací programy doplňují a hlavně rozšiřují bakalářské a magisterské studijní a vzdělávací programy tak, aby měl absolvent co nejlepší pozici na pracovním trhu a aby i firmy mohly využít odborného a vědeckého potenciálu všech odborných pedagogů VŠE. V současné době nabízí ISBM:
 - *MBA program* – studium je určeno manažerům, kteří se chtějí zdokonalit ve své práci a posunout se na špičkové pozice, ale i zájemcům z jiných oborů, kteří mají zájem rozšířit své vzdělání o manažerské dovednosti a poznatky z oblasti řízení firmy. Absolventi získají ucelený strategický pohled na řízení společnosti. Studium MBA poskytuje propojení teorie s praxí, součástí studia je také řešení konkrétních problémů z prostředí firmy manažera;
 - *odborné firemní kurzy*.
- **Institut krizového managementu (IKM)** pokračoval v roce 2016 v pořádání kurzů poskytujících v rámci celoživotního vzdělávání řídicím pracovníkům státní správy, samosprávy a hospodářské sféry rozšiřující, aktualizující a specializační vzdělání v oblasti krizového managementu a hospodářských opatření pro krizové stavy. Kurzy jsou pořádány ve spolupráci se Správou státních hmotných rezerv a jsou akreditovány MV ČR pro vzdělávání úředníků a vedoucích úředníků v souladu s požadavky zákona č. 312/2002 Sb., o úřednících územních samosprávných celků. V roce 2016 v nich studovalo 162 posluchačů. Kromě toho byl pracovníky IKM řešen výzkumný projekt Bezpečnostního výzkumu MV ČR se zaměřením na nástroje zavedení procesního řízení v zajištění bezpečnosti a funkčnosti kritické infrastruktury s důrazem na odvětví dopravy.

- **Institut oceňování majetku (IOM)** je znaleckým ústavem a zároveň školicím pracovištěm pro znalce a odhadce. V roce 2016 byl zahájen již 22. ročník čtyřsemestrálních kurzů pro znalce a odhadce v oborech oceňování podniků (25 účastníků) a oceňování nemovitostí (73 účastníků). V roce 2016 dále pokračovala výuka 21. ročníků těchto dvou kurzů a také výuka zcela nového čtyřsemestrálního kurzu zaměřeného na oceňování nehmotného majetku zahájeného v předchozím roce. Čtyřsemestrálních kurzů se dosud zúčastnilo celkem 3 454 posluchačů, kteří v současnosti tvoří důležitou část znalců a odhadců působících v České republice. Absolvování kurzů je uznáváno MSp ČR jako splnění zákonné podmínky teoretického vzdělávání při jmenování soudním znalcem, případně živnostenskými úřady jako naplnění podmínky stanoveného odborného vzdělání při získávání koncesované živnosti odhadce majetku. V roce 2016 Institut úspěšně pokračoval v pravidelném pořádání jednodenního kurzu tzv. znaleckého minima, který je vyžadován soudy u žadatelů o jmenování znalcem ve specializacích, v nichž neexistuje dlouhodobé specializační studium. Kurz znaleckého minima nyní IOM pořádá pravidelně třikrát až čtyřikrát do roka. IOM dále zpracoval řadu revizních znaleckých posudků, především pro potřeby soudů a PČR.
- **Institut energetické ekonomie (IEE)** je ústav Fakulty financí a účetnictví Vysoké školy ekonomické v Praze, který sdružuje studenty a odbornou veřejnost se zájmem o energetickou ekonomii. Cílem je zprostředkovat vazbu na jedno z nejdůležitějších a nejrychleji se rozvíjejících odvětví průmyslu a obchodu ČR, jímž je sektor energetiky. Soustředí se na ekonomické aspekty trhů s elektřinou, ropou, plynem, uhlím a emisními povolenkami. Ambicí Institutu je též cílená podpora výzkumu v oblasti energetické ekonomie pořádáním seminářů, odborných konferencí a zvyšováním povědomí o této oblasti. IEE je rovněž organizátorem studentské soutěže vědeckých prací Energy Economics Contest a prostřednictvím publikační činnosti přibližuje energetickou ekonomii širší veřejnosti. V roce 2016 Institut uspořádal dvě konference na téma Decentrální vs. velká energetika a Budoucnost alternativních paliv v osobní dopravě, které se obě těšily zastoupení vrcholných českých expertů na danou problematiku, současně uspořádal 8 přednášek a workshopů, kariérní večer nebo například diskusní setkání v burzovním paláci a soutěž odborných prací.

Univerzita třetího věku

Výuka na Univerzitě třetího věku je organizována v Praze a v Jindřichově Hradci.

Celkem bylo na Univerzitě třetího věku v obou semestrech v Praze i v Jindřichově Hradci využito 3 585 míst ve 173 nabízených kurzech.

Výuka vybraných předmětů Univerzity třetího věku byla zaznamenána formou synchronizovaného vícedruhového záznamu videa, zvuku a pracovní plochy učitelského počítače a je dostupná na adrese <http://mediasite.vse.cz>.

Přihlášky i studijní evidence včetně výběru poplatků účastníků Univerzity třetího věku jsou vedeny v Integrovaném studijním informačním systému.

Informace o Univerzitě třetího věku jsou publikovány na webových stránkách <http://u3v.vse.cz> a jsou též součástí tabulek 2.6 a 2.7.

Obdobně jako v minulých letech byla Univerzita třetího věku VŠE členem Asociace univerzit třetího věku České republiky.

Univerzita třetího věku byla financována vícezdrojově:

- příspěvkem MŠMT ČR (ukazatel F) na financování U3V,
- z poplatků seniorů za výuku (nyní činí 400–800 Kč za dvouhodinový předmět za semestr),
- finanční pomocí školy poskytnutím prostor pro výuku a provoz U3V.

Interní vzdělávání zaměstnanců

V roce 2016 byly realizovány dva (jarní a podzimní) běhy Kurzu pedagogických a sociálně-psychologických dovedností pro doktorandy a akademické pracovníky (s časovou náročností 60 hodin) a byly nabídnuty a realizovány individuální konzultace k individuálním projektům účastníků těchto kurzů. Smyslem individuálních projektů je aplikace získaných vědomostí a dovedností do výuky. V průběhu roku 2016 bylo nabídnuto sedm seminářů (workshopů) přístupných celé akademické obci. Semináře byly tematicky zaměřeny např. na formulaci výukových cílů (výstupů učení), na výuku s případovými studiemi, prezentace v anglickém jazyce a další dle aktuálních rozvojových potřeb doktorandů a akademických pracovníků VŠE v oblasti pedagogického procesu. V roce 2016 bylo podpořeno celkem 45 osob, z toho 26 účastníků celého kurzu a 19 účastníků vybraných workshopů.

V září 2016 byl též pilotně zahájen zcela nový systém interního vzdělávání zaměstnanců VŠE. V rámci interního vzdělávání, které je dostupné jak akademickým, tak neakademickým pracovníkům VŠE, proběhlo v zimním semestru akademického roku 2016/2017 celkem 13 dlouhodobých (celosemestrálních) kurzů a 5 kurzů krátkodobých (každý v rozsahu 6–16 hodin). Krátkodobé kurzy byly zaměřeny na grafiku pro negrafiky, stres management, pokročilé vyhledávání na internetu, práci s daty v prostředí MS Excel a na prezentaci v angličtině. Dlouhodobé jazykové kurzy nabídly výuku angličtiny, čínštiny, francouzštiny, italštiny a španělštiny. Všechny kurzy v rámci interního vzdělávání byly zabezpečovány zaměstnanci VŠE a proběhly v jejich prostorách.

Veškeré kurzy poskytované zaměstnancům v rámci interního vzdělávání jsou pro účastníky bezplatné, náklady jsou hrazeny z institucionálního plánu.

3 STUDENTI

a) Opatření pro snížení studijní neúspěšnosti

Pro snížení studijní neúspěšnosti používá VŠE zejména následující nástroje:

- motivace k dosahování co nejlepších studijních výsledků prospěchovými a mimořádnými stipendii,
- motivace studentů bakalářského studia k dosahování nejlepších studijních výsledků možností přijetí do navazujícího magisterského studia na základě studijního průměru,
- zapojení nejlepších studentů fakult do řešitelských týmů grantových a jiných projektů.

V rámci rozvojového projektu byly dále analyzovány faktory ovlivňující studijní neúspěšnost, zejména v následujících směrech:

- stávající datový model byl zcela přepracován s ohledem na jeho rozšíření o výsledky přijímacích zkoušek nanečisto,
- byly zpracovány analýzy sledující vývoj studijní neúspěšnosti v rámci studijních oborů a rovněž zabývající se příčinami studijní neúspěšnosti, resp. indikátory, které jsou spojeny s vyšší mírou studijní neúspěšnosti,
- stávající multidimenzionální model byl přepracován a nyní zahrnuje výsledky maturitních zkoušek, přijímacích zkoušek, běžných zkoušek, státních závěrečných zkoušek a jednotlivé faktory, které mohou ovlivňovat studijní neúspěšnost. Nově obsahuje i výsledky přijímacích zkoušek nanečisto,
- je připraveno uživatelské rozhraní nad tímto modelem v aplikaci MS Excel, ve kterém je možné provádět potřebné analýzy a z něhož je možné připravit na vyžádání výstupy pro jednotlivé fakulty,
- jsou prováděny extrakty pro statistický nástroj SPSS a R a s pomocí tohoto nástroje provedeny hlubší a rozsáhlejší analýzy (např. logit analýza úspěšnosti dokončení studia v závislosti na počtu bodů získaných při přijímací zkoušce).

Snížení míry neúspěšnosti ve studiu při zachování náročnosti studia se v podmínkách klesajícího počtu uchazečů o studium ukazuje jako obtížně naplnitelný cíl. Na základě detailní analýzy vztahu mezi výsledky přijímacích zkoušek a zkoušek z jednotlivých předmětů, včetně členění na fakulty, roky a národnosti, není možné jednoznačně usuzovat na závislost mezi těmito dvěma proměnnými. Zajímavé výsledky byly zjištěny v případě matematiky, kde byla identifikovaná jen slabá pozitivní závislost mezi výsledkem zkoušky z matematiky a výsledkem přijímací zkoušky z matematiky.

Neúspěšně ukončené studium se jak v bakalářském studiu, tak v navazujícím magisterském studiu koncentruje do prvního ročníku. To je způsobeno tím, že počet uchazečů o studium klesl více než počet přijatých studentů, což při zachované náročnosti studia vedlo k vyšší míře neúspěšnosti (míra neúspěšnosti u prvních ročníků bakalářského studia zůstala prakticky shodná jako v minulém roce, u navazujícího magisterského studia z 8,6 % dále vzrostla na 10,7%).

Faktorem ovlivňujícím studijní neúspěšnost je i skutečnost, že vysoké procento studentů při studiu pracuje, což ukázaly výsledky absolventské ankety. Na druhé straně je však praxe získaná během studia zcela zásadní pro získání adekvátního zaměstnání.

b) Opatření pro omezení prodlužování studia

Vysoká škola ekonomická v Praze omezuje možnost prodlužování délky studia především podmínkami stanovenými ve studijním a zkušebním řádu, především se jedná o:

- nastavení minimálního počtu kreditů, který musí student v průměru za jeden semestr dosáhnout,
- stanovení povinnosti ukončit studium státní závěrečnou zkouškou, resp. obhajobou kvalifikační práce, nejpozději do jednoho roku od konce semestru, ve kterém student složí zkoušky ze všech předmětů stanovených studijním plánem.

K včasnému dokončení studia VŠE rovněž motivuje své studenty i prostřednictvím poplatků za delší studium, jejichž výše je stanovena diferencovaně dle délky překročení standardní doby studia. Rovněž podmínky ubytovacího stipendia zohledňují dobu studia, ubytovací stipendium je vypláceno pouze po standardní dobu studia.

c) Vlastní / specifické stipendijní programy

Vysoká škola ekonomická v Praze realizuje několik vlastních stipendijních programů podpory studia v zahraničí:

- program podpory semestrálních studijních pobytů v zahraničí pro studenty bakalářských a navazujících magisterských programů – tzv. freemovers. V rámci tohoto programu podpořila VŠE v roce 2016 celkem 16 studentů.
- program podpory studijních a výzkumných pobytů pro studenty doktorského studia. V rámci tohoto programu v roce 2016 VŠE finančně podpořila 14 studentů doktorského studia.
- program podpory semestrálních studijních pobytů pro studenty magisterského studia na partnerských školách v rámci bilaterálních smluv (mimo program Erasmus). Jedná se především o školy v Severní a Jižní Americe, Asii a Austrálii, v současné době je jich více než 60. V rámci tohoto programu podpořila VŠE v roce 2016 celkem 231 studentů.

Na podporu excelentních studentů **doktorského studia** má Vysoká škola ekonomická v Praze vytvořen speciální stipendijní program, který zahrnuje:

- finanční podporu studentům doktorského studia na významnou zahraniční konferenci s přijatým příspěvkem,
- finanční podporu studentům doktorského studia na pobyt na letní škole,
- finanční podporu studentům doktorského studia na krátkodobé semináře (např. semináře EDEN v rámci EIASM atd.),
- podporu publikační činnosti (Cena rektora VŠE za vědeckou publikační činnost studentů doktorského studia, soutěž ESOP),
- stipendia pro excelentní zahraniční studenty v placeném doktorském studijním programu.

d) Poradenské služby

Psychologické a profesní poradenství na VŠE

Psychologické poradenství je na VŠE poskytováno Akademickou psychologickou poradnou, jejíž činnost je zajišťována odborníky z Akademického centra FPH s organizační podporou Rozvojového a poradenského centra. Akademická psychologická poradna (APP) nabízí studentům a zaměstnancům VŠE individuální poradenství, pokud se ocitnou v osobních potížích. V průběhu letního i zimního semestru 2016 a zkouškových období byl k dispozici tři hodiny týdně jeden z psychologů, zajišťujících činnost poradny, se kterými se studenti i zaměstnanci VŠE mohli poradit v případě obtížných životních situací. Celkový počet hodin psychologického poradenství za rok 2016 byl 129 hodin. Zahrnoval jak pravidelnou týdenní službu, tak mimořádné poradenské hodiny, jak pro tuzemské, tak zahraniční studenty (pro ně v angličtině). Další činností APP je psychologická diagnostika, na kterou navazuje poradenský rozhovor s každým ze zúčastněných studentů, zaměřený na možnosti uplatnění zjištěných osobnostních předpokladů na pracovním trhu. V roce 2016 se psychologické diagnostiky zúčastnilo 131 studentů. Byly realizovány dva běhy skupinového programu, zaměřeného na nácvik metody pro zvládání zátěže a stresu (celkově 22 hodin, a to včetně následných individuálních konzultací) a dále workshop z oblasti kariérového poradenství.

Zajištění kvality poradenských služeb

Kvalitě poradenských služeb v oblasti psychologického poradenství je na VŠE věnována soustavná pozornost. Jejím základním předpokladem je skutečnost, že poradkyně, poskytující psychologické poradenství v rámci Akademické psychologické poradny, mají odpovídající odborné vzdělání, kterým je jednooborová psychologie. Jsou též členkami profesní asociace – Asociace vysokoškolských poradců (AVŠP). Kvalitě poradenských služeb prospívá i průběžné prohlubování odborné kompetence poradkyň a poradců, a to řadou jejich individuálních i společných aktivit. V roce 2016 těmito aktivitami byly např. individuální účast na poradenském výcviku, splnění podmínek akreditace ČAKO a společný certifikační seminář k nové psychodiagnostické metodě. Ověření kvality poskytovaných služeb proběhlo formou písemné zpětné vazby na vybrané aktivity APP.

Kariérové poradenství

V rámci individuálního kariérového poradenství, které zajišťuje Rozvojové a poradenské centrum ve spolupráci s externími specialisty v oblasti HR, bylo realizováno pro pražské fakulty celkem 160 individuálních sezení, kterých se zúčastnilo 137 studentů a absolventů VŠE. Na Fakultě managementu v Jindřichově Hradci proběhlo 60 individuálních sezení, kterých se zúčastnilo 52 studentů. V Jindřichově Hradci se také uskutečnilo 5 jednodenních seminářů profesní navigace a profesního rozvoje a to formou outdoorových seminářů, kterých se zúčastnilo celkem 49 účastníků.

Nejčastěji řešenými otázkami v rámci kariérového poradenství jsou plánování a řízení kariéry a orientace na trhu práce, sebehodnocení včetně pojmenování silných stránek, volba a výběr povolání, profesní životopis včetně motivačního dopisu, profil na profesní sociální síti LinkedIn, průběh výběrového řízení včetně přípravy na pohovor a assessment centrum, a možnosti úspěšné prezentace. V oblasti plánování a řízení kariéry studenty nejvíce zajímá, jak správně nasměrovat svojí profesní kariéru, jaké jsou výhody a nevýhody vlastního podnikání vs. zaměstnanecký poměr v malé vs. velké společnosti. Studenty často kladené otázky v oblasti sebehodnocení jsou: V čem jsem dobrý? Na jakých schopnostech a dovednostech mohu stavět? V jakém oboru nejlépe uplatním získané zkušenosti

v průběhu studia? Jakou hodnotu mám na trhu práce? Dále je studenty velmi kladně hodnocena konzultace životopisu, respektive profilu na LinkedIn, včetně konkrétních doporučení, aby odpovídal požadovaným současným standardům a trendům. Studenty zajímá, jak může pomoci profil na LinkedIn při hledání zaměstnání a jak s profilem efektivně pracovat, aby zvýšili svoje šance na uplatnění.

Zpětnou vazbou bylo zjištěno, že studenti pozitivně hodnotili především:

- přátelský, ale zároveň velmi profesionální přístup konzultantek,
- poznání vlastních silných a slabých stránek,
- možnost úpravy svého LinkedIn profilu, případně CV,
- osobní přístup v rámci individuální konzultace,
- uspořádání si vlastních myšlenek a přání ohledně budoucího profesního vývoje,
- inspirace v podobě nasměrování, rad, praktických informací a literatury,
- povzbuzení v dalším kariérním směřování a praktické tipy z HR praxe,
- a v neposlední řadě také zacílení na aktuální potřeby účastníků.

e) Přístup ke studentům se specifickými potřebami

Podporu studentům se specifickými studijními potřebami (SSP) zajišťuje Středisko handicapovaných studentů na VŠE (SHS). Jedná se o rektorátní pracoviště s celoškolskou působností, které garantuje stejnou míru přístupnosti, podpory a integrace při studiu všech studijních oborů, které VŠE nabízí. SHS zajišťuje servis pro studenty se SSP v potřebném rozsahu a kvalitě. Nabízená podpora je koncipována tak, aby nedocházelo ke snižování náročnosti studia. Všichni uchazeči a studenti se SSP, kteří chtějí využívat podporu SHS, se prokazují aktuální a relevantní zprávou o svém znevýhodnění. Postavení studentů se SSP je na VŠE upraveno směrnicí rektora (SR 03/2011).

Uchazeči o studium se SSP mají stejnou náročnost přijímacího řízení jako ostatní uchazeči. Modifikace přijímacího řízení je nastavena tak, aby zohledňovala individuální potřeby studentů se SSP. Správnému nastavení úprav přijímacího řízení slouží přijímací řízení nanečisto, kde se zjišťuje, jaké kompenzační metody a pomůcky se mají použít, aby měl uchazeč takové podmínky, které zohlední druh a stupeň jeho znevýhodnění. Příprava a průběh přijímacího řízení byly připraveny ve spolupráci se studijními odděleními jednotlivých fakult.

V roce 2016 využívalo aktivně služeb SHS 35 studentů se SSP. Jednalo se o studenty s postižením zraku, sluchu, s omezenou schopností pohybu, se specifickými poruchami učení (SPU), s poruchami autistického spektra, s psychickým onemocněním a o studenty s chronickým onemocněním. Všichni absolvovali svoje studijní povinnosti bez toho, aby jejich studijní znevýhodnění bylo nepřekonatelnou komplikací jejich studia.

Prostory VŠE jsou bezbariérové, interiér a mobiliář jsou adaptovatelné podle potřeb studentů se specifickými studijními potřebami, s ohledem na druh a stupeň jejich handicapu. Na kolejích VŠE jsou bezbariérově upravené pokoje (kolej Blanice, koleje na Jarově, Rooseveltova kolej). Architektonická bezbariérovost je pravidelně kontrolována. V roce 2016 proběhly 4 kontroly bezbariérovosti. Důležitým místem podpory pro studenty se SSP je pracovna v Nové budově VŠE, kde jsou dostupné kompenzační pomůcky v technické kvalitě potřebné pro studium na vysoké škole. Pracovna je důležitým místem pro přípravu na studium a konání přijímacích a průběžných zkoušek za pomoci kompenzačních pomůcek. Vyhrazené pracovní místo pro studenty se SSP je také v prostorách knihovny na Jižním městě.

V případech, v nichž VŠE není schopna sama garantovat služby studentům se specifickými studijními potřebami v potřebném rozsahu a kvalitě, využívá služeb třetí strany (např. Centra simultánního přepisu, České komory tlumočnicků znakového jazyka, Středisko Elsa na ČVUT – diagnostika SPU atd.). Studijní materiály jsou pro studenty se specifickými studijními potřebami upravovány do digitální podoby, se kterou pak mohou pracovat pomocí kompenzačních pomůcek. V roce 2016 bylo takto upraveno 10 000 stran studijních materiálů.

Studenti také mohou požádat o podporu osobního asistenta, vyžaduje-li to jejich zdravotní stav. V roce 2016 zajišťovali asistenční služby tři osobní asistenti.

Středisko handicapovaných studentů nabízí studentům se specifickými studijními potřebami pomoc při hledání pracovního uplatnění po dokončení studia.

f) Mimořádně nadaní studenti a zájemci o studium

Vysoká škola ekonomická i jednotlivé fakulty pravidelně oceňují vynikající výsledky studentů.

Na celoškolské úrovni je to soutěž ESOP (Excelentní studentské odborné práce), jejímž cílem je podpořit tvůrčí aktivity studentů formou výběru, ocenění a prezentace vynikajících prací (seminárních, bakalářských a diplomových) vznikajících během výuky. Oceněné seminární práce jsou publikovány v samostatném sborníku studentských prací a s oceněním je spojena i finanční odměna.

Fakulta financí a účetnictví pořádá pravidelně studentskou odbornou soutěž na finančně-účetní téma, která je spojena s finanční odměnou. Ve spolupráci s firmou Ernst & Young je organizována soutěž o nejlepší bakalářskou práci. Děkan fakulty také každoročně uděluje ceny za nejlepší bakalářské a diplomové práce.

V rámci pravidelně konané mezinárodní konference FFÚ (Annual Conference on Finance and Accounting) byla i v roce 2016 organizována soutěž o nejlepší příspěvek studentů doktorského studia.

Také v rámci studentské sekce konference Teoretické a praktické aspekty veřejných financí je pořádána soutěž prací studentů spojená s finanční odměnou.

Jednotlivé katedry FFÚ pořádají přednášky předních odborníků z praxe pro studenty mimo rámec běžné výuky. Fakulta rovněž podporuje činnost studentských klubů, které organizují odborné přednášky pro studenty.

Fakulta mezinárodních vztahů umožňuje nadaným studentům magisterského studia získat společné certifikáty o absolvování vedlejší specializace. Studenti, kteří složí státní závěrečnou zkoušku z vedlejší specializace Komerční komunikace s prospěchem „výborně“ a současně obhájí diplomovou práci v rámci této specializace s prospěchem „výborně“, obdrží certifikát Asociace komunikačních agentur o úspěšném absolvování a získání kvalifikace v oblasti komerčních komunikací. Studenti, kteří složí státní závěrečnou zkoušku z vedlejší specializace Evropská ekonomická integrace s prospěchem „výborně“ a současně obhájí diplomovou práci v rámci této specializace s prospěchem „výborně“, obdrží certifikát Centra evropských studií o úspěšném absolvování a získání kvalifikace v oblasti evropské ekonomické integrace, který je vydáván ve spolupráci s Českou spořitelnou, a.s. a Úřadem vlády ČR. Certifikát Asijských studií ve spolupráci se ŠKODA AUTO a.s. ocení vynikající studenty specializace Čínská studia, kteří své studium propojí například i s praxí nebo studiem v Asii. Dále se ve spolupráci s MZV ČR vydává certifikát k vedlejší specializaci Ekonomická diplomacie.

Ze stipendijního fondu fakulta pravidelně oceňuje vynikající studenty, kteří se účastní zahraničních simulací jednání mezinárodních organizací (Modely OSN, jednání institucí EU atp.) a letních škol. Značnou část prostředků ze stipendijního fondu vynakládá fakulta na podporu internacionalizace studia svých studentů, a to jak formou studia, tak stáží v zahraničí.

Fakulta také pravidelně podporuje nadané studenty sdružené do tří studentských spolků: Junior Diplomat Initiative (JDI), který pro studenty mezinárodních studií pořádá debaty s velvyslanci, semináře a konference a Studentský klub obchodu a konkurenceschopnosti (SKOK), který se podílí na sběru dotazníků pro partnery Světového ekonomického fóra v České republice a propojuje aktivity nadaných studentů s firemní praxí, a Prague MUN, který pořádá Model United Nations Prague.

Fakulta podnikohospodářská otevřela v roce 2007 program HONORS ACADEMIA, který představuje nadstandardní vzdělávací a tréninkový program pro talentované studenty s ekonomickým vzděláním, manažerským potenciálem a zájmem o jeho budoucí využití ve své pracovní kariéře. Podnikové praxi umožňuje vstoupit do programu a podílet se na utváření profilu absolventů. Studentům tak nabízí bezprostřední kontakt s nejlepší podnikovou praxí v České republice a v zahraničí, neboť partnerské firmy se zavázaly poskytnout zázemí pro povinné (nejméně) dvouměsíční praxe a zpracování projektů, přednášky klíčových expertů a svých manažerů, exkurze i mentoring. Doba trvání programu je 4 semestry, v současné době se ho účastní 65 studentů, první absolventi ukončili svá studia v roce 2010. Minimálně dva předměty jsou v plném rozsahu vyučovány zahraničními profesory. Partnerskou univerzitou je Universität Regensburg se svým obdobným projektem (viz www.honors.de). Studenti obou programů v mnohých oblastech spolupracují nebo porovnávají své znalosti, např. formou vícedenních soustředění či on-line manažerských her. Studenti platí za účast v programu poplatek.

Fakulta informatiky a statistiky podporuje nadané studenty v několika oblastech. Studenti, kteří jsou aktivní a prokáží výjimečné výsledky, získávají prospěchové stipendium a v některých případech stipendium mimořádné. Jedná se nejen o studenty, kteří dosahují vynikajícího studijního průměru, ale také o ty, kteří dosáhnou výborného studijního výsledku při studiu v zahraničí při semestrálním výměnném studijním pobytu. Na Fakultě informatiky a statistiky jsou dále každoročně odměněni výjimeční studenti, kteří dosáhli v rámci příslušného stupně studia a ročníku nejlepších výsledků. Tito studenti získají kromě finanční odměny také nabídku pracovní stáže v některé z partnerských organizací. Fakulta odměňuje studenty za vynikající závěrečné práce. Fakulta podporuje soutěže o nejlepší závěrečné práce a projekty roku, ve kterých studenti FIS často dosahují vynikajících výsledků. Kupříkladu v roce 2016 studenti získali Cenu Red Hat pro nejlepší studentskou aplikaci v rámci soutěže Společně otevíráme data, organizované Fondem Otakara Motejla. Konečně se fakulta zaměřuje i na nadané studenty budoucí. Pracovníci fakulty se v rámci svého členství v odborných komisích a porotách různých středoškolských soutěží snaží motivovat nadané studenty a propagovat studium na FIS. Účastníky nejvyšších kol těchto soutěží fakulta přijímá ke studiu bez přijímacích zkoušek.

Na **Národohospodářské fakultě** byli nadaní studenti v roce 2016 podporováni především v rámci Soutěže o cenu děkana Národohospodářské fakulty, která navázala na dlouholetou tradici Dne studentské vědecké a odborné činnosti, pořádaného od roku 2006. Snížení počtu kategorií, zvýšení odměn a celkově nový systém hodnocení přispěl k větší prestiži celé soutěže. Dále byli nadaní studenti, kteří vyjeli na studijní pobyt do zámoří, podporováni udělením mimořádných stipendií. Všichni studenti, kteří absolvovali úspěšně semestrální studijní pobyt v zahraničí, obdrželi 12 volných kreditových poukázek. Dále jsou nadaní studenti finančně podporováni při skládání certifikátů FCE formou příspěvku a to až do výše poloviny poplatku za certifikát, opět v podobě mimořádného stipendia.

Studenti bakalářského, magisterského i doktorského studia a učitelé fakulty se rovněž tradičně účastní programu přednášek a vystoupení na středních školách, jejichž cílem je zvýšení zájmu o studium ekonomie na VŠE. V roce 2016 bylo realizováno 115 takových vystoupení.

Fakulta managementu dlouhodobě podporuje mimořádně nadané studenty jak v aktivitách souvisejících se studiem oboru management a oborů souvisejících, tak v možnostech osobního rozvoje studentů. Fakulta tak v první řadě podporuje své studenty na zahraničních výjezdech, a to včetně programu Freemover, kterého se mohou zúčastnit také studenti v kombinované formě studia. Studenti Fakulty managementu v rámci svého zahraničního semestrálního studia získávají nadstandardní mimořádné stipendium, a to bez jakýchkoliv dalších podmínek. Studentům usilujícím o zahraniční studijní pobyt přitom vychází fakulta vstříc jak při výběru (a následném uznávání) studovaných předmětů, tak i při organizaci studijního plánu. Nadaní studenti jsou také zapojováni do vědeckovýzkumné činnosti, a to v roli pomocných vědeckých sil na katedrách či jako spoluřešitelé grantových projektů. Jednotliví akademičtí pracovníci věnují zvýšenou individuální péči vedení závěrečných prací těch studentů, u kterých je významným motivačním prvkem také možnost získání školou či fakultou udělovaných ocenění.

Nově mohou v rámci interního grantového programu Fakulty managementu studenti každoročně žádat o finanční prostředky na podporu studentských činností, jako je například divadelní spolek či organizace odborných přednášek a seminářů.

g) Podpora studentů se socioekonomickým znevýhodněním a jejich identifikace

VŠE podporuje **studenty se specifickými studijními potřebami (SSP)** v případech, kdy by jim zvýšené náklady spojené se studiem neumožnily pokračovat ve studiu, formou stipendií. Stipendia navrhuje Středisko handicapovaných studentů na VŠE (SHS), ve kterém jsou studenti registrováni. SHS navrhuje na stipendia studenty podle jejich individuální ekonomické situace, druhu a stupně zdravotního postižení a v některých případech, kdy v rámci pracovní a individuální terapie handicapovaní studenti připravují studijní materiály pro zdravotně postižené spolužáky, podle vykonané práce. V roce 2016 bylo stipendium uděleno 11 studentům se specifickými studijními potřebami.

h) Podpora rodičů mezi svými studenty

Vysoká škola ekonomická provozuje ve spolupráci s ČVUT mateřskou školku, která je určena pro děti zaměstnanců a studentů VŠE. Je jednotřídní s kapacitou 18 dětí. Školka je umístěna v přízemí Nové budovy VŠE. Její vzdělávací program s názvem Cesta kolem světa je zaměřen na individuální rozvoj s důrazem na klíčové kompetence, zdravý životní styl a přírodovědnou gramotnost.

Studenti-rodiče mohou využívat v rámci uznané doby rodičovství možnosti přerušování studia, resp. rozložení studijních povinností do delšího období. Prodloužení doby studia v důsledku rodičovství je zohledněno i při rozhodování o snížení či prominutí poplatku za studium.

4 ABSOLVENTI

a) Spolupráce a kontakt s absolventy

Spolupráci s absolventy VŠE systémově zajišťuje Rozvojové a poradenské centrum (RPC) ve spolupráci s jednotlivými fakultami VŠE.

Rozvojové a poradenské centrum spravuje a pravidelně aktualizuje databázi absolventů magisterského a doktorského studia, která umožňuje zachytit podrobné informace o absolventech (o co mají ve spolupráci s VŠE zájem, kde pracují apod.) a vyhledávat dle různých parametrů (rok absolutoria, fakulta apod.). Absolventi mají také možnost se sami registrovat na webových stránkách VŠE do databáze. Ke konci roku 2016 bylo v databázi 22 260 registrovaných absolventů, z toho více než 9 127 absolventů s podrobnými aktualizovanými údaji.

Hlavní oblastí spolupráce s absolventy bylo prohloubení kooperace s jednotlivými fakultami. Projekt Absolventské středy pokračoval i celý rok 2016, kdy každou poslední středu v měsíci během semestru jedna z fakult připravila přednášku na odborné téma. Průměrná účast na přednáškách v rámci projektu Absolventské středy byla 45 absolventů, což je vyšší počet než v roce 2015. Proto v následujícím roce 2017 budou absolventské středy i nadále pokračovat. Dále Rozvojové a poradenské centrum spolupořádalo a nabídlo absolventům odborné akce, řadu workshopů, konferencí, seminářů, kurzy celoživotního vzdělání a možnost MBA studia.

Další zásadní oblast spolupráce zahrnuje pravidelný průzkum uplatnění čerstvých absolventů v praxi. V dotazníkovém šetření bylo zjišťováno, jak absolventi vnímají a uplatňují získané vysokoškolské vzdělání, a které kompetence si osvojili. Studie také obsahuje údaje o nejčastěji zastávaných profesích, charakteristikách zaměstnavatelů, příjmech absolventů a další aspekty spojené s pracovní kariérou absolventů VŠE. Zpráva umožňuje jak porovnání fakult, tak porovnání vývoje v letech díky zpětné vazbě od absolventů z let 2005/2006, 2011/2012, 2012/2013, 2013/2014, 2014/2015 a 2015/2016. Zpráva je k dispozici na <http://absolventi.vse.cz/uplatneni-absolventu/vyvoj-kariery-absolventu-vse/>.

Rozvojové a poradenské centrum vydává pro absolventy Zpravodaj, který vychází pravidelně v elektronické formě 2x ročně (letní a zimní vydání) a je k dispozici na stránkách <http://absolventi.vse.cz/o-webu-absolventu/zpravodaj/>. Na Dni s VŠE je rozdáván časopis pro absolventy v tištěné podobě.

VŠE komunikuje se svými absolventy formou přímých emailů a pomocí sociální sítě LinkedIn, kde je zřízena speciální skupina „VŠE Prague Alumni“ pouze pro absolventy. V rámci zkvalitnění spolupráce dále docházelo k intenzivní komunikaci také prostřednictvím webových stránek absolventi.vse.cz. Bylo též realizováno individuální kariérové poradenství a individuální koučování pro čerstvé absolventy.

V rámci spolupráce VŠE s absolventy byly již pošesté realizovány kurzy tělesné výchovy. Na výběr bylo mnoho kurzů, např. aerobic, thai-box, MMA, posilování, plavání apod., a byl o ně velký zájem. Z kapacitních důvodů se kurzů zúčastnilo 18 absolventů.

VŠE pořádá pravidelné setkání absolventů, tzv. Den s VŠE, který se konal 12. 11. 2016 a kterého se zúčastnilo 1 600 absolventů a zaměstnanců školy. Obsahem setkání absolventů na Dni s VŠE je bohatý společenský program, odborný program, který zajišťují jednotlivé fakulty školy, vystoupení současných studentů a absolventů, studentské divadlo a orchestr.

Absolventi mají možnost se zúčastnit a jsou pravidelně zváni na společenské akce VŠE. Mezi ně v roce 2016 patřily např. první ročník soutěže „VŠE HLEDÁ KAPELU“ (28. 4. 2016 na VŠE), šestý ročník talentové soutěže „VŠE HLEDÁ TALENT“ (21. 11. 2016 na VŠE) či Reprezentační ples VŠE, který proběhl dne 30. 11. 2016 ve velkém sále Lucerny v Praze. Plesu se zúčastnilo tři a půl tisíce studentů a absolventů VŠE. Dress code roku 2016 byl ve stylu 20. – 30. let.

Dalším důležitým pilířem spolupráce je podpora Klubu absolventů, který vznikl v roce 2011. Klub absolventů slouží k prohloubení spolupráce s absolventy VŠE a navázání dlouhodobého vzájemného kontaktu. V rámci členství mohou absolventi čerpat různé výhody, které se snaží RPC každý rok prohlubovat. 9. 3. 2016 se ve Vídni za účasti rektorky VŠE a velvyslance ČR v Rakousku uskutečnilo zakládající setkání prvního zahraničního klubu absolventů „VŠE Alumni Austria“, viz <https://absolventi.vse.cz/setkani-vse-alumni-austria-na-velvyslanectvi-ve-vidni/>.

b) Zaměstnanost a zaměstnatelnost absolventů

Vysoká škola ekonomická v Praze pravidelně realizuje dva typy anket absolventů. První se zaměřuje na absolventy, kteří právě opouštějí školu, druhá anketa potom probíhá již mezi absolventy, kteří ukončili VŠE v předchozích letech.

Anketa mezi čerstvými absolventy zjišťuje jednak jejich spokojenost se studiem na VŠE, dále využitelnost hlavní a vedlejší specializace v budoucím zaměstnání, jakož i zaměstnání během studia a první zaměstnání po jeho ukončení. Dále dotazník zjišťuje odpovědi na otázky týkající se skutečných a očekávaných mzdových podmínek absolventů. Na základě dotazníkového šetření u absolventů z let 2015/16 byly zjištěny následující skutečnosti:

- Dotázaní v průzkumu uvedli, že za nejčastější formu výuky považují přednášky, následované osvojováním teoretických znalostí a samostudiem. Tyto tři formy výuky si tak udržely své výsadní pozice, i když jejich pořadí bylo mírně obměněno v porovnání s předchozími lety. Absolventi rovněž pozitivně hodnotili ústní prezentace a práce ve skupinách, které jsou nedílnou součástí jednotlivých vyučovaných předmětů. Naopak za nejméně vyskytující se formu výuky v rámci všech fakult absolventi označili stáže, praxe a účast na výzkumných projektech.
- Do vědecko-výzkumné činnosti se zapojují nejvíce studenti Fakulty informatiky a statistiky. Absolventi FIS, ve srovnání s absolventy z ostatních fakult, také nejvíce oceňují získání praktických dovedností během studia. I to je možným důvodem pro umístění FIS na jedné z nejvyšších příček v otázce podnikání.
- Následně bylo zkoumáno, jak studenti hodnotí výklad ve škole. Podle absolventů z roku 2015/2016 disponuje VŠE velmi kvalitními vyučujícími. Dle výsledků šetření se nejvíce kvalitních vyučujících nachází na vedlejších specializacích (45,91 %), v hlavních specializacích je tento podíl pouze 17,79 %. Oproti předchozímu roku se však kvalita vyučujících vnímaná studenty v obou specializacích výrazně zlepšila. Nejlepší vyučující v hlavní a vedlejší specializaci jsou podle průzkumu na Fakultě financí a účetnictví a Fakultě mezinárodních vztahů.

- Absolventi také posuzovali, zda pro jejich úspěšný vstup a pro budoucí kariéru na trhu práce byla důležitá hlavní specializace, kterou si vybrali. Z hlediska požadavků praxe nejlépe využili své nabyté znalosti absolventi FFÚ a FIS. To může být způsobeno tím, že na těchto fakultách je výuka zaměřená spíše na praktické dovednosti.
- Důležitou součástí výzkumu bylo dotazování na osvojování klíčových kompetencí během studia. V rámci šetření 2015/2016 bylo zjištěno, že všeobecně můžeme hodnotit osvojování těchto dovedností a znalostí jako dobré. Je možno zdůraznit, že velmi dobře se s informacemi naučili pracovat studenti z FIS a NF a taktéž získali velmi dobré všeobecné znalosti. Absolventi FFÚ a NF si cení osvojení dovedností ekonomického myšlení a jednání. Naopak absolventi FMV a FPH označili za kompetenci, kterou si osvojili nejvíce, práci s informacemi. Získávání pracovní zkušenosti je neoddelitelnou součástí studia každého studenta. V roce 2015/2016 pracovalo během studia 95,38 % absolventů, z toho téměř 64 % v oblasti svého studia (což je o 4 procentní body více, než v předchozím roce). Toto zjištění jde ruku v ruce s tím, že v hlavním městě je poměrně nízká nezaměstnanost a je snazší si přivydělat v nejrůznějších oborech. Kromě toho nabídka veletrhů a akcí, které cílí na studenty vysokých škol, se rok od roku zvyšuje, i když tento rok nám výsledky ukázaly, že pouze necelých 5 % (mírný pokles oproti minulému roku) studentů vděčí za získání práce právě VŠE (např. veletrhu pracovních příležitostí ŠANCE).
- Dotazníkové šetření bylo rovněž zaměřeno na způsoby, jimiž absolventi nacházejí své první zaměstnání. Z výsledků je zřejmé, že nejvíce absolventů (konkrétně 39,86 %) si našlo první práci v reakci na inzerát, 28,11 % díky praxi či stáži během studia a 18,51 % absolventů kontaktovalo přímo budoucího zaměstnavatele. Nadpoloviční většina absolventů (79 %) také uvedla, že pracovat začala ihned po ukončení studia. Pouze 0,36 % respondentů zmínilo, že k hledání zaměstnání po ukončení studia potřebovalo více než 6 měsíců. Tento podíl se navíc každoročně snižuje. Prvním zaměstnáním po ukončení školy byla absolventy nejčastěji uvedena skupina povolání controller, finanční analytik a risk manager (10,32 %), asistent auditora, IT konzultant, analytik business intelligence (8,19 %) a daňový poradce (7,47 %). Oproti předchozím rokům došlo k relativnímu poklesu skupin jako projektový manager a odborník HR a relativnímu nárůstu profese nákupčí. Studenti z FFÚ byli ve svém prvním zaměstnání nejčastěji asistenty auditora či daňovými poradci. Naopak společným nejčastějším zaměstnáním absolventů FMV a FPH je controller, finanční analytik a risk manager. U FIS jednoznačně vedou zaměstnání v oboru IT, a to pozice IT konzultant a analytik business intelligence.
- Zjišťován byl rovněž hrubý měsíční příjem absolventů po ukončení studia a výsledky byly jednoznačné. Po ukončení vysoké školy spadá většina studentů do průměrné skupiny. Hrubý měsíční příjem absolventů v prvním zaměstnání nejčastěji spadl do kategorie 20 001 až 40 000 Kč (71,89 % absolventů), podobně jako v předchozích letech. Oproti minulému roku kleslo zastoupení absolventů s příjmem 20 000 Kč a méně z 19,83 % na 13,88 %. Nejvyšší nástupní mzdu mají absolventi FIS, následovaní absolventy FPH a FMV.
- Naprostá většina absolventů uvedla, že své současné povolání získala díky praxi absolvované během studia. V těsném závěsu se umístilo získání práce na základě inzerátu nebo přímého kontaktování zaměstnavatele. Nejčastější lokalitou, kde absolventi z roku 2015/2016 pracují, je Praha (83,27%). Práce v zahraničí tento rok poklesla z 8,66 % na 4,98 %. Tento pokles může být zapříčiněn zvyšující se průměrnou mzdou v České republice.
- Téměř 31 % absolventů uvedlo, že v současnosti pracuje v organizaci, která má více než 1 000 zaměstnanců. V takto velkých firmách pracuje nejvíce absolventů FPH, NF a FIS. Od minulého roku šetření je patrný posun v uplatnění absolventů ve středně velkých firmách (s 250 – 999 zaměstnanci) k velkým firmám (s více než 1 000 zaměstnanci).

- Další otázka se se zaměřovala na to, jakých individuálních hodnot si absolventi nejvíce cení ve svém pracovním prostředí. Absolventi jako nejdůležitější ve svém aktuálním zaměstnání vnímají tři oblasti individuálních hodnot, kterými jsou 1. dobré vztahy na pracovišti, 2. dobré pracovní podmínky a 3. možnost učit se nové věci. Mezi další důležité charakteristiky patří dobrá pracovní perspektiva, využití vlastních schopností a podpora ze strany vedení.

Výsledky anket jsou pravidelně analyzovány na úrovni VŠE i jednotlivých fakult a na jejich základě dochází k určitým úpravám ve struktuře studijních programů směřujícím ke zlepšení profilu absolventů s cílem posílit možnosti uplatnění na trhu práce.

c) Spolupráce s budoucími zaměstnavateli studentů

Rozvojové a poradenské centrum VŠE dlouhodobě spolupracuje s firemní praxí formou odborných přednášek, workshopů nebo HR prezentací. V roce 2016 se uskutečnilo celkem 41 akcí.

Na VŠE proběhly v roce 2016 například tyto akce: Bankovníctví podle ČS (6. 4. – Česká spořitelna), 6 workshopů na aktuální témata (19. 4., 4. 5., 23. 6., 5. 9., 7. 11. a 5. 12. – ČSOB), HR prezentace (10. 5. – Ab InBev), Testy nanečisto (13. 5. – Deloitte), Sebedůvěra a silné stránky (26. 4. – rozvojový workshop) a mnohé další. Účast studentů na jednotlivých akcích se pohybovala od 30 do 50 účastníků.

Dne 13. 4. 2016 proběhl již 7. ročník Dne bankovní profese za účasti předních bankovních společností – České spořitelny, ČSOB a Komerční banky. Akce byla vypsána pro 75 studentů. V zimním semestru 2016 se dne 24. 11. konal již 12. ročník Dne auditorské a daňové profese organizovaný ve spolupráci se společnostmi tzv. „velké čtyřky“ (Deloitte, Ernst & Young, KPMG a PwC) určený pro 100 studentů VŠE.

Marketingové prezentace firem jsou dlouhodobě zajištěny ve 45 prosklených vitrínách v prostoru přízemí Nové budovy VŠE a v 1. a 2. patře Staré budovy VŠE.

V roce 2016 se, jak se již stalo tradicí, konaly dva veletrhy pracovních příležitostí ŠANCE. Jarního veletrhu ŠANCE (15.–16. 3.) se zúčastnilo 73 vystavovatelů a 5 organizací působících na VŠE. V průběhu veletrhu proběhly 3 panelové diskuse, kterých se zúčastnilo 10 společností, a 9 samostatných prezentací vystavujících firem. Denní účast na veletrhu se pohybovala mezi 1 000 a 1 200 návštěvníky. Podzimního veletrhu pracovních příležitostí ŠANCE (18.–19. 10.) se zúčastnilo celkem 77 vystavovatelů a 5 organizací působících na VŠE. V průběhu veletrhu proběhly 2 panelové diskuse (zúčastnili se jich zástupci 6 firem), 6 prezentací vystavujících společností a 2 tematické přednášky odborníků z praxe („Budování vlastního StartUpu“ a „Výhody a rizika podnikání na Airbnb“). Denní návštěvnost byla cca 1 200 až 1 300 osob. Během konání obou veletrhů probíhal také doprovodný program, tj. konzultace CV/LinkedIn profilu, konzultace podnikatelského záměru a návštěvníci měli také možnost vyzkoušet si koučink.

RPC se podílelo na propagaci 4 soutěží, které proběhly v rámci jednotlivých firem. Jednalo se o tyto soutěže: „Dejte hlavy dohromady“ (Komerční banka), „Soutěž o nejlepší práci“ (Ernst & Young), „Digital Hackathon“ (Accenture) a „Audit nanečisto“ (Ernst & Young). Každá ze soutěží byla vypsána pro cca 25 studentů VŠE.

5 ZÁJEM O STUDIUM

a) Charakter přijímacích zkoušek

Jednotlivé fakulty VŠE používají tři základní modely přijímacího řízení:

- vlastní přijímací zkoušky realizované fakultami, zaměřené zpravidla na testování jazykových a matematických znalostí (bakalářské studium), odborných znalostí (navazující magisterské studium) a odborných znalostí a prověření předpokladů pro vědeckou práci (doktorské studium),
- přijímací zkoušky zajišťované společností SCIO zaměřené na prověření obecných studijních předpokladů,
- možnost prominutí přijímací zkoušky na základě splnění kritérií, která definují fakulty ve vyhlášených podmínkách přijímacího řízení pro příslušný akademický rok.

b) Spolupráce se středními školami

VŠE v roce 2016 pro informování uchazečů o studium v bakalářských studijních programech využívala následující způsoby:

- umístění všech potřebných informací o přijímacím řízení na webové stránky školy a na webové stránky fakult, stále rostoucí význam mají informace předávané prostřednictvím facebooku;
- účast na veletrzích pomaturitního vzdělávání v Praze a Brně včetně přípravy materiálů pro výchovné poradce, VŠE se aktivně účastnila Veletrhu pražských veřejných vysokých škol, který v roce 2016 pořádala Univerzita Karlova;
- vedle tradičních dnů otevřených dveří fakult uspořádala VŠE v roce 2016 poprvé i společný Den otevřených dveří VŠE, na kterém se prezentovaly nejen všechny fakulty VŠE, ale i celoškolské pracoviště (CTVS, CIKS, OZS, RPC);
- přímé oslovení ředitelů středních škol ve spádových oblastech VŠE i dle profilu uchazeče o studium na VŠE s nabídkou otevíraných studijních programů;
- na základě pozitivního ohlasu z předchozího roku uspořádala rektorka ve spolupráci s fakultami setkání s řediteli a výchovnými poradci ze středních škol z Prahy a okolí, které se uskutečnilo v rámci Dne otevřených dveří VŠE; na tomto setkání se účastníci měli možnost seznámit s aktualitami kolem přijímacího řízení, ale i se systémem studia na VŠE, charakteristikou otevíraných oborů, možnostmi studia v zahraničí atd.; součástí byla i prohlídka celého areálu školy;
- odborné přednášky na středních školách realizované akademickými pracovníky VŠE;
- fakultní akce, které byly organizovány ve spolupráci se středními školami, například diskuse zástupců fakult s maturitními ročníky středních škol, návštěvy studentů VŠE na jejich bývalých středních školách spojené s diskusemi o možnostech studia na VŠE a o dalším uplatnění absolventů VŠE, účast na mezinárodním veletrhu fiktivních firem pořádaném střední školou,

účast na regionálních veletrzích fiktivních firem, praxe studentů oboru Učitelství na středních školách, pořádání soutěží pro studenty středních škol, organizované návštěvy zájemců o studium na Fakultě mezinárodních vztahů spojené s návštěvou výuky a diskusemi se současnými studenty.

VŠE v roce 2016 dále aktivně spolupracovala se středními školami v následujících oblastech:

- VŠE se i v roce 2016 již tradičně aktivně zapojila do organizace celostátní přehlídky soutěže pro studenty středních škol *Středoškolská odborná činnost (SOČ)*. Rektorka VŠE převzala záštitu nad oborem *13 Ekonomika a řízení* a udělila finanční odměnu nejlepším řešitelům celostátní přehlídky, konané v roce 2016 v Hradci Králové. Prorektor VŠE doc. Fischer je od roku 2016 předsedou ústřední poroty SOČ a místopředsedou Ústřední komise SOČ. Proděkan FIS Ing. Mazouch je členem Ústřední komise SOČ a společně s proděkanem FM doc. Kinclem jsou členy poroty celostátní přehlídky v oboru 13 Ekonomika a řízení.
- Katedra finančního účetnictví a auditingu Fakulty financí a účetnictví uspořádala již VI. ročník *Účetní olympiády pro studenty středních odborných škol*. Olympiáda byla pořádána dvoukolově. V prvním kole zpracovávaly soutěžní týmy modelovou studii – účetní závěrku fiktivního podniku. Na základě vyhodnocení prvního kola potom byly nejlepší tři týmy pozvány k účasti na druhém kole, které proběhlo v rámci Pedagogické konference. Na prvním místě se umístila Obchodní akademie, Střední odborná škola knihovnická a Vyšší odborná škola obchodní, Brno.

6 ZAMĚSTNANCI

a) Kariérní řád pro akademické pracovníky a motivační nástroje pro odměňování zaměstnanců

Na celoškolské úrovni není zpracovaný kariérní řád pro akademické pracovníky, fakulty řídí odměňování podle kritérií nastavených interně v rámci fakulty. Motivační systém a motivační nástroje nejsou platné plošně pro celou VŠE a nejsou upraveny celoškolským předpisem.

Na **Fakultě financí a účetnictví** od roku 2015 probíhá pravidelné hodnocení výsledků pracovníků (pedagogická, vědecko-výzkumná a další činnosti) na úrovni vedoucích kateder. Na základě tohoto hodnocení jsou zaměstnancům přidělovány jednorázové odměny a příplatky za vědecko-výzkumnou činnost, které odrážejí jejich výsledky. Výsledky a systém hodnocení vědecko-výzkumné činnosti jsou každoročně hodnoceny i na úrovni vedení fakulty v rámci kolegia děkana.

Na **Fakultě mezinárodních vztahů** mají všichni akademičtí pracovníci svůj vlastní víceletý individuální kariérní plán, který byl nastaven ve spolupráci s přímým nadřízeným, tj. vedoucím příslušného pracoviště. Na roční bázi se pak v rámci personálních pohovorů vyhodnocuje plnění těchto plánů a současně se provádí aktualizace cílů v oblasti personálního rozvoje na další období. Řízení je víceúrovňové. Na úrovni kateder odpovídá za personální rozvoj členů kateder vedoucí příslušné katedry, který následně předkládá ucelenou zprávu za celé pracoviště děkanovi fakulty. Součástí této zprávy je pak i vyhodnocení individuálního personálního rozvoje příslušného vedoucího katedry. Děkan vede individuální pohovory rovněž s jednotlivými proděkany a tajemnicí fakulty. V roce 2016 byl přitom pilotně jako podpůrný nástroj k uvedeným pohovorům na vybraných katedrách použit model kvantitativního hodnocení činnosti akademických pracovníků vyvinutý a používaný na FPH.

V závislosti na hodnocení personálního rozvoje, a to zejména s ohledem na individuální výsledky v oblasti vědecké práce, pedagogiky a externí viditelnosti jsou pak udělovány odměny na jednotlivých katedrách i na úrovni fakulty jako celku.

Na **Fakultě podnikohospodářské** jsou jedním z kritérií pro hodnocení kvality výuky studentské předmětové ankety, které jsou pravidelně (každý semestr) spouštěny. Pedagogické výkony konkrétních vyučujících jsou o 50 % zvýšeny/sníženy v závislosti na výsledcích nejlépe a nejhůře hodnocených předmětů v příslušném kalendářním roce na základě studentské předmětové ankety. Zdrojem dat jsou souhrnné údaje připravené výpočetním centrem VŠE. Navýšení výkonů se týká 10 % nejlépe hodnocených předmětů fakulty, naopak snížení výkonů 10 % nejhůře hodnocených předmětů fakulty.

Dalším motivačním nástrojem je vyhlášení tzv. excelentního učitele fakulty, kde nominování učitelé z kateder musí vyhovět kritériím vysoké kvality výuky (s využitím výsledků předmětových anket včetně slovního hodnocení učitele ze strany studentů) a úzké vazby předmětu na profil oboru, v jehož rámci je předmět vyučován. Na odměny pro nejlepší učitele je vyčleněna část rozpočtu fakulty.

Kritériem pro hodnocení kvality výzkumné činnosti je hodnocení publikační činnosti odstupňované podle typu výstupu. Kvalita publikační činnosti se projevuje jednak v hodnocení výkonů zaměstnanců fakulty, jednak přímými odměnami za publikační výstupy, které předtím nebyly podpořeny z jiných interních zdrojů. Je stanovena odměna za publikaci v hodnocených výstupech,

zejména ve vysoce kvalitních časopisech, a to tak, že nejvíce jsou hodnoceny články v impaktovaném časopise v oboru FPH s IF > 3, dále s IF > 1 a jiné články v impaktovaných časopisech. Dále jsou odměňovány zahraniční monografie v prestižních nakladatelstvích, ostatní monografie, články v časopisech vedených ve Scopus a zatím i články v ERIH, články v časopisech na Seznamu neimpaktovaných recenzovaných periodik a příspěvky na prestižních světových konferencích či konferencích vedených ve Scopus či CPCI. Výše odměn je zřetelně odstupňována. Dalším motivačním nástrojem je vyhlášení Ceny děkana za nejkvalitnější publikační výstupy v kategoriích kniha a odborný článek.

Motivační nástroje, které využívá **Fakulta informatiky a statistiky**, lze rozdělit na dvě části. První je podpora v oblasti činností ve vědě a výzkumu a druhá je v oblasti celkového hodnocení výkonu pracovníka, tedy zahrnující kromě vědy a výzkumu také pedagogickou oblast.

V rámci podpory vědeckovýzkumné aktivity pracovníků je dále systém odměňování rozdělen do následujících oblastí:

- Odměny za výsledky dosažené ve vědecké a výzkumné práci.
- Motivace ke zvyšování kvalifikace.
- Přímá podpora vědecké činnosti.

Odměny za výsledky dosažené ve vědecké a výzkumné práci jsou vypláceny zejména za publikaci prestižních článků v časopisech s impakt faktorem, publikace v časopisech indexovaných v databázi Scopus a v databázi ERIH Plus, přípravu vědeckých projektů, práci v redakčních radách časopisů a programových výborů konferencí.

Motivace ke zvyšování kvalifikace. Tato oblast je určena k podpoře interních pracovníků FIS ke zvyšování jejich kvalifikace – získávání vědeckých a vědecko-pedagogických hodností. Kromě dříve uvedeného v ní jsou podporovány i činnosti školitelů, směřující ke zkvalitnění doktorského studia, zejména odměny za dovedení doktorandů k úspěšné obhajobě.

Přímá podpora vědecké činnosti. Oblast se zabývá řešením otázek, které jsou spojeny s prioritními osami výzkumu na FIS. Jedná se o prioritní osy tak, jak byly schváleny vědeckou radou FIS a podpora je zaměřena na pracovníky, kteří v konkrétním roce odešli do recenzního řízení publikací v časopisech s impakt faktorem, publikace v časopisech indexovaných v databázi Scopus, v databázi ERIH Plus, časopisech na Seznamu recenzovaných recenzovaných neimpaktovaných periodik vydávaných v ČR a na konferencích CPCI.

Komplexní motivační nástroj, který je na Fakultě informatiky a statistiky využíván, je založen na hodnocení výkonu pracovníků v oblasti pedagogiky, vědy a výzkumu a dalších činnostech, které patří do pracovní náplně pracovníků. Jde o další činnosti, které pracovníci vykonávají, jako je např. členství ve vědeckých radách, edičních radách, oborových radách, vypracování recenzních posudků, vedení a oponování závěrečných prací apod. Výkon pracovníků je hodnocen s přihlédnutím k dalším funkcím, které pracovník vykonává, jako jsou manažerské funkce (vedení fakulty, katedry, členství v akademických senátech, atd.). K hodnocení pracovníků slouží Informační systém hodnocení akademických pracovníků, který Fakulta informatiky a statistiky využívá od roku 2013 (výsledky pracovníků jsou analyzovány od roku 2011).

Na **Národohospodářské fakultě** je kariérní řád používán v závislosti na získávání akademických a vědeckých hodností, při kterém se využívá Vnitřní mzdový předpis VŠE. Další motivační nástroje plynou z interních předpisů NF VŠE a týkají se odměn i pro neúspěšné žadatele o projekty GA ČR, TA ČR, vzdělávacích nadací, výběrových řízení ústředních orgánů státní správy, různé zahraniční a další rozvojové projekty. Výše odměny je diferenciována podle zapojení řešitelů.

Motivační program se dále týká článků vydaných v impaktovaném časopise, kde výše odměny závisí na výši impakt faktoru. Další motivační program se týká vědecko-výzkumné činnosti a institucionální podpory na dlouhodobý koncepční rozvoj výzkumné organizace. Finanční prostředky jsou rozdělovány podle zásluh jednotlivých autorů.

Motivační systém **Fakulty managementu** je založen na dvou hlavních položkách, a sice složce pedagogické a složce tvůrčí. V oblasti pedagogické jsou započítávány veškeré výkony akademických pracovníků dle jednotlivých činností vykonávaných v rámci obou forem všech stupňů studia. Na základě takto vypočítaných výkonů vedoucí kateder navrhují osobní ohodnocení a mimořádné odměny pracovníkům vykazujícím nadstandardní výkon.

V oblasti tvůrčí činnosti jednotlivých akademických pracovníků byl vytvořen komplexní systém hodnocení kvality a motivace. Pro každou kategorii akademického pracovníka (asistent – odborný asistent – docent – profesor) je nastaven minimální publikační standard, který musí pracovník naplnit během plovoucího tříletého okna. Tento publikační standard zohledňuje jednotlivé typy publikací dle platné metodiky Hodnocení výsledků výzkumných organizací a hodnocení výsledků ukončených programů, na rozdíl od tzv. kafemlejnků však výrazně bonifikuje výstupy, které jsou považovány za kvalitní v rozvinutém anglosaském prostředí (Association of Business Schools Guide, Harzing's Journal Quality List). Minimální publikační standard zajišťuje, že se pracovník průběžně zapojuje do tvůrčí činnosti, čímž naplňuje nejen požadavky na národní i mezinárodní akreditace (např. AACSB nebo ACBSP), ale i průběžně dosahuje výsledků, které jsou hodnoceny v rámci dalšího kariérního postupu (habilitační či jmenovacího řízení). Osobní ohodnocení pracovníka je pak počítáno z publikačních bodů získaných nad rámec definovaného minimálního publikačního standardu. Každý pracovník absolvuje jednou ročně pohovor s proděkanem pro vědu, výzkum a doktorské studium, během kterého dojde ke zhodnocení minulého období (včetně stanovení výše osobního ohodnocení), ale i ke stanovení osobních cílů pro období následující. Pracovník rovněž formuluje požadavky, které mu umožní cíle naplnit. Diskutuje se široká škála aktivit – od samotné publikační činnosti, přes plánování pracovních cest (konference, stáže, ...) až po záměry týkající se podávání grantových přihlášek. Tento systém umožňuje průběžně sledovat výkon jednotlivých pracovníků, plánovat jejich publikační výkon a zejména vytvářet lepší podmínky pro jeho dosažení. Osobní rozhovory s pracovníky vedou k lepší informovanosti všech stran a k posilování sounáležitosti mezi fakultou a jejími zaměstnanci.

Další složkou motivačního systému jsou i odměny za aktuální výsledky dosažené v tvůrčí činnosti. Tyto odměny jsou nastaveny totožně jako systém osobního ohodnocení, tj. výrazně bonifikují výstupy, které jsou považovány za kvalitní v rozvinutém anglosaském prostředí (Association of Business Schools Guide, Harzing's Journal Quality List). Zároveň jsou hodnoceny i další činnosti, např. úspěšné odvedení studenta doktorského studia, zpracování a přidělení vědeckých projektů, ohodnocení dalších činností hodných zřetele (zejména členství v učených radách a společnostech, redakčních radách časopisů, či vypracování posudků a dalších textů jménem fakulty). Děkan fakulty rovněž každoročně vypisuje soutěž o nejlepší publikaci v oboru management.

Součástí systému je i podpora kvalifikačního růstu pracovníků, u nichž existuje předpoklad brzkého naplnění habilitačních či jmenovacích kritérií. Takový pracovník pak disponuje vlastním rozpočtem, v rámci kterého si sám stanovuje priority a rozhoduje o jeho čerpání. V loňském roce takto byl podpořen jeden pracovník.

Veškerá pravidla a součásti motivačního systému jsou veřejně dostupné na webu fakulty a o případných změnách či nových možnostech jsou pracovníci pravidelně informováni v rámci periodických setkání vedení fakulty s akademickou obcí (alespoň jednou za semestr). Pravidla byla rovněž diskutována se členy akademického senátu fakulty.

b) Rozvoj pedagogických dovedností akademických pracovníků

V roce 2016 byly realizovány dva (jarní a podzimní) běhy Kurzu pedagogických a sociálně-psychologických dovedností pro doktorandy a akademické pracovníky (s časovou náročností 60 hodin) a byly nabídnuty a realizovány individuální konzultace k individuálním projektům účastníků těchto kurzů. Smyslem individuálních projektů je aplikace získaných vědomostí a dovedností do výuky. V průběhu roku 2016 bylo nabídnuto sedm seminářů (workshopů) přístupných celé akademické obci. Semináře byly tematicky zaměřeny např. na formulaci výukových cílů (výstupů učení), na výuku s případovými studiemi, prezentace v anglickém jazyce a další dle aktuálních rozvojových potřeb doktorandů a akademických pracovníků VŠE v oblasti pedagogického procesu. V roce 2016 bylo podpořeno celkem 45 osob, z toho 26 účastníků celého kurzu a 19 účastníků vybraných workshopů.

c) Podpora rodičů mezi zaměstnanci

Na Vysoké škole ekonomické v Praze působí již 5 let oddělení Kupci, kterou VŠE provozuje a spolufinancuje jako odloučené pracoviště Univerzitní mateřské školy Lvíčata ČVUT v Praze. Kapacita oddělení je 18 dětí a v průběhu roku 2016 byla tato kapacita zcela vytižena dětmi zaměstnanců školy.

Centrum tělesné výchovy a sportu VŠE (CTVS) v roce 2016 v rámci podpory rodičů mezi zaměstnanci zorganizovalo několik zimních (lyžařských) kurzů pro rodiče s dětmi, resp. děti ve školcích střediscích Nicov a Mariánská. O tyto kurzy byl velký zájem, stejně jako o dva běhy příměstského tábora, který CTVS o hlavních prázdninách pořádalo ve sportovním areálu na Třebešíně v Praze.

7 INTERNACIONALIZACE

a) Podpora účasti studentů na zahraničních mobilitních programech

Zvyšování počtu zahraničních výukových mobilit zohledňováním zahraničních studijních pobytů ve studijních plánech všech studijních programů (tzv. mobility window) je nedílnou součástí Dlouhodobého záměru vzdělávací a vědecké, výzkumné, vývojové a inovační, umělecké a další tvůrčí činnosti Vysoké školy ekonomické v Praze na období 2016 – 2020. VŠE spolupracuje s více než 230 vysokými školami po celém světě (Evropa, Severní a Jižní Amerika, Asie, Austrálie a Nový Zéland). Informační, administrativní a organizační podpora výměn studentů s partnerskými vysokými školami na základě bilaterálních smluv s nimi uzavřených je centralizovaně realizována na úrovni rektorátu VŠE prostřednictvím Oddělení zahraničních styků. Všichni studenti VŠE vybraní pro výměnný pobyt získávají nárok na stipendium z prostředků programu Erasmus+ a nebo ze Stipendijního fondu v případě, že finanční prostředky nelze z programu Erasmus+ čerpat. Očekává se, že každý student VŠE, který se zúčastní výměnného pobytu, vystuduje během svého pobytu v zahraničí alespoň 20 ECTS.

Nastavení studijních plánů a uznávání předmětů vystudovaných v zahraničí je v kompetenci jednotlivých fakult – příslušných proděkanů a garantů oborů. Nicméně v celoškoleně platném Studijním a zkušebním řádu VŠE v Praze pro studium v bakalářských a magisterských studijních programech se explicitně v článku 15 uvádí povinnost studenta a následná povinnost školy související s uznáváním předmětů: „Student je povinen požádat o uznání všech studijních povinností, které absolvoval při studiu na vysoké škole v zahraničí, na niž byl vyslán v rámci studia na VŠE. Úspěšně absolvované studijní povinnosti mu jsou uznány.“

Naprostá většina oborů vyučovaných na VŠE je plně kompatibilní s obdobnými obory vyučovanými v zahraničí a s uznáváním předmětů nemají studenti problémy. Uznávání předmětů probíhá ve dvou liniích. Pokud je daný předmět uznán jako volitelný, je jeho uznání v kompetenci příslušného proděkana. Jedná-li se o uznání předmětu povinného, je navíc potřeba souhlasné stanovisko garanta předmětu či garanta oboru. Jelikož řada oborů VŠE umožňuje studentům studovat volitelné předměty, mají studenti VŠE značnou volnost při výběru předmětů, které chtějí v zahraničí studovat. Nejčastěji studenti VŠE během svého výměnného pobytu vystudují předměty v rozsahu 20–30 ECTS.

b) Integrace zahraničních členů akademické obce do života školy

Přijímání zahraničních akademických pracovníků je zcela v kompetenci jednotlivých fakult. Jelikož je však internacionalizace jednou z klíčových priorit školy, rektorát přímo podporuje krátkodobé pobyty i dlouhodobé pobyty hostujících profesorů na jednotlivých fakultách, a to nad případný rámec podpor realizovaných jednotlivými fakultami. V případě krátkodobého pobytu je hostujícímu zahraničnímu akademickému pracovníkovi formou dohody o provedení práce udělena mimořádná odměna, pokud odučí alespoň jeden předmět v minimálním rozsahu 3 ECTS a výuka probíhá minimálně 3 dny. Pro případ dlouhodobých pobytů se podpora adresně vztahuje jak na zahraničního akademického pracovníka, tak na pracovníka VŠE, který se na realizaci jeho pobytu podílí. Podmínkou pro výplatu podpory je zapojení zahraničního akademického pracovníka do vědecko-výzkumné

činnosti příslušné fakulty a specifikace zaměření článku, který bude odesláný do renomovaného zahraničního časopisu, nebo odevzdání odborné knižní publikace. Kromě finanční podpory jsou pro případ potřeby vyčleněné i kanceláře a místnosti pro zahraniční akademické pracovníky vybavené veškerou potřebnou technikou (počítače, tiskárny, kopírky).

Některé fakulty cíleně vyhledávají a nabírají akademické pracovníky ze zahraničí a ve svých dlouhodobých záměrech uvádějí i plánovaný podíl zahraničních akademických pracovníků na celkovém počtu akademických pracovníků.

8 VÝZKUMNÁ, VÝVOJOVÁ, UMĚLECKÁ A DALŠÍ TVŮRČÍ ČINNOST

a) Propojení tvůrčí činnosti s činností vzdělávací

Výzkumná činnost je nezbytným předpokladem kvality pedagogického procesu. Výsledky výzkumné činnosti pedagogů jsou přenášeny do výuky prostřednictvím studijní literatury ve formě odborných knih a článků. Nedílnou součástí práce každého docenta nebo profesora je i jeho činnost jako školitele doktorandů.

b) Zapojení studentů do tvůrčí činnosti na VŠE

Studenti magisterských a doktorských studijních programů se pravidelně na všech fakultách zapojují do projektů Interní grantové soutěže (IGS) podporované z prostředků na specifický vysokoškolský výzkum (studenti magisterských studijních programů jako členové řešitelského kolektivu, doktorandi i jako vedoucí řešitelských týmů). Pro studenty bakalářských a magisterských studijních programů je každoročně vyhlášena celoškolská soutěž *Excelentní odborné studentské práce* (ESOP), v níž jsou oceňovány nejlepší seminární, bakalářské a diplomové práce. Rektor VŠE uděluje každoročně Cenu rektora za nejlepší publikační činnost studentů doktorského studia.

Kromě toho fakulty organizují další soutěže a projekty:

- **Fakulta financí a účetnictví** organizovala, stejně jako v předchozích letech, odbornou publikační soutěž pro studenty všech oborů bakalářských a magisterských studijních programů fakulty. Soutěž je vyhlášena pro všechny práce řešící problematiku z oblasti bankovníctví, kapitálových trhů, financí, pojišťovnictví, účetnictví a finančního řízení podniků, zdanění a daňové politiky. Studenti fakulty se rovněž pravidelně zapojují do soutěže o cenu rektora za excelentní studentskou odbornou práci (ESOP) v kategoriích o nejlepší seminární, bakalářskou i diplomovou práci, do soutěží Hlávkovy nadace a do soutěže Ernst & Young o nejlepší bakalářskou práci. Studenti se aktivně zapojují do tvůrčí činnosti v rámci projektů Interní grantové soutěže, odborných konferencí pořádaných fakultou a rovněž při realizaci tvůrčí činnosti ve spolupráci s akademickými pracovníky (spolupodílejí se mj. na tvorbě publikací).
- Na **Fakultě mezinárodních vztahů** se studenti magisterských studijních programů pravidelně zapojují do řešení výzkumných projektů financovaných v rámci Interní grantové soutěže VŠE, jakož i do řešení specifických výzkumných úkolů v rámci výzkumných projektů financovaných ze zdrojů na koncepční rozvoj výzkumných organizací.

Paralelně k soutěži ESOP probíhá na fakultě Soutěž společnosti EGAP, a. s. o nejlepší diplomovou práci obhájenu v rámci oboru Mezinárodní obchod. V rámci projektu Laboratoř EU (vyhlášeného Zastoupením Evropské komise v ČR ve spolupráci s Centrem evropských studií při FMV a Odborem informování o evropských záležitostech Úřadu vlády ČR) jsou ve formě sborníku publikovány nejlepší diplomové práce s tematikou EU. Kromě toho se studenti magisterských studijních programů zapojují do soutěží pořádaných různými společnostmi a institucemi, v roce 2016 to byla

např. soutěž společnosti POPAI, Cena F. L. Riegra (pořádaná Poslaneckou sněmovnou Parlamentu ČR) apod.

Na fakultě působí rovněž studentské organizace, jejichž prostřednictvím jsou studenti bakalářských a magisterských studijních programů zapojováni do výzkumné činnosti. JDI (Junior Diplomatic Initiative) rozvíjí schopnosti a vědomosti studentů oboru Mezinárodní studia – diplomacie; SKOK (Studentský klub obchodu a konkurenceschopnosti) se zabývá především otázkami zahraničního obchodu, evropské integrace a konkurenceschopnosti ČR; PragueMUN (Model United Nations Prague) diskutuje současné globální problémy na setkáních, kterých se účastní studenti diplomacie, ekonomie a veřejné správy a Klub mladých politologů sdružuje mladé lidi se zájmem o politiku, mezinárodní vztahy a aktuální dění ve společnosti.

Některé katedry intenzivně zapojují studenty do svých vědecko-výzkumných aktivit jako pomocné vědecké síly – obvykle vykonávají rešeršní činnost, zpracovávají primární data apod. Součástí studia jsou rovněž akreditované stáže a praxe a předměty (např. Podnikový projekt), v jejichž rámci studenti zpracovávají semestrální projekty ve vazbě na řešení různých prakticky orientovaných problémů. Stáže (krátkodobé či dlouhodobé) se vždy úzce vážou na zvolenou specializaci, čímž se lze zapojit do činnosti zastupitelských úřadů v zahraničí, jednotlivých ministerstev ČR (zejména MZV a MPO, se kterými má fakulta podepsaná memoranda o spolupráci), i jednotlivých firem (nadnárodní firmy typu Škoda Auto, retailové řetězce typu Globus, Kaufland, Tesco aj.) nebo státních orgánů (Poslanecká sněmovna Parlamentu ČR) a nevládních organizací (např. Transparency International ČR, Lexperanto). Pracovníci FMV jsou od roku 2016 zapojeni do evropského projektu COST ACTION (CA15207 Professionalization and Social Impact of European Political Science) s plánem aktivit do roku 2020, jehož se účastní více než 40 evropských i mimoevropských institucí, předpokládá se zapojení doktorandů do projektových aktivit.

- Vedení **Fakulty podnikohospodářské** vítá a podporuje aktivity studentských spolků na FPH VŠE, mezi které patří Klub mladých logistiků, Spolek studentů Arts Managementu, CEMS Club Prague, HR Klub nebo Honors Club. Tyto spolky jsou mj. zaměřeny na výměnu zkušeností s odborníky z praxe. Na tyto kontakty často navazuje zpracování diplomových prací pro partnerské firmy. Některé katedry intenzivně zapojují studenty do svých vědecko-výzkumných aktivit jako pomocné vědecké síly. Studenti se též zapojují do výzkumných projektů ze sféry podnikové, jako je například realizace tzv. business projektů v rámci studijního oboru International Management a vzdělávacího a tréninkového programu Honors Academia. Někteří studenti magisterského studia jsou také aktivně zapojeni do řešení projektů Interní grantové soutěže VŠE, případně i do projektů TA ČR, GA ČR nebo 7. RP, které jsou řešeny na fakultě. Podobně jsou zapojováni do smluvního výzkumu realizovaného fakultou.
- Studenti bakalářských a magisterských studijních programů **Fakulty informatiky a statistiky** jsou zapojováni do vědecké práce v několika rovinách. Hlavním z nich je výběr kvalitních studentů při systematické práci na kurzech magisterského studia. Z nich se rekrutují studenti, kteří jsou zapojováni do běžících vědeckých projektů formou pomocných vědeckých sil. Základem práce pomocných vědeckých sil na vědeckých projektech je zejména rešeršní činnost, zpracování primárních dat a technické úpravy výsledných výstupů. Po takovém prvním seznámení se s prací ve vědeckých kolektivech jsou ti nejlepší z nich vybíráni za členy pracovních týmů pro vlastní řešení vědeckých projektů (jedná se zejména o projekty Interní grantové soutěže – IGS, projekty jiných grantových agentur jako je např. GA ČR – Centrum excelence DYME nebo běžné projekty GA ČR, TA ČR a případně jsou zařazováni do týmů, řešící mezinárodní projekty 7. Rámcového programu

nebo projekty v rámci platformy Horizont 2020). Z řad takových studentů se pak ve většině případů stávají interní doktorandi Fakulty informatiky a statistiky. Ti jsou následně zapojováni do vědeckých projektů, řešených na fakultě. V roce 2016 to byl například projekt „Pořádání konferencí“, do něhož bylo zapojeno celkem 12 doktorandů a 2 studentky navazujícího magisterského studia. Kromě toho bylo do projektu v rámci celoškolského projektu x Port v roce 2016 zapojeno 7 doktorandů a 19 studentů převážně magisterského studia. Do projektů IGS FIS bylo v roce 2016 zapojeno celkem 45 doktorandů. Další doktorandi byli podpořeni z interního programu FIS pro podporu publikační činnosti – celkem se jednalo o 14 doktorandů. V rámci projektů IGS byly dokončeny 4 disertační práce a dalších 16 prací bylo podpořeno. V rámci této podpory bylo podpořeno celkem 16 projektů. V tomto roce se také rozšířilo zapojení studentů i doktorandů do pravidelných mezinárodních aktivit FIS.

- **Národohospodářská fakulta** dlouhodobě zapojuje do odborného řešení projektů vědy především studenty doktorského, ale také magisterského studia. Studenti asistují vědeckým pracovníkům a jsou motivováni navázat své disertační a diplomové práce na konkrétní řešená témata. Studenti se zapojují především do vědeckých projektů IGS, jako řešitelé i jako vedoucí projektů. Spolupracují však také v řadě grantových projektů významných grantových agentur (GA ČR, TA ČR). Pracují i jako pomocné vědecké síly.

Národohospodářská fakulta každým rokem pořádá Soutěž o cenu děkana (SOCD), do které nominuje nejzdařilejší seminární, bakalářské a diplomové práce studentů svých oborů. Soutěžít mohou jednotlivci i řešitelské týmy všech ročníků a oborů bakalářského a magisterského studia NF VŠE, dále studenti jiných fakult VŠE a dalších vysokých škol, pokud jejich práce vznikly v rámci výuky na NF VŠE. Diplomové a bakalářské práce studentů jsou nominovány do dalších soutěží, především do soutěže Excelentní studentské odborné práce (ESOP).

- **Fakulta managementu** zapojuje studenty bakalářského a magisterského stupně studia do tvůrčí činnosti několika způsoby. Nedílnou součástí studia jsou stáže a praxe u partnerů z řad firem, v jejichž rámci studenti získávají zkušenosti při řešení prakticky orientovaných problémů. V této oblasti Fakulta managementu spolupracuje s více než 80 subjekty nejen z Jihočeského kraje, ale i z dalších regionů ČR. Mezi partnery Fakulty managementu patří i řada neziskových organizací. Studenti je navštěvují v rámci exkurzí, někteří zde zpracovávají své kvalifikační práce, zejména v oblastech environmentálního managementu, managementu krajiny, územního plánování, komunitního plánování a sociální práce, aj.

Nejlepší kvalifikační práce, které nejsou oceněny v rámci soutěže ESOP, soutěží o Cenu děkana. Z nejlepších studentů se rovněž rekrutují pomocné vědecké síly přidělované vědeckým pracovníkům fakulty. Někteří z těchto studentů dosahují publikačních výstupů již během jejich bakalářského nebo magisterského studia. Studenti magisterského stupně studia se rovněž intenzivně zapojují do řešení projektů Interní grantové soutěže jako spoluřešitelé projektů. Ve vědeckých projektech tito studenti přispívají zejména rešeršní činností, pomocí při zpracování primárních dat i výsledných výstupů. Podílejí se i na publikační činnosti. Řada těchto studentů později pokračuje v doktorském studiu. Studenti doktorského studia jsou v naprosté většině i hlavními řešiteli projektů Interní grantové soutěže a mají tak primární odpovědnost za naplnění cílů projektů. Doktorandi rovněž spolupracují ve výzkumné oblasti s externími partnery a firmami (např. agentury Mediaresearch nebo Mindshare).

V roce 2016 byla i poprvé vyhlášena soutěž pro studenty bakalářského/magisterského studia, ve které mohou studenti na základě předloženého projektu soutěžit o finanční podporu a realizovat tak své nápady. Řada těchto projektů se vztahuje i ke studentské tvůrčí činnosti.

c) Finanční prostředky na výzkum, vývoj a inovace získané v roce 2016

V roce 2016 získala VŠE tyto účelové finanční prostředky na výzkum, vývoj a inovace:

Získané finanční prostředky	tis. Kč	z toho	
		pro VŠE	pro spoluřešitele
GA ČR	29 314	17 314	12 000
TA ČR	3 705,9	2 542,9	1 163
Granty ministerstev	11 864	1 379	10 485
Zahraniční granty	5 616	5 616	
Zahraniční granty (dofinancované z MŠMT)	-	-	-
Specifický výzkum	20 396,9	20 396,9	
Celkem	70 896,8	47 248,8	23 648

d) Podpora studentů doktorských studijních programů

Maximální podpora vědecké činnosti doktorandů je důležitým východiskem pro zkvalitnění a rozvoj vědy. Zapojení do vědecké a vědecko-pedagogické činnosti kateder a fakult je pro studenty doktorských studijních programů povinností. K podpoře doktorandů dosahujících vynikajících výsledků ve výzkumu je využíván systém mimořádných stipendií. Mezinárodní spolupráce VŠE s partnerskými vysokými školami a spolupráce v rámci mezinárodních výzkumných projektů je základem pro zajištění dlouhodobých zahraničních výzkumných pobytů doktorandů. Maximální podporu má i organizace mezinárodních doktorských konferencí a setkání na půdě VŠE.

Práce s nadanými post-doktorandy tak, aby mohli dále pokračovat ve své výzkumné činnosti zapojením do výzkumných týmů fakult, je považována za velmi důležitý předpoklad rozvoje vědy a kvality pedagogické činnosti. Společný jednoletý projekt s ČZU „Podpora vzdělávání doktorandů a karierního růstu post-doktorandů“ CRP 13+ volně navazoval na předchozí jednoletý projekt. Cílem bylo podpořit nadané post-doktorandy (finanční příspěvek ke mzdě, získání manažerských a řídicích dovedností formou připravených seminářů a kurzů, rozvinutí spolupráce mezi univerzitami) a umožnit jim pokračovat ve vědecko-pedagogické kariéře na VŠE. Do tohoto rozvojového projektu bylo kromě VŠE a ČZU zapojeno dalších 11 vysokých škol z celé České republiky. Na VŠE bylo zapojeno celkem 6 mladých vědeckých pracovníků napříč fakultami VŠE a dále jejich kolegové a doktorandi, kteří měli možnost se pořádaných akcí účastnit.

Fakulty dále nabízejí svým post-doktorandům další vlastní možnosti rozvoje:

- Doktorandi na **Fakultě financí a účetnictví** v souladu s Dlouhodobým záměrem fakulty v rámci svého studia a plnění individuálních studijních plánů publikují výsledky svého výzkumu zejména na odborných konferencích a v odborných časopisech. Studenti jsou svými školiteli vedeni k tomu, aby se zapojovali do účasti na kvalitních mezinárodních konferencích a publikovali nejen v časopisech ze *Seznamu recenzovaných neimpaktovaných periodik vydávaných v ČR*, ale i v časopisech s impakt faktorem, v časopisech v databázi *Scopus* a v dalších zahraničních časopisech. Studenti jsou rovněž směřováni k aplikaci a využití výsledků výzkumu ve velkých nadnárodních společnostech (např. KPMG, PwC, E&Y, BDO, TPA Horwath aj.) a ve finančních institucích v bankovníctví a pojišťovnictví. Studenti doktorského studia využívají rozsáhlou základnu světových informačních zdrojů, ve kterých VŠE participuje, a silný potenciál odborníků,

kteří jsou buď přímo školiteli na jednotlivých akademických pracovištích, anebo patří ke špičce speciální odborné praxe v ČR (Komora auditorů ČR, Komora daňových poradců, Národní účetní rada, Institut oceňování podniku aj.).

Fakulta pořádala každoroční odborné mezinárodní vědecké konference, do kterých se zapojují i studenti doktorských studijních programů, zaměřené na bankovní a kapitálové trhy, veřejné finance, finanční řízení podniků, auditing a finanční a manažerské účetnictví. Konferencí se účastní i doktorandi ze zahraničí.

Studenti byli odborně, organizačně i finančně (IGS, mimořádná stipendia, Katalog podpor VŠE 2016) podporováni při výjezdech na zahraniční konference, workshopy a semináře.

V případech mimořádně kvalitních publikací (publikační soutěže) nebo nadstandardního zapojení do výzkumu (např. smluvní výzkum, výzkum v rámci projektů GA ČR atp.) získávají studenti mimořádná stipendia nebo stipendia či odměny z projektů. V hodnoceném roce pracovali na fakultě dva post-doktorandi (oba z katedry finančního účetnictví a auditingu), kteří byli organizačně i finančně podporováni v odborném růstu a přípravě na budoucí habilitační řízení.

- **Fakulta mezinárodních vztahů** si v Plánu koncepčního rozvoje vědy a výzkumu na Fakultě mezinárodních vztahů Vysoké školy ekonomické v Praze pro léta 2016–2019 stanovila za cíl rozvíjet a konkretizovat nástroje stimulace vědy a výzkumu, které by měly posílit mezinárodní dimenzi, excelenci a celkovou relevanci výzkumných aktivit fakulty. Jedním z nástrojů je také zapojování mladých akademických pracovníků a doktorandů do výzkumných aktivit jednotlivých pracovišť FMV. Hlavním nástrojem podpory studentů doktorských studijních programů je Interní grantová soutěž, která je primárně zacílena na výzkumnou činnost této skupiny studentů. V roce 2016 bylo do projektů Interní grantové soutěže zapojeno celkem 49 doktorandů (jde jak o projekty pokračující, tak projekty nové). Doktorandi jsou zapojováni také do dalších (externích) projektů účelové podpory (např. GA ČR).

Významnou roli hrála také institucionální podpora na rozvoj výzkumných organizací, v jejímž rámci doktorandi mohli čerpat prostředky na nákup odborné literatury, cestovné na zahraniční konference apod. Doktorandi se podílejí také na odměnách v rámci stimulačního systému odměn za výsledky dosažené ve vědecké a výzkumné práci. V roce 2016 se konal již 20. ročník Konference mladých badatelů (International Conference of Young Scholars, “The Shifting Balances of International Relations?”), která je určena výlučně pro studenty doktorského studia, a VIII. ročník mezinárodní vědecké konference Právo v podnikání vybraných členských států Evropské unie, která je zaměřená především na studenty doktorských studijních programů. Též byly pořádány workshopy zaměřené zejména na metodologické aspekty výzkumu a na podporu psaní akademických publikací. Výsledkem jsou mj. společné publikace se školiteli či společné příspěvky na konferencích. Fakulta dále organizuje prestižní Soutěž Komerční banky o nejlepší doktorskou disertační práci, v roce 2016 se uskutečnil již 11. ročník této soutěže.

Fakulta využívá možnosti poskytnout podporu v rámci programu Podpory vzdělávání doktorandů a kariérního růstu post-doktorandů (Centralizovaný rozvojový projekt), v roce 2016 se do programu zapojila Ing. Jana Vlčková, Ph.D. Fakulta také motivuje mladé pracovníky v jejich kariérním růstu udělením finanční odměny při dosažení vyššího kvalifikačního stupně (Ph.D., doc.). Výše odměny je stanovena v Plánu koncepčního rozvoje vědy a výzkumu na FMV VŠE v Praze na léta 2016–2019.

- Podpora mladých vědeckých pracovníků je součástí dlouhodobého záměru **Fakulty podnikohospodářské**. Výzkum je specificky podporován u „mladé generace“ doktorandů, pedagogických pracovníků a studentů prostřednictvím Interní grantové soutěže Fakulty podnikohospodářské (finanční prostředky IGS jdou přímo řešitelům projektů dle schváleného projektu). FPH VŠE má připraven manuál pro přípravu projektů IGS, který slouží ke kvalitnějšímu zacílení výzkumných projektů. Doktorandi též dostávají mimořádná stipendia, jejichž výše je odvislá od kvality dosažených publikačních výstupů.

Již od roku 2014 je doktorské studium více zaměřeno na kvalitu vlastního výzkumu, disertační práce a související publikační činnosti. Studenti již ve druhém ročníku procházejí kolokviem, v rámci kterého získávají zpětnou vazbu na směřování svých doktorských výzkumů. Další podporu zprostředkovává Centrum vědy a výzkumu FPH, které podporuje akademické pracovníky i doktorandy v jejich vědecko-výzkumné činnosti formou informačních podkladů týkajících se kvalitních světových časopisů a konferencí i pořádáním workshopů zaměřených na metodologii výzkumu. Doktorandi jsou přijímáni na katedrami vybraná témata disertačních prací, která přímo korespondují s výzkumnými prioritami fakulty a kateder a jsou tak přímo či zprostředkovaně propojena s existujícími či uvažovanými výzkumnými projekty.

Dále je doktorandům poskytována finanční podpora pro studijní pobyty a stáže a na aktivní účast na kvalitních konferencích a letních školách v zahraničí (v roce 2016 např. vystoupení na EURAM, letní škola na London School of Economics, výzkumná stáž na Sorbonně). Post-doktorandi fakulty byli též zapojeni do rozvojového projektu, zaměřeného na posílení kompetencí pro brzké dosažení titulu docent. V neposlední řadě fakulta finančně podporuje formou odměn dosažení titulů doktor a docent, čímž též motivuje mladé pracovníky fakulty v kariéřním růstu.

Podpora doktorandů se projevuje zlepšeními v publikačních výstupech, kdy doktorandi fakulty publikovali výstupy v kvalitních časopisech s impakt faktorem, např. v *Academy of Management Perspectives*.

- Pro mladé pracovníky **Fakulty informatiky a statistiky** je primárně určena Interní grantová soutěž VŠE. V roce 2016 se prakticky na řešení všech těchto projektů podíleli doktorandi a studenti navazujícího magisterského studia. Nejlepší studenti doktorského studia zde vystupují v rolích vedoucích projektů a mají tedy možnost vyzkoušet si jak řízení kolektivu spolupracovníků, tak i finanční řízení vědeckých projektů. Samostatná strategie není formálně vypracována, ale rozvoj a podpora mladých pracovníků včetně post-doktorandů byly včleněny do Dlouhodobého záměru rozvoje Fakulty informatiky a statistiky na léta 2016–2020. Tito pracovníci jsou také pravidelně podporováni z prostředků na dlouhodobý koncepční rozvoj vědy na fakultě. V roce 2016 byli z centralizovaného rozvojového projektu podporováni dva mladí pracovníci FIS. Jeden z již dříve podporovaných pracovníků podal přihlášku a jeho habilitačnímu řízení probíhá (Ing. Jan Zouhar, Ph.D.), druhý z nich pak tuto přihlášku dokončuje.
- **Národohospodářská fakulta** podporuje studijní a výzkumné zájmy studentů doktorských programů jejich aktivním zapojením do řešení výzkumných projektů Interní grantové soutěže VŠE či do projektů financovaných jinými institucemi, například GA ČR.

Doktorandi či post-doktorandi dosahující vynikajících výsledků absolvovali zahraniční výzkumné a studijní stáže a v některých případech mohou po dohodě s vedením katedry přednášet, či dokonce akreditovat kurzy týkající se oblasti jejich specializace a podílet se tak na výuce studentů pregraduálních programů. Nejlepší z nich jsou již během studia vybráni jako asistenti na jednotlivé katedry.

Doktorandi jsou podporováni zapojováním do vědeckých a publikačních projektů na základě významného podílu této činnosti na hodnocení doktoranda v rámci studia. Další motivaci vytváří systém Institucionální podpory, kdy jsou studenti doktorského studia hmotně stimulováni za svou publikační a vědeckou činnost. Vzhledem k povinnosti publikovat během studia v impaktovaných a zahraničních časopisech získávají cenné zkušenosti.

Studenti doktorských programů NF VŠE uspořádali v roce 2016 nultý ročník doktorandské soutěžní konference, která by měla pokračovat i v dalších letech za podpory děkanátu. Podpořeni fakultou jsou i post-doktorandi především zapojením do programu „Podpora doktorandů a post-doktorandů na VŠE a ČZU v Praze“. Součástí programu je kvalifikační plán odborného rozvoje a příprava podkladů a finalizace habilitační práce. Na základě úspěšného průběhu v minulých letech NF VŠE i nadále nominuje své kandidáty do tohoto projektu.

- Podpora studentů doktorského studia a mladých akademických pracovníků (post-doktorandů) je jednou z hlavních priorit Dlouhodobého záměru **Fakulty managementu**. (Prioritní oblast 2: Vědecko-výzkumná činnost, cíl 2 Stabilizovat a rozvíjet kvalitní doktorský studijní program.) Základním pilířem podpory studentů doktorského studia je Interní grantová soutěž (IGS). Navrhovateli či řešiteli projektů Interní grantové soutěže jsou téměř výhradně studenti doktorského studia. Standard doktoranda, který upřesňuje další povinnosti studentů doktorského studia na FM VŠE, dokonce stanovuje povinnost studenta alespoň jednou za studium podat projekt IGS. Soutěž představuje významnou podporu jejich publikačních aktivit v počátcích jejich akademické kariéry. Studenti si rovněž osvojí zásady řízení vlastního výzkumného týmu, rozpočtu a harmonogramu, což využijí v dalších fázích své akademické kariéry, kdy se pokouší získat projekty z externích zdrojů (např. GA ČR).

Další podpora studentům doktorského studia a mladým akademickým pracovníkům směřuje z nerozdělených prostředků na Institucionální podporu na rozvoj výzkumných organizací. V roce 2016 bylo z této kapitoly čerpáno téměř 70 tisíc Kč, které sloužily na úhradu výjezdů na konference, stáže, semináře, workshopy a letní školy. Řada těchto aktivit byla přitom kofinancována z Katalogu podpor vědecko-výzkumných činností akademických pracovníků a studentů doktorského studia VŠE.

Pro studenty doktorského studia se každoročně pořádají semináře, které slouží k rozvoji jejich schopností – např. uplatnit výsledky vlastního výzkumu či vést výuku. V roce 2016 tak byl realizován kurz/workshop akademického psaní a seminář pedagogicko-psychologické a didaktické přípravy začínajících vysokoškolských učitelů.

Činnost studentů doktorského studia je vyhodnocována s pravidelnou periodicitou a ve spolupráci s vedoucími kateder a školiteli čtyřikrát ročně. Je hodnoceno naplňování Standardu doktoranda a aktivity nad rámec minimálních požadavků. Nadstandardní výkony či aktivity jsou odměňovány mimořádnými stipendii. Studenti doktorského studia jsou rovněž hodnoceni z hlediska publikačních výstupů. Odměňování probíhá prostřednictvím stejného mechanismu jako u akademických pracovníků fakulty. Výrazně jsou bonifikovány zejména kvalitní časopisecké články (zejména oborové, z ranku ABS). V roce 2016 tento systém přinesl první výsledky, kdy jeden student doktorského studia byl spoluautorem publikace oceněné Cenou rektora za prestižní publikaci (kategorie článků; první místo).

Fakulta managementu každoročně pořádá i vědeckou konferenci doktorandů a mladých vědeckých pracovníků. Každý student doktorského studia má za povinnost alespoň jednou za studium na této konferenci vystoupit. Konference má přitom podobu spíše diskusní platformy, na které se studentům dostane podrobné zpětné vazby k jejich výzkumným záměrům či výsledkům.

Studenti doktorského studia mohou též využít služeb monitoringu grantových a dalších příležitostí. Cílem této podpory je nalézt externí zdroje financování pro projektové záměry, či nalézt další zdroje financování či kofinancování pro krátkodobé i dlouhodobé stáže (nejen) studentů doktorského studia.

Vybraným studentům doktorského studia s perspektivou trvalejšího působení na fakultě jsou v rámci výběrových řízení nabízena funkční místa na alespoň částečný úvazek jako projev zájmu o jejich další působení. Studenti doktorského studia se rovněž podílejí na společných projektech výzkumu s externími subjekty (např. agentury pro výzkum trhu Mediaresearch a Mindshare).

I v roce 2016 pokračovala podpora mladých akademických pracovníků s brzkým habilitačním potenciálem v rámci tzv. post-doc podpory. Tato podpora v minulosti přinesla fakultě dva habilitované pracovníky. V roce 2016 byli podpořeni dva pracovníci a mezi financované aktivity patřily např. dlouhodobé stáže v zahraničí, účast na konferencích, seminářích či workshopech, či úhrady nákladů spojených s publikováním v kvalitních zahraničních žurnálech (editing and proofreading services). Podpořený pracovník se v roce 2016 stal oceněným autorem v soutěži Cena rektora o prestižní publikaci (kategorie článků; první místo) a rovněž i oceněným autorem v soutěži Cena děkana FM VŠE o nejlepší publikaci v oboru management (první místo).

e) Spolupráce s aplikační sférou v oblasti pedagogiky

Odborníci z aplikační sféry jsou formou konzultací zapojeni do přípravy obsahu studijních programů a profilu absolventa. Finální posouzení návrhu studijního programu probíhá ve vědecké radě, kde jsou rovněž odborníci z aplikační sféry zastoupeni.

Odborníci z aplikační sféry se rovněž podílejí na uskutečňování studijních programů především přímým zapojením do výuky v jednotlivých předmětech i do speciálních přednášek věnovaných aktuálním ekonomickým problémům, které vhodně doplňují výuku předmětů v rámci akreditovaných studijních programů. Dále se podílejí na vedení a recenzích kvalifikačních prací. Počet odborníků, kteří se zapojili do výuky alespoň jednoho předmětu, činil 659. Jejich počty dle fakult obsahuje **tabulka 8.2 tabulkové přílohy**.

Úspěšně se rozvíjí i spolupráce formou krátkodobých praxí, které se staly součástí některých studijních programů. VŠE měla v roce 2016 čtyři studijní obory, které mají jako studijní povinnost praxi v délce nejméně 1 měsíce. Informace obsahuje **tabulka 8.3 tabulkové přílohy**.

Mezi subjekty aplikační sféry, které se podílejí na tvorbě a uskutečňování studijních programů a oborů, patří například: L'Oréal ČR, Plzeňský Prazdroj, ŠKODA AUTO, Česká spořitelna, Exportní garanční a pojišťovací společnost, Česká exportní banka, MPO ČR, MMR ČR, MŽP ČR, Asociace hotelů a restaurací ČR, KPMG, Labartt Investment, Agentura CzechTourism, MZV ČR, Evropská komise, Stálé zastoupení ČR při Evropské unii, Úřad vlády ČR, MF ČR, Konrad Adenauer Stiftung, European Retail Academy, Komerční banka, COOP či Globus.

Efektivnost zapojení aplikační sféry do tvorby a uskutečňování studijních programů vyhodnocuje VŠE zejména prostřednictvím absolventské ankety pořádané při promociích, v rámci které zkoumá využitelnost studovaného oboru z hlediska z hlediska budoucího zaměstnání.

f) Spolupráce s aplikační sférou na tvorbě a přenosu inovací a jejich komercializace

Spolupráce s aplikační sférou je důležitým aspektem činnosti kateder a fakult. Partnerské vztahy pro tvorbu a přenos inovací jsou navazovány jak s podniky, tak i se subjekty veřejné správy.

- **Fakulta financí a účetnictví** pravidelně koordinuje odborné zaměření studijní a vědecké činnosti s představiteli významných finančních a účetních institucí. Konkrétně se jedná o odborné diskuse v rámci jednání vědecké rady, oborové rady doktorského studia a grantové rady fakulty. Dále fakulta zpracovávala několik aplikací výzkumu a vývoje na základě objednávky podnikové a decizní sféry (smluvní výzkum) a její pracovníci se podílejí na přenosu inovací do státní správy (katedra bankovníctví a pojišťovnictví: ČNB, MF ČR; odborné asociace a svazy, finanční firmy, katedra měnové teorie a politiky: ČNB; katedra veřejných financí: MF ČR, NKÚ, MPSV ČR; katedra finančního účetnictví a auditingu a katedra manažerského účetnictví: MF ČR, finanční, účetní a daňové svazy, komory a firmy), katedra financí podniku a oceňování: MSp ČR, soudy, policie, soudní znalci apod.

Fakulta financí a účetnictví měla uzavřenou jednu platnou smlouvu se společností Bankovní asociace a druhou se společností Nadační fond pro podporu vzdělávání v pojišťovnictví.

- Na **Fakultě mezinárodních vztahů** jsou ad hoc uzavírány smlouvy se subjekty aplikační sféry na realizaci výzkumu na zakázku v různých oblastech. V roce 2016 uzavřela fakulta tři smlouvy tohoto typu s firmou ŠKODA Auto a také se společností 3M v oblasti marketingu. Dále se uskutečnila spolupráce s CENIA, českou informační agenturou životního prostředí, na aplikačním projektu TA ČR a při přípravě mezinárodních projektů. FMV spolupracovala s Povodím Labe, s. p., kde prakticky využila výsledek (certifikovanou metodiku) dřívějšího projektu TA ČR. Kromě toho pokračuje spolupráce s MZV ČR při zvyšování ekonomického vzdělávání nových zaměstnanců MZV ČR i při přípravě zaměstnanců, kteří jsou vysíláni na zastupitelské úřady ČR k výkonu agendy ekonomické diplomacie. Již potřetí se fakulta s pomocí studentského klubu SKOK zapojila do sbírání dat pro ročenku světové konkurenceschopnosti (Global Competitiveness Report), která vychází pod záštitou Světového ekonomického fóra (World Economic Forum). Poradenství na nekomerční bázi se uskutečňuje i ve vztahu k nevládním organizacím (např. Transparency International) a státním institucím (např. Úřad vlády – poradní komise pro transparentnost státní správy, pracovní komise k lobbingu předsedy Rady vlády pro koordinaci boje s korupcí). Spolupráce rovněž probíhá s Českou asociací pro vzácná onemocnění (ČAVO) a s platformou Byznys pro společnost, jejímž hlavním cílem je podpora odpovědného podnikání.
- Akademičtí pracovníci **Fakulty podnikohospodářské** jsou považováni za významné odborníky v oblasti managementu. Fakulta zajišťovala v roce 2016 sérii komerčních vzdělávacích kurzů pro Českou správu sociálního zabezpečení. Fakulta realizovala také řadu smluvních výzkumných projektů pro klienty, jako je Škoda Auto, Apogeo, AXA či Seznam.cz. Tyto projekty zahrnovaly mimo jiné analýzu EBITDA marží, marketingové výzkumy, návrhy komunikační kampaně, návrhy na zlepšení kvality práce, analýzu metodik měření návštěvnosti internetu atp. Do těchto aktivit byli zapojeni i studenti. Fakulta podnikohospodářská realizuje již několik let rovněž systematickou spolupráci se společností BD Advisory v oblasti vzdělávání manažerů HR a poradenské činnosti se zaměřením na benefity a kompenzace zaměstnanců ve firmách.

Fakulta podnikohospodářská v roce 2016 měla 7 realizovaných smluv, 2 výzkumy pro Škoda Auto, studii pro Seznam.cz a výzkumy pro Perfect Storage a Apogeo, a uskutečnila poradenství pro AXA a Škoda Auto.

- Aplikační výzkum na **Fakultě informatiky a statistiky** byl v roce 2016 organizován zejména ve formě spolupráce s pracovištěm xPORT v oblastech testování software, open data a marketingu. Kromě toho na FIS existuje dlouhodobá spolupráce s MV ČR, ČSÚ, NKÚ, MPSV ČR a dalšími organizacemi veřejné a státní správy na tvorbě metodik v oblasti zavádění ICT do státní správy. Fakulta informatiky a statistiky měla 3 nově uzavřené smlouvy se společnostmi SVOBODA&WILLIAMS, s. r. o., Asociace samostatných odborů, Trexima, s. r. o. Ve dvou případech byla vystavena objednávka a nikoli smlouva (Česká centrála cestovního ruchu – Czech Tourism a SFE Consulting, s.r.o.).
- Na **Národohospodářské fakultě** se katedry snaží zapojovat své studenty i pracovníky do spolupráce s organizacemi a institucemi veřejné správy i soukromého sektoru. Příkladem může být spolupráce s Institutem plánování a rozvoje hlavního města Prahy, kdy jejich odborníci hostují na přednáškách a cvičeních a plánují se exkurze a vedení závěrečných prací s využitím jejich odborníků.

Na Národohospodářské fakultě jsou pracoviště, která jsou přímo určena ke spolupráci s aplikační sférou. Znalecký ústav rozvíjí svou činnost na základě požadavků o zpracování znaleckých posudků a expertních stanovisek zadaných státními autoritami (soudy, PČR, státní zastupitelství, NKÚ, Parlament ČR a další) a soukromou sférou. Středisko regionálních a správních věd zpracovává veřejné zakázky na základě výběrových šetření jak pro ústřední orgány státní správy, tak i pro orgány územní samosprávy.

- **Fakulta managementu** se dlouhodobě snaží posílit spolupráci s aplikační sférou na tvorbě a přenosu inovací. V rámci stáží a odborných praxí mají studenti možnost spolupracovat s několika desítkami subjektů. Spolupráce probíhá v řadě rovin, studenti v rámci praxí získávají řadu praktických zkušeností, podílejí se i na řešení prakticky orientovaných problémů přímo ve firmách. S některými z partnerů spolupracují studenti i akademičtí pracovníci na řešení výzkumných úkolů a naplňují tak spolupráci s aplikační sférou na tvorbě a přenosu inovací. V roce 2016 se jednalo o firmy Rohde&Schwarz, s. r. o., Ambica, s. r. o., JHMD, a. s., Prof-eng, s. r. o.

Řada studentů rovněž zpracovává u partnerů semestrální či kvalifikační práce. V posledních letech je čím dál více běžné, že na základě této spolupráce si firmy testují a vytipovávají své budoucí zaměstnance. Studenti pak plynule přecházejí ze školy přímo do firmy, s jejímž vnitřním prostředím jsou již obeznámeni. Zástupci partnerů se podílí i na výuce a stávají se i oponenty kvalifikačních prací. Významné firmy v regionu, které kladou důraz na přenos poznatků mezi akademickou a aplikační sférou, mají své zástupce i ve Vědecké radě fakulty. Fakulta managementu rovněž spolupracuje s agenturou Mediaresearch na výzkumu mediálního trhu v ČR a s agenturou Mindshare na výzkumu v oblasti zákaznického chování a preferencí.

Fakulta managementu má uzavřené smlouvy s několika desítkami (> 70) subjektů. V roce 2016 spolupracovala s aplikační sférou na tvorbě a přenosu inovací s těmito subjekty: Rohde&Schwarz, s. r. o., Ambica, s. r. o., JHMD, a. s., Prof-eng, s. r. o.

g) Podpora horizontální mobility studentů a akademických pracovníků a jejich vzdělávání směřující k rozvoji kompetencí pro inovační podnikání

V průběhu roku 2016 bylo díky činnosti podnikatelského inkubátoru xPORT Business Akcelérátor podpořeno 23 startupových týmů, které prošly inkubačním programem iPORT a 3 firmy

úspěšně ukončily akcelerační program zaměřený na rozvoj dovedností sales. Ve všech podpořených týmy figurovali studenti či absolventi VŠE. Dále pracovali studenti (celkem 194) a akademičtí pracovníci na inovativních projektech pro korporátní klienty, celkem bylo zpracováno 15 projektů v oblasti IT, HR programů a inovací produktů a služeb.

xPORT dále organizuje řadu workshopů a akcí s podnikatelskou tematikou, při nichž umožňuje studentům a široké veřejnosti rozvoj podnikatelských dovedností. V květnu roku 2016 byl uspořádán první ročník startupové akce „Startup Festival“ propojující studenty, již fungující startupy a profesionály v různých oblastech podnikání.

Prostory xPORT jsou po domluvě poskytovány pracovištím VŠE pro účely vzdělávání či setkání jejich zástupců, probíhá zde výuka Vedlejší specializace „Podnikání“. Prostředí xPORT a setkávání se členy týmů inkubovaných projektů motivuje studenty k zahájení vlastního podnikání.

9 ZAJIŠŤOVÁNÍ KVALITY A HODNOCENÍ REALIZOVANÝCH ČINNOSTÍ

a) Významné události a skutečnosti týkající se zajišťování kvality a hodnocení realizovaných činností v roce 2016

Formální charakteristika

Na Vysoké škole ekonomické v Praze probíhá již od roku 1993 na závěr každého semestru anketa posluchačů. Za dobu své existence prošla řadou proměn, přesto však těžiště této tzv. předmětové ankety zůstává v hodnocení kvality a obtížnosti výuky, přínosu předmětu, odborné úrovně vyučujícího (samozřejmě jde o subjektivní hodnocení studenta, jak na něj pedagog působí) či vystupování pedagoga vůči studentům. V současné době je využívána podoba ankety tak, jak je běžná u ekonomických škol CEMS.

Předmětová anketa se pořádá během zkouškového období v každém semestru. Výsledky jsou přístupné prostřednictvím Integrovaného studijního informačního systému (InSIS) vyučujícím, garantům, vedoucím kateder a děkanům fakult. Míra response se pohybuje kolem 30 %.

Kromě výše zmíněné tzv. předmětové ankety, jež je zaměřena výhradně na výuku, probíhá pravidelně i obecnější pocitová studentská anketa, která se každý semestr věnuje jinému tématu. V roce 2016 VŠE pocitovou anketu nepořádala, tak aby nedocházelo k překryvu s 6. vlnou celoevropského šetření EUROSTUDENT, zajišťovanou MŠMT ČR. Z VŠE se do šetření zapojilo 1 517 respondentů. Vyhodnocení tohoto šetření za studenty VŠE proběhne začátkem roku 2017; na realizaci a vyhodnocení šetření EUROSTUDENT VI se podílejí pracovníci katedry ekonomické statistiky VŠE pod vedením doc. Fischera a Ing. Vltavské.

Pravidelně probíhá i anketa mezi čerstvými absolventy (viz kapitola 4).

Další nástroje hodnocení kvality vzdělávání jsou zmíněny v následujícím textu.

Vlastní hodnotící proces

Hodnocení vysoké školy v současnosti vychází ze Standardů a pokynů k zabezpečení kvality v oblasti vyššího vzdělávání v Evropě (Standards and Guidelines for Quality Assurance in the European Higher Education Area).

Politika a postupy zabezpečení kvality. VŠE dosud nemá explicitně definovanou politiku zabezpečení kvality, i když se tomuto tématu soustavně věnuje a připravuje návrh nového vnitřního předpisu Pravidla zajišťování a vnitřního hodnocení kvality vzdělávací, tvůrčí a s nimi souvisejících činností na VŠE. Využívány jsou zkušenosti z mezinárodní akreditace EPAS a EQUIS, dále jsou jako zdroje využívány dokumenty ENQA a Individuálních projektů národních „Kvalita“ a KREDO. Vnitřní předpis by měl být dokončen a schválen v roce 2017.

Schvalování, monitorování a pravidelné hodnocení programů a klasifikace. Programy jsou schvalovány externě – do 31. 8. 2016 Akreditační komisí ČR – a jejich konkrétní náplň, tj. obsah jednotlivých předmětů, podléhá interní akreditaci na úrovni fakult. Monitorování a pravidelnému

hodnocení napomáhají výše zmíněná anketa a statistické přehledy výsledků studia, které se pro potřeby fakult pravidelně připravují.

Hodnocení studentů. Studenti jsou hodnoceni podle kritérií, jež jsou uvedena v akreditačním spisu příslušného předmětu. Tyto materiály jsou veřejně přístupné na stránkách školy v informačním systému InSIS.

Zabezpečení kvality pedagogů. Kvalita pedagogů je zabezpečena standardními postupy při habilitačním a jmenovacím řízení (viz Kritéria uplatňovaná při docentském habilitačním a profesorském jmenovacím řízení na VŠE, která jsou veřejně přístupná na <http://www.vse.cz/kategorie.php?IDkat=3721>), soustavným monitorováním prostřednictvím studentské ankety, vyhodnocováním výsledků publikační činnosti na úrovni fakult a dále v rámci běžné řídicí činnosti děkanů fakult a vedoucích kateder.

Studijní pomůcky a podpora studentů. Kvalita a dostupnost studijních pomůcek je pravidelně monitorována studentskou anketou. Od roku 2006 funguje na VŠE Rozvojové a poradenské centrum, které studentům nabízí služby profesního poradenství a Akademické psychologické poradny. O zabezpečení studia tištěnými i elektronickými informačními zdroji pečuje Centrum informačních a knihovnických služeb. Studenti v průběhu semestru aktivně využívali přednášky zaměstnanců CIKS zaměřené nejen na práci s jednotlivými informačními zdroji, ale i přednášky zaměřené na citační etiku a citační normu ČSN ISO 690:2011. K dispozici mají také související stránky <http://ciks.vse.cz/citace/> zaměřené na podporu správné citační praxe s návody, příklady a s odpověďmi na často kladené otázky. Často využívaná je možnost zaslat specializovaným oborovým knihovníkům dotaz na citaci konkrétního dokumentu či na správné citování ve specifických situacích. Přednášky CIKS a podpora správné citační praxe jsou též důležitou složkou prevence neúmyslného plagiátorství.

Informační systém. Od roku 2008 je na VŠE v provozu studijní informační systém InSIS (Integrovaný studijní informační systém), který dodala Mendelova univerzita v Brně. Dnes již systém funguje v podstatě v plném rozsahu – ve spolupráci s dodavatelem jsou upřesňovány některé funkce a doplňovány další potřebné aplikace. Systém zahrnuje výukovou i výzkumnou činnost, poskytuje v těchto oblastech potřebné administrativní i informační nástroje, zabezpečuje přijímací řízení a vytváří i potřebné dokumenty, které je škola povinna předávat dalším orgánům. Všeobecně informační část systému je veřejně přístupná, k některým dalším částem mají přístup jen zaměstnanci a studenti.

Informování veřejnosti. VŠE provozuje vlastní webové stránky (<http://www.vse.cz>), kde jsou umístěny a pravidelně aktualizovány veškeré veřejně přístupné informace o škole. Prostřednictvím těchto stránek lze se školou i komunikovat (například podat přihlášku ke studiu).

Výsledky hodnocení a jejich využití

Výsledky studentské předmětové ankety jsou vyhodnocovány především na úrovni fakult a kateder. Velmi špatná hodnocení jsou pak signálem pro děkana a samozřejmě i pro vedení příslušné katedry, že by se měli výukou příslušného předmětu či vyučujícího zabývat. Na některých fakultách jsou výsledky ankety zohledňovány i při odměňování akademických pracovníků.

Výsledky ankety (jak statistické přehledy, tak náhled jednotlivých anketních lístků včetně verbálního hodnocení) jsou k dispozici jak vedoucím kateder, tak i garantům dotyčných předmětů.

Ze studentské pocitové ankety, resp. jejích dílčích částí, se zpracovávají souhrnné výsledky, které jsou poté podnětem pro zlepšení v kvalitě a rozsahu služeb příslušných pracovišť VŠE.

Pravidelně jsou na úrovni vedení a následně na kolegiu rektorky a kolegiích děkanů projednávány podrobné zprávy hodnotící průběh přijímacího řízení a studijní výsledky a studijní neúspěšnost studentů v jednotlivých studijních programech. Nepravidelně potom analýzy zaměřené na dílčí otázky kvality vzdělávací a vědecko-výzkumné činnosti.

Šetření mezi studenty

Součástí vnitřního hodnocení kvality jsou šetření mezi studenty, která se konají pravidelně v každém semestru a zahrnují jak předmětové ankety, tak tzv. ankety pocitové, na závěr navazujícího magisterského studia při promoci probíhá i pravidelná anketa absolventů. V roce 2016 se studenti zapojili do celoevropského šetření postojů a životních podmínek EUROSTUDENT VI.

Odhalování plagiátorství u kvalifikačních a dalších prací

Studijní informační systém VŠE (InSIS) podporuje od roku 2010 kontrolu seminárních prací prostřednictvím aplikace Odevzdej.cz. Práce odevzdané do informačního systému VŠE v označených tzv. „odevzdávacích“ jsou přes noc automatizovaně kontrolovány na shodu textů, výsledek kontroly má vyučující k dispozici do druhého dne po odevzdání práce studentem.

Plné texty vysokoškolských kvalifikačních prací (VŠKP), které jsou na VŠE obhajovány, jsou při odevzdání do informačního systému VŠE automatizovaně předávány do aplikace Theses.cz, která provádí kontrolu vůči dříve odevzdaným kvalifikačním pracím škol zapojených v projektu a vůči rozsáhlé databázi dalších odborných textů. Výsledky kontroly VŠKP a dalších textů jsou vedoucímu práce a oponentům k dispozici ve WWW aplikaci „Validátor VŠE“ <http://validator.vse.cz>. Na Fakultě financí a účetnictví, Fakultě mezinárodních vztahů a Fakultě podnikohospodářské byly kvalifikační práce navíc kontrolovány programy Turnitin a Ephorus. Míra případného provinění u VŠKP je na posouzení vedoucího práce a zkušební komise u obhajoby, v případě, kdy je odhaleno významnější porušení citačních pravidel či jiná forma plagiátorství, je prohršek řešen disciplinární komisí.

V roce 2016 byla využívána aplikace iThenticate pro potřeby analýzy anglických článků zaslaných k publikování ve vědeckých časopisech VŠE a výběrově dle přání fakult pro kontrolu VŠKP v anglickém jazyce. Kontroly časopiseckých článků byly prováděny zaměstnancem CIKS, výstupy kontroly byly předávány oponentům v rámci recenzního řízení. Díky využití systému iThenticate byla zachycena řada článků nevhodných k publikování, např. vydaných již dříve mimo VŠE.

Ke snížení plagiátorství a zvýšení povědomí studentů o citační etice významně přispěly přednášky zaměstnanců knihovny zaměřené právě na citační etiku a citační normu ČSN ISO 690:2011. Studenti mohou při psaní kvalifikačních prací využívat informace na internetových stránkách knihovny (<https://knihovna.vse.cz/citace/>) zaměřené na podporu správné citační praxe s návody, příklady a s odpověďmi na často kladené otázky. V případě problému s citací konkrétního dokumentu nebo citováním ve specifické situaci, mohou studenti zaslat dotaz specializovaným oborovým knihovníkům. Přednášky knihovny a podpora správné citační praxe jsou i důležitou složkou prevence neúmyslného plagiátorství, ke kterému v minulosti docházelo.

Vnější hodnocení VŠE

VŠE prošla v minulých letech jak národním, tak mezinárodním vnějším hodnocením.

Vnější hodnocení na národní úrovni probíhá standardně v rámci akreditace studijních programů. V roce 2016 byla na základě žádosti prodloužena akreditace 14 studijních oborů (3 bakalářské, 3 navazující magisterské a 6 doktorských programů, z toho byly 4 programy akreditované v anglickém jazyce). Nově byla udělena akreditace dvěma navazujícím magisterským oborům v anglickém jazyce. Současně došlo přibližně u poloviny všech akreditovaných oborů na VŠE k prodloužení akreditace na základě novely zákona o vysokých školách do 31. 8. 2019.

O mezinárodním vnějším hodnocení v roce 2016 pojednává kapitola 10 b).

Vnitřní kontrolní systém VŠE

Vysoká škola ekonomická v Praze zajišťuje v rámci vnitřního kontrolního systému finanční kontrolu vycházející ze současně platných legislativních ustanovení, konkrétně pak zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě, v platném znění, a prováděcí vyhlášky MF ČR č. 416/2004 Sb.

Vnitřní kontrolní systém je na Vysoké škole ekonomické v Praze vymezen samostatnou organizační směrnicí rektora č. SR 07/2008 *Kontrolní řád*, která nastavuje koncepční rámec finanční kontroly na VŠE v podobě tří základních pilířů:

- systému řídicí kontroly (příkazci operací, správci rozpočtu a hlavní účetní),
- systému interního auditu,
- systému vnitřní kontroly (viz činnost Oddělení kontroly, informací a stížností VŠE).

Na výše uvedenou směrnici pak navazuje směrnice rektora *Systém řízené dokumentace* s označením SR 06/2008, která zavádí požadavky zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě, v platném znění, a prováděcí vyhlášky č. 416/2004 Sb. na VŠE do praxe.

V roce 2016 probíhaly řídicí kontroly účelnosti a účelovosti použití finančních prostředků ze všech veřejných finančních podpor po linii řízení. Namátkově následnou kontrolou prověřované doklady dokazují, že nenastávají případy, kdy by nebylo podpisem stvrzeno provedení řídicí kontroly příkazci operací před i po uskutečnění operace, kontroly správci rozpočtu před uskutečněním operace a hlavního účetního po uskutečnění operace. O výsledcích předběžné a průběžné kontroly byla informována svými podřízenými rektorka VŠE, která výsledky těchto kontrol projednávala na poradách vedení VŠE.

Činnost útvaru interního auditu

Útvar interního auditu vykonával svou činnost na základě schváleného ročního plánu:

- Významným úkolem realizovaných auditních činností bylo prověření naplňování požadavku § 27 („následná kontrola“) zákona č. 320/2001 Sb., o finanční kontrole u centralizovaných rozvojových projektů MŠMT ČR pro rok 2016.

V průběhu roku 2016 byly provedeny interním auditorem kontroly níže uvedených centralizovaných rozvojových projektů řešených na pracovištích Vysoké školy ekonomické v Praze:

- a) C36 KNOWtilus,
- b) C10 Study in Prague.

- Dalším cílem auditní činnosti bylo:
 - a) Ověření nastaveného systému Interní rozvojové soutěže v gesci prorektora pro vědu a výzkum, realizované oddělením vědy a výzkumu a fakultami.
 - b) Ověření systému Interní rozvojové činnosti v gesci prorektora pro strategii.
 - c) Prověření příkazu rektora PR 02/2000 „Uzavírání smluv a jejich evidence na VŠE“ se zaměřením na účinnost smluv za období do 31. 12. 2011.
 - d) Kontrola předpisové základny VŠE a úprav předpisů.
- Mimořádný audit byl zaměřen na prověření doplňkové činnosti na Fakultě mezinárodních vztahů, která se týkala aktivit spojených s mezinárodními jazykovými zkouškami z francouzštiny v období let 2006 až 2015.
- Součástí činnosti interního auditu v roce 2016 byla spolupráce s útvary MF ČR (odborem centrální harmonizační jednotky), MŠMT ČR (oddělením interního auditu) a s ostatními interními auditory veřejných vysokých škol v České republice.

Činnost oddělení kontroly, informací a stížností

Oddělení kontroly, informací a stížností (OKIS) zajišťovalo v roce 2016 průběžně centrální evidenci a vyřizování stížností, oznámení a podnětů občanů v souladu s Organizační směrnicí VŠE č. 12/2007 „Vyřizování stížností, oznámení a podnětů občanů“. Za období roku 2016 obdrželo OKIS k zaevidování a rozhodnutí o vyřízení celkem 11 stížností, 1 podnět a 1 oznámení. Mezi stížnostmi byly i stížnosti anonymní, při jejichž vyřizování OKIS postupovalo dle citované směrnice.

V souvislosti s vyřizováním stížností provádělo OKIS tematické kontroly a kontroly plnění přijatých opatření. Kontroly probíhaly v souladu s organizační směrnicí VŠE č. 07/2008 „Kontrolní řád“. Žádná stížnost se netýkala oblasti finanční kontroly. Žádné provedení finanční kontroly nebylo OKIS v rámci jeho kontrolní činnosti v roce 2016 vedením VŠE uloženo.

10 NÁRODNÍ A MEZINÁRODNÍ EXCELENCE VŠE

a) Mezinárodní a významná národní výzkumná, vývojová a tvůrčí činnost, integrace výzkumné infrastruktury do mezinárodních sítí a zapojení VŠE do profesních či uměleckých sítí

V roce 2016 byly na VŠE v rámci mezinárodní spolupráce řešeny 3 projekty:

- V rámci programu EU CIP a jeho specifického programu The Information and Communication Technology Policy byl řešen projekt Share-PSI. Koordinátorem je institut GEIE ERCIM, Francie a na projektu se dále podílelo 38 institucí z různých zemí, např. Belgie, Irsko, Německo, Anglie, Švédsko, atd. Cílem projektu je vytvoření široké expertní sítě zaměřené na otevřená data a opětovné použití informací veřejného sektoru, v rámci které by měly být hledány vhodné standardy pro publikaci otevřených dat a zajištění efektivního sdílení zkušeností.
- V rámci 7. rámcového programu byl v roce 2016 na VŠE řešen projekt CUPESSE jehož koordinátorem je Universität Mannheim, Německo a na projektu se podílelo dalších 10 institucí z Maďarska, Itálie, Německa, Švýcarska, atd. Projekt je multioborový a cílem je analyzovat přístup a schopnosti mladých a dospělých ve vztahu k poptávce zaměstnavatelů, soběstačnost a podnikání mladých dospělých, vliv nezaměstnanosti, atd. Projekt je zaměřen na návrh nových nástrojů a opatření pro zamezení nezaměstnanosti mladých.
- V rámci programu H 2020 je na VŠE řešen projekt „Open Budgets.eu, jehož koordinátorem je institut Fraunhofer-Gesellschaft zur Förderung der angewandten Forschung e.V., Německo. Jde o vývoj softwarové platformy podporující efektivní přístup různých subjektů k otevřeným datům o rozpočtech veřejné správy. VŠE se na projektu podílí zejména návrhem datových modelů a vývojem a aplikací softwarových nástrojů pro zpracování dat. Společně s VŠE se na projektu podílí 7 dalších institucí z Anglie, Francie, Španělska, Belgie, atd.

V roce 2016 bylo na VŠE v rámci národní výzkumné, vývojové a tvůrčí činnosti řešeno několik významných projektů v rámci GA ČR.

- Prof. Arlt v kooperaci s Univerzitou Karlovou v Praze a s ÚTIA AV ČR řešil projekt na podporu excelence v základním výzkumu s názvem DYME – Dynamické modely v ekonomii. Projekt spojuje významné české ekonomy a matematiky pracující v oblasti ekonomického modelování. Projekt je zaměřen na tři hlavní výzkumné směry: dynamickou makroekonomii, optimální ekonomické rozhodování a finanční ekonometrii a řízení rizika. Vzájemná spolupráce vede ke vzniku prospěšných synergických efektů.
- Projekt prof. Dvořákové usiluje o identifikaci kořenů, zdrojů a základního institucionálního prostředí, jež vytvářejí příznivé podmínky pro korupční prostor v České republice. Základní výzkum se soustředí na pět základních témat, která se vztahují ke korupčnímu prostoru a jsou vzájemně propojeny. Těchto pět témat zahrnuje: 1) Horizontální (vnitrostátní) zodpovídání se – kontrolní instituce; 2) Kontrolní funkce parlamentu a legislativní proces; 3) Charakter

stranické soutěže; 4) Lobbying; 5) Financování volebních kampaní. Metodologie se liší podle témat, ale většinou se opírá o kvalitativní metody a zahrnuje analýzu právních zdrojů a obvyklých postupů, interview s důležitými aktéry, monitoring volebních kampaní z hlediska jejich financování.

- Projekt doc. Černého se zabývá otázkou, zda může malá změna (perturbace, nepřesnost, chyba) ve vstupních datech optimalizačního modelu vést k výrazně suboptimálnímu rozhodnutí. Projekt je zaměřen na studium vlastností optimální hodnoty lineárních a nelineárních optimalizačních modelů jakožto funkce dat. Doc. Černý s kolektivem navrhuje efektivní algoritmy pro hledání nejhorsího případu a studuje robustní verze modelů, které dovolují rozhodovatele ochránit před tímto scénářem.
- Prof. Janda při řešení svého projektu přispívá k lepšímu pochopení a ocenění úvěrového rizika. Snaží se získat obecné výsledky použitelné na široké spektrum aktiv. Vedle finančních aktiv uvažuje i komoditní aktiva. Cílem projektu je modelování úvěrového rizika, vývoj nových řešení a odhadovacích metod pro zjištění úpravy hodnoty úvěru v obecném stochastickém rámci a se zahrnutím jak finančních tak komoditních aktiv. Prof. Janda s řešitelským kolektivem zapracovává vazby se systémovým rizikem a regulací OTC trhu.

b) Národní a mezinárodní ocenění VŠE

Vysoká škola ekonomická v Praze má pro roky 2013–2016 právo využívat certifikáty „ECTS Label“ a „DS Label“. Toto právo jí udělila Evropská komise za správnou implementaci kreditního systému a za udílení dodatku k diplomu v anglickém jazyce všem absolventům. Oba certifikáty potvrzují, že VŠE je důvěryhodným partnerem pro zahraniční vysokoškolské instituce.

V prestižním mezinárodním žebříčku QS World University Rankings by Subject 2016 pro obor ekonomie a ekonometrie se VŠE zařadila mezi 300 nejlepších ekonomických univerzit na světě. V žebříčku se umístily univerzity z 39 zemí, ze střední a východní Evropy bodovaly pouze Rusko, Česká republika a Maďarsko.

Prestižním mezinárodním oceněním je umístění VŠE v žebříčku Eduniversal. Cílem hodnocení je ocenit vysoké školy, které mají nejlepší výsledky v oblasti internacionalizace. Do nejvyšší kategorie Universal Business School symbolicky oceněné pěti palmovými listy může být zařazeno pouze 100 nejúspěšnějších světových škol bez ohledu na region, ve kterém škola působí. VŠE jako celek získala 2. místo v rámci mezinárodního hodnocení Eduniversal pro východoevropský region. Na prvním místě se v případě regionu východní Evropa letos umístila St. Petersburg University – Graduate School of Management, o třetí příčku se dělily dvě univerzity: Corvinus University of Budapest – Corvinus Business School spolu s University of Warsaw – Faculty of Management. Slavnostní vyhlášení proběhlo v pondělí 28. listopadu 2016 v australském Perthu. Za VŠE převzal ocenění doc. Ing. Jakub Fischer, Ph.D., statutární zástupce rektorky a prorektor pro strategii.

Manažerský program MBA na Mezinárodní škole podnikání a managementu (ISBM), nositel mezinárodní akreditace „pečeť kvality“ (Qualitätssiegel) od evropské akreditační komise FIBAA (Foundation for International Business Administration Accreditation) se sídlem v Bonnu, se opět umístil na třetím místě mezi nejlepšími MBA programy ve východní Evropě. Vyhodnocení provedla společnost Eduniversal v rámci žebříčku „Eduniversal Masters Ranking in MBA Full Time 2015/2016“.

Stejně jako v minulých letech hodnotily i v roce 2016 Financial Times magisterské programy v oblasti managementu a evropské „business schools“. Magisterský studijní obor Podniková ekonomika a management Fakulty podnikohospodářské Vysoké školy ekonomické v Praze zaujal v roce 2016 v hodnocení Financial Times 81. místo na světě. VŠE se v hodnocení *Financial Times European Business Schools Ranking* umístila na 88. místě, v hodnocení manažerských navazujících magisterských oborů zastoupených Fakultou podnikohospodářskou získala VŠE 72. místo.

Vzhledem k mimořádně silné konkurenci prestižních zahraničních vysokých škol jde bezpochyby o významné úspěchy. Ukazuje se, že strategie internacionalizace, kterou VŠE realizuje v posledních letech, přináší kvalitní výsledky.

c) Mezinárodní hodnocení VŠE, včetně zahraničních akreditací

Vysoká škola ekonomická v Praze v roce 2016 pokračovala VŠE v akreditačním procesu prestižní akreditace „Business Accreditation“ mezinárodní organizace AACSB (The Association to Advance Collegiate Schools of Business). V srpnu 2016 se sešla Komise pro zahájení akreditace (Initial Accreditation Committee), aby posoudila oprávněnost přihlášky VŠE a odsouhlasila tak zahájení akreditačního procesu. V září byla VŠE oficiálně informována o kladném rozhodnutí komise. Pro přípravnou část akreditačního procesu byla VŠE přidělena mentorka, jíž se stala prof. Stephanie Morgan z Kingston University v Londýně. Ve dnech 2. až 4. listopadu proběhla první návštěva mentorky na VŠE. Na základě návštěvy mentorka konstatovala, že VŠE disponuje dostatečným výchozím potenciálem pro svůj další rozvoj v souladu se standardy AACSB, resp. potvrdila způsobilost VŠE k získání akreditace AACSB.

Fakulta podnikohospodářská se v roce 2016 podrobila složitému akreditačnímu řízení EQUIS (European Quality Improvement System). V říjnu proběhla návštěva čtyřčlenné komise EFMD, která hodnotila Fakultu podnikohospodářskou VŠE v rámci akreditačního procesu EQUIS. Členy komise byli prof. Susan Cox, emeritní děkanka Lancaster University Management School, prof. Dr. Xiongwen Lu, děkan Fudan University School of Management, doc. Denisa Číderová, prorektorka Ekonomické univerzity v Bratislavě, a Nicolas Kourim, zakladatel společnosti Netuall. Komise hodnotila FPH VŠE na základě informací poskytnutých v tzv. sebehodnotící zprávě a na základě rozhovorů s vedením fakulty a univerzity, zaměstnanci, studenty, absolventy a korporátními partnery. Členové komise připravili zprávu pro Akreditační komisi EQUIS.

Fakulta mezinárodních vztahů, která obhájila prestižní mezinárodní akreditaci EPAS, má právo ji používat pro fakultní magisterský obor Mezinárodní obchod a pro celoškolní magisterský obor International Business s platností do roku 2018. EPAS je mezinárodní akreditační systém nadace EFMD (European Foundation for Management Development), ve kterém jsou akreditovány studijní programy managementu a podnikání s mezinárodní perspektivou, které vykazují vysokou kvalitu v řadě sledovaných kritérií, a to na základě mezinárodního srovnání. V České republice je VŠE s oceněním EPAS od EFMD jediná, akreditaci nemá žádná jiná česká vysoká škola. Obhájení akreditace je pro fakultu nejen oceněním jejich úspěchů a potvrzením správných strategických rozhodnutí v rozhodujících oblastech vývoje, ale také významným závazkem a výzvou k dalšímu zdokonalování nastoleného vývoje.

11 TŘETÍ ROLE VŠE

a) Působení VŠE v oblasti přenosu poznatků do praxe

Vysoká škola ekonomická v Praze pomocí svého pracoviště xPORT Business Accelerator usnadňuje přenos poznatků do praxe především prostřednictvím inkubačního programu pro začínající podnikatele, v němž probíhá transformace podnikatelských nápadů do úspěšného podnikání, to vše za podpory specialistů z řad mentorů. Mezi hlavní aktivity v přenosu poznatků do praxe patří také činnost korporátní linky Businessport, jež spolupracuje s již zaběhlými společnostmi na inovativních projektech a řešení reálných firemních problémů.

Další činností pro podporu transferu poznatků je sdílení vhledů do praxe a předávání zkušeností pomocí organizace workshopů a networkingových akcí, jež propojují studenty s úspěšnými podnikateli a odborníky v řadě oblastí.

b) Působení VŠE v regionu

Fakulta mezinárodních vztahů uskutečnila projekt smluvního výzkumu pro potřeby MMR ČR: „Návrh indikátorů, parametrů a kritérií hodnocení žádosti Národního programu podpory cestovního ruchu v regionech“ (doc. Abrhám), připomínkovala Strategický plán hl. města Prahy 2016 (doc. Indrová) a konzultovala marketingové strategie destinace: Třebíčsko - moravská Vysočina (doc. Abrhám).

Fakulta podnikohospodářská výrazně posílila spolupráci s korporátními partnery a zvýšila jejich zapojení do činnosti fakulty. Mezi 45 smluvními korporátními partnery (stav ke konci roku 2016) byly zejména mezinárodní korporace, malé a střední podniky, kulturní a neziskové organizace a další. Manažeři smluvních partnerů i mnoha dalších firem se významným způsobem zapojovali do výuky, konzultovali bakalářské, diplomové i disertační práce, zajišťovali studentské exkurze a odborné praxe a podíleli se na výzkumné činnosti fakulty. Fakulta se zapojila do řešení projektů smluvního a aplikovaného výzkumu, uspořádala řadu konferencí, workshopů a diskusních setkání na téma Etické problémy v podnikání a ve spolupráci s Nadačí Charty 77 Konto Bariéry a Českou spořitelnou, a. s. pilotně realizovala semestrální kurz bankovníctví pro zdravotně postižené občany s možností dalšího zaměstnání. Fakulta podporuje činnost studentských klubů, organizuje školení pro zástupce praxe včetně výuky v programu MBA a pokračuje v projektu Akademie personalistiky. Fakulta byla rovněž partnerem řady prestižních odborných konferencí a dalších akcí, včetně Global Entrepreneurship Week nebo Sustainability Day a členové fakulty působili rovněž v porotách významných českých odborných soutěží.

Fakulta informatiky a statistiky dlouhodobě spolupracuje s Českým statistickým úřadem na různých úrovních (vzdělávání zaměstnanců ČSÚ, odborníci z ČSÚ vedou výuku na VŠE, odborné konzultace mezi pracovníky obou institucí), Nejvyšším kontrolním úřadem (otevírání dat NKÚ, odborné konzultace, vzdělávání pracovníků) a dalšími institucemi, jako jsou ministerstva (MF, MPO). Z regionálních samospráv probíhá spolupráce mezi Fakultou informatiky a statistiky a Krajem Vysočina při hledání vhodných spolupracovníků pro Krajský úřad. V rámci projektu smluvního výzkumu byla pro Českou centrálu cestovního ruchu – CzechTourism zpracována analýza „Cestovní ruch v ČR:

makroekonomické dopady, marketingové plány, efektivita marketingových výdajů“ se zaměřením na dopady cestovního ruchu v jednotlivých regionech (doc. Fischer).

Národohospodářská fakulta v současné době spolupracuje formou hostování zaměstnanců s Institutem plánování a rozvoje hlavního města Prahy i Magistrátem hl. města Prahy na přednáškách NF. Dále v rámci předmětu Organizace a řízení odvětví očima manažerů vede dílčí přednášky radní hl. m. Prahy za oblast zdravotnictví a bytové výstavby.

Fakulta managementu Fakulta managementu působí v rámci jihočeského regionu především jako významná vzdělávací a vědecko-výzkumná instituce. Od jejího poslání se odvíjejí i následující aktivity:

- Spolupráce se středními školami – prostřednictvím organizace populárně naučných a odborných seminářů pro studenty SŠ; podpora veletrhu SŠ, který je již několikátým rokem realizován v prostorách FM; osobní návštěvy zástupců FM na středních školách v regionu s prezentací o možnostech studia na fakultě.
- Spolupráce se subjekty v regionu – FM již řadu let úspěšně realizuje projekt PRAXE <http://praxe.fm.vse.cz/praxe-na-fakulte-managementu/>. Na základě smluvní spolupráce s partnerskými organizacemi je studentům fakulty umožněno realizovat odbornou praxi v rámci výuky, jsou zprostředkována setkání s odborníky během výuky (semináře, workshopy), vzniká řada kvalifikačních a seminárních prací dle požadavku zástupců firem, pořádají se exkurze, trainee programy. Každoročně je fakultou zaštiťován Veletrh pracovních příležitostí. Zmíněný projekt tak poskytuje pomoc při integraci našich studentů na trh práce již v době studia, přípravě na budoucí povolání a získání potřebné praxe.
- V rámci širšího regionu Dunaj-Vltava (<http://www.evropskyregion.cz/cs/>) fakulta v roce 2016 rozvinula spolupráci s Technologickým centrem v Grafenau a ta vyústila na sklonku roku ve schválení mezinárodního vědecko-výzkumného projektu INTERREG „OptiPro 4.0: Optimalizace výrobních procesů – Průmysl 4.0 v bavorsko-českém příhraničí“, který je řešen ve spolupráci pěti partnerů z Bavorska a ze západních a jižních Čech.

Fakulta managementu samozřejmě část svých aktivit cílí i nad hlavní rámec své činnosti v jihočeském regionu, jako např.:

- FM je spoluzakladatelem Místní akční skupiny Česká Kanada o.p.s, která zajišťuje partnerství mezi veřejnou správou, podnikateli a neziskovými organizacemi za účelem rozvoje venkovských oblastí pomocí iniciativy LEADER. <http://www.masck.cz/uvod.html> Akademičtí pracovníci fakulty se podíleli na tvorbě Integrované strategie rozvoje území MAS.
- FM spolupracuje s jihočeskou Silva Nortica – 11. 3. 2016 se na Fakultě managementu VŠE v Jindřichově Hradci konalo Generální shromáždění Euroregionu Silva Nortica, kde se sešlo 65 zástupců měst, obcí a organizací činných v přeshraniční spolupráci mezi Jihočeským krajem a Dolním Rakouskem – regionem Waldviertel. Shromáždění se účastnili i hosté ze sousedního Euroregionu Šumava-Mühlviertel a z Evropského regionu Dunaj-Vltava, kteří představili své aktivity a zhodnotili spolupráci s Euroregionem Silva Nortica.
- Kromě toho se zaměstnanci fakulty aktivně podílejí i na sportovním a kulturním životě Jindřichova Hradce a Jihočeského kraje.

c) Nadregionální působení VŠE a jeho význam

Nadregionální a celostátní charakter VŠE se projevuje zejména v oblasti navazujícího magisterského a doktorského studia a s nimi spojené vědecko-výzkumné a další tvůrčí činnosti. Zatímco studenti bakalářského studia pocházejí ve stále větší míře z Prahy a Středočeského kraje, v rámci navazujícího magisterského a doktorského studia oslovuje VŠE uchazeče z celé České republiky i ze zahraničí. Důvodem je skutečnost, že VŠE je jedinou vysokou školou v ČR, která poskytuje vzdělání v ekonomických a příbuzných oborech v celé šíři těchto oborů; řada zejména menších oborů je pak vyučována a rozvíjena výlučně na VŠE. Vysoká škola ekonomická v Praze také poskytuje celoživotní vzdělávání a další odbornou podporu vládním, nevládním i soukromým institucím a jejich zaměstnancům z celé ČR, pracovníci VŠE jsou zapojeni do činnosti celé řady národních poradních orgánů, výborů a komisí.

Dlouhodobou prioritou VŠE je internacionalizace všech jejích aktivit. VŠE je aktivním členem prestižních mezinárodních sítí (CEMS, PIM, EUA, EISAM), je úspěšná v mezinárodních žebříčcích (Financial Times, Eduniversal, QS) a usiluje o získání nejprestižnějších akreditací EQUIS a AACSB, jež potvrzují nejvyšší mezinárodní standardy v oblasti manažerského a ekonomického vzdělávání.

TABULKOVÁ PŘÍLOHA

Seznam tabulek

- Tabulka 2.1 – Akreditované studijní programy (počty)
- Tabulka 2.2 – Studijní programy v cizím jazyce (počty)
- Tabulka 2.3 – Joint/Double/Multiple Degree studijní programy realizované se zahraniční VŠ
- Tabulka 2.4 – Akreditované studijní programy uskutečňované společně s jinou vysokou školou nebo s veřejnou výzkumnou institucí se sídlem v ČR
- Tabulka 2.5 – Akreditované studijní programy uskutečňované společně s vyšší odbornou školou
- Tabulka 2.6 – Kurzy celoživotního vzdělávání (CŽV) na vysoké škole (počty kurzů)
- Tabulka 2.7 – Kurzy celoživotního vzdělávání (CŽV) na vysoké škole (počty účastníků)
- Tabulka 3.1 – Studenti v akreditovaných studijních programech (počty studií)
- Tabulka 3.2 – Studenti – samoplátci (počty studií)
- Tabulka 3.3 – Studijní neúspěšnost 1. ročníku studia (v %)
- Tabulka 3.4 – Stipendia studentům podle účelu stipendia (počty fyzických osob)
- Tabulka 4.1 – Absolventi akreditovaných studijních programů (počty absolvovaných studií)
- Tabulka 5.1 – Zájem o studium na vysoké škole
- Tabulka 6.1 – Akademičtí a vědečtí pracovníci a ostatní zaměstnanci celkem (přepočtené počty)
- Tabulka 6.2 – Věková struktura akademických a vědeckých pracovníků (počty fyzických osob)
- Tabulka 6.3 – Počty akademických a vědeckých pracovníků podle rozsahu pracovních úvazků a nejvyšší dosažené kvalifikace (počty fyzických osob)
- Tabulka 6.4 – Akademičtí a vědečtí pracovníci s cizím státním občanstvím (počty fyzických osob)
- Tabulka 6.5 – Nově jmenovaní docenti a profesori (počty)
- Tabulka 7.1 – Zapojení vysoké školy do programů mezinárodní spolupráce (bez ohledu na zdroj financování)
- Tabulka 7.2 – Mobilita studentů, akademických a ostatních pracovníků podle zemí (bez ohledu na zdroj financování)
- Tabulka 7.3 – Mobilita absolventů (podíly absolvovaných studií)
- Tabulka 8.1 – Konference (spolu)pořádané vysokou školou (počty)
- Tabulka 8.2 – Odborníci z aplikační sféry podílející se na výuce a na praxi v akreditovaných studijních programech (počty)
- Tabulka 8.3 – Studijní obory, které mají ve své obsahové náplni povinné absolvování odborné praxe po dobu alespoň 1 měsíce (počty)
- Tabulka 8.4 – Transfer znalostí a výsledků výzkumu do praxe
- Tabulka 12.1 – Ubytování a stravování
- Tabulka 12.2 – Vysokoškolské knihovny
- Tabulka 12.3 – Institucionální plán vysoké školy v roce 2016

Tab. 2.1: Akreditované studijní programy (počty)										
Vysoká škola ekonomická v Praze		Bakalářské studium		Magisterské studium		Navazující magisterské studium		Doktorské studium		CELKEM
		P	K/D	P	K/D	P	K/D	P	K/D	
Fakulta financí a účetnictví										
Skupiny akreditovaných studijních programů	KKOV									
ekonomie	62,65	1	1	0	0	2	0	3	3	10
Fakulta celkem	X	1	1	0	0	2	0	3	3	10
Fakulta mezinárodních vztahů										
Skupiny akreditovaných studijních programů	KKOV									
společenské vědy, nauky a služby	61,67,71-73	1	0	0	0	1	0	1	1	4
ekonomie	62,65	2	1	0	0	3	0	3	3	12
Fakulta celkem	X	3	1	0	0	4	0	4	4	16
Fakulta podnikohospodářská										
Skupiny akreditovaných studijních programů	KKOV									
ekonomie	62,65	3	0	0	0	2	2	4	4	15
Fakulta celkem	X	3	0	0	0	2	2	4	4	15
Fakulta informatiky a statistiky										
Skupiny akreditovaných studijních programů	KKOV									
přírodní vědy a nauky	11–18	1	0	0	0	2	1	2	2	8
ekonomie	62,65	1	0	0	0	2	0	2	2	7
Fakulta celkem	X	2	0	0	0	4	1	4	4	15
Národohospodářská fakulta										
Skupiny akreditovaných studijních programů	KKOV									
ekonomie	62,65	2	0	0	0	3	0	2	2	9
Fakulta celkem	X	2	0	0	0	3	0	2	2	9
Fakulta managementu										
Skupiny akreditovaných studijních programů	KKOV									
ekonomie	62,65	1	1	0	0	1	1	3	3	10
Fakulta celkem	X	1	1	0	0	1	1	3	3	10
Celoškolní pracoviště (studium mimo fakulty)										
Skupiny akreditovaných studijních programů	KKOV									
technické vědy a nauky	21–39	0	0	0	0	1	1	0	0	2
ekonomie	62,65	0	0	0	0	2	0	0	0	2
Celoškolní pracoviště celkem	X	0	0	0	0	3	1	0	0	4
VŠ CELKEM	X	12	3	0	0	19	5	20	20	79

P = prezenční

K/D = kombinované / distanční

Tabulka 2.2

Tab. 2.2: Studijní programy v cizím jazyce (počty)										
Vysoká škola ekonomická v Praze		Bakalářské studium		Magisterské studium		Navazující magisterské studium		Doktorské studium		CELKEM
		P	K/D	P	K/D	P	K/D	P	K/D	
Fakulta financí a účetnictví										
Skupiny akreditovaných studijních programů	KKOV									
ekonomie	62,65	0	0	0	0	1	0	1	1	3
Fakulta celkem	X	0	0	0	0	1	0	1	1	3
Fakulta mezinárodních vztahů										
Skupiny akreditovaných studijních programů	KKOV									
společenské vědy, nauky a služby	61,67,71-73	0	0	0	0	0	0	2	2	4
ekonomie	62,65	1	0	0	0	2	0	1	1	5
Fakulta celkem	X	1	0	0	0	2	0	3	3	9
Fakulta podnikohospodářská										
Skupiny akreditovaných studijních programů	KKOV									
ekonomie	62,65	2	0	0	0	1	0	2	2	7
Fakulta celkem	X	2	0	0	0	1	0	2	2	7
Fakulta informatiky a statistiky										
Skupiny akreditovaných studijních programů	KKOV									
přírodní vědy a nauky	11–18	0	0	0	0	1	0	1	1	3
ekonomie	62,65	0	0	0	0	1	0	1	1	3
Fakulta celkem	X	0	0	0	0	2	0	2	2	6
Národohospodářská fakulta										
Skupiny akreditovaných studijních programů	KKOV									
ekonomie	62,65	0	0	0	0	1	0	1	1	3
Fakulta celkem	X	0	0	0	0	1	0	1	1	3
Fakulta managementu										
Skupiny akreditovaných studijních programů	KKOV									
ekonomie	62,65	0	0	0	0	0	0	1	1	2
Fakulta celkem	X	0	0	0	0	0	0	1	1	2
Celoškolní pracoviště (studium mimo fakulty)										
Skupiny akreditovaných studijních programů	KKOV									
ekonomie	62,65	0	0	0	0	2	0	0	0	2
Celoškolní pracoviště celkem	X	0	0	0	0	2	0	0	0	2
VŠ CELKEM	X	3	0	0	0	9	0	10	10	32

P = prezenční

K/D = kombinované / distanční

Tab. 2.3: Joint/Double/Multiple Degree studijní programy realizované se zahraniční VŠ	
Vysoká škola ekonomická v Praze	
Název programu 1	International Business – Central European Business Realities
Partnerské organizace	University Jean Moulin Lyon 3, France; HS Mainz, Germany; Management Centre Innsbruck, Austria; International University in Geneva, Switzerland; Linnaeus University, Sweden; Warsaw School of Economics, Poland; University of Vaasa, Finland; Vysoká škola ekonomická v Praze, Česká republika
Přidružené organizace	–
Počátek realizace programu	Akreditace IB programu od akademického roku 2003/2004 Počátek realizace double degree – 2007/2008
Druh programu	Double degree
Délka studia (semestry)	4
Typ programu (bakalářský, navazující magisterský, magisterský, doktorský)	Navazující magisterský
Popis organizace studia, včetně přijímání studentů a ukončení	Uchazeči jsou přijímáni do programu International Business – Central European Business Realities na základě splnění vstupních podmínek a řádného přijímacího řízení, které se skládá z napsání eseje na zadané téma a motivačního dopisu. V průběhu letního semestru 1. ročníku se mohou přihlásit do výběrového řízení pro studium v rámci double degree. Pro výběr jsou rozhodující dosavadní studijní výsledky v programu, splnění specifických požadavků partnerských univerzit, výsledek motivačních pohovorů. Vyjíždějící studenti musí mít úspěšně ukončeny všechny kurzy studijního plánu 1. ročníku v celkovém počtu 59 ECTS. Studijní plán na partnerské univerzitě je upřesněn dohodou mezi zástupci garantů obou programů. Po splnění studijního plánu 2. ročníku studia na partnerské univerzitě (doloženo závěrečným výpisem výsledků) studenti skládají státní závěrečnou zkoušku na VŠE a obhajují diplomovou práci na univerzitě, kde je vedena (VŠE nebo partnerská univerzita).
Jakým způsobem je vydáván diplom a dodatek k diplomu?	Diplom a dodatek k diplomu vydává VŠE po splnění všech částí studijního plánu. Potvrzení o splnění studijních povinností na VŠE je zasláno na partnerskou univerzitu, která vydá doklad o uzavřeném studiu v jejich programu dle svých pravidel.
Jakým způsobem jsou realizovány výměny studentů?	Na základě smlouvy podepsané rektory obou partnerských univerzit.
Počet aktivních studií k 31. 12.	95

Tabulka 2.3

Název programu 2	MA EGEI (Economics of Globalisation and European Integration)
Partnerské organizace	Univerzity, které tvoří Konsorcium na základě podepsané partnerské smlouvy: Universiteit Antwerpen, Belgie; Università degli Studi di Bari „Aldo Moro“, Itálie; Vrije Universiteit Brussel, Belgie; Universidad de Cantabria, Španělsko; Université Lille 1, Sciences et Technologies, Francie; Vysoká škola ekonomická v Praze, Česká republika; Staffordshire University, Velká Británie; Xiamen University, Čína; Universidade de Brasília, Brazílie
Přidružené organizace	–
Počátek realizace programu	Akreditace programu MA EGEI od akademického roku 2011/2012; program plně navazuje na program MA EITEI akreditovaný od akademického roku 1994/1995
Druh programu	Joint Degree
Délka studia (semestry)	3
Typ programu (bakalářský, navazující magisterský, magisterský, doktorský)	Navazující magisterský
Popis organizace studia, včetně přijímání studentů a ukončení	<p>Studium v akademickém roce 2015/2016 bylo realizováno ve třech trimestrech: na Staffordshire University ve Velké Británii, na Universidad de Cantabria ve Španělsku a na Universidade de Brasília v Brazílii. V následujícím období zpracovávali studenti na domácích univerzitách diplomové práce. Tři trimestry studia absolvovali všichni studenti společně: první trimestr na Staffordshire University (Advanced Macroeconomics, Advanced Microeconomics, Econometrics a Mathematics for Economists), druhý trimestr na Universidad de Cantabria (Economics of European Integration, Open Economy Macroeconomics, Economics of Globalisation; Special Topics in Applied Econometrics, Dutch language), třetí trimestr na Universidade de Brasília (Economics of European Integration, International Trade, Special Topics in International Finance, Special Topics in International Trade, Economics of Regulation, Italian Language).</p> <p>Výběrové řízení studentů v ČR bylo založeno na výsledku, do kterého bylo započteno hodnocení studijních předpokladů (studijní výsledky, jazykový certifikát, životopis, doporučující dopisy) a ústní zkouška v anglickém jazyce; hodnocení – studijní předpoklady (50 bodů) + ústní zkouška (100 bodů), vyhodnocuje komise, schvaluje vedení FMV.</p> <p>Pro akademický rok 2016/2017 schválil AS stejné podmínky výběrového řízení.</p> <p>V akademickém roce 2016/2017 bude výuka probíhat takto: 1. trimestr: Université Lille 1, Sciences et Technologies, Francie, 2. trimestr: Universidad de Cantabria, Španělsko, 3. trimestr: Vysoká škola ekonomická v Praze, Česká republika.</p>
Jakým způsobem je vydáván diplom a dodatek k diplomu?	<p>a) Diplom Joint Degree Konsorcia, podepsaný 9 rektory partnerských univerzit, dodatek k diplomu společný pro univerzity Konsorcia, pro studenty VŠE podepisuje děkan FMV;</p> <p>b) v souladu s vysokoškolským zákonem a udělenou akreditací byla v lednu 2016 pro studenty VŠE v tomto programu organizována státní závěrečná zkouška pro specializaci „Economics of Globalisation and European Integration“ a obhajoba diplomové práce; komisi navrhuje akademická ředitelka programu, schvaluje proděkan pro pedagogické záležitosti FMV.</p> <p>Ukončení – diplom VŠE, dodatek k diplomu VŠE.</p>
Jakým způsobem jsou realizovány výměny studentů?	Mobilita studentů je řešena v rámci bilaterálních dohod mezi univerzitami v souladu s plánem mobility Konsorcia.
Počet aktivních studií k 31. 12.	33

Název programu 3	CEMS MIM (International Management)
Partnerské organizace	Aalto University School of Economics; Copenhagen Business School; Corvinus University of Budapest; ESADE Business School; Escola de Administração de Empresas de São Paulo-FGV; Graduate School of Management, St Petersburg State University; HEC Paris; HKUST School of Business and Management; Keio University; Koç University Graduate School of Business; Korea University Business School; Louvain School of Management; National University of Singapore; Norwegian School of Economics; NOVA School of Business and Economics; Indian Institute of Management Calcutta; Richard Ivey School of Business; Rotterdam School of Management, Erasmus University; Stockholm School of Economics; The London School of Economics and Political Science; The University of Sydney Business School; Tsinghua University School of Economics and Management; UCD Michael Smurfit Graduate Business School; Universidad Adolfo Ibáñez; Università Bocconi; University of Cologne; University of St.Gallen; Vienna University of Economics & Business; Vysoká škola ekonomická v Praze; Warsaw School of Economics
Přidružené organizace	–
Počátek realizace programu	1. 9. 2008
Druh programu	Joint degree
Délka studia (semestry)	4
Typ programu (bakalářský, navazující magisterský, magisterský, doktorský)	Navazující magisterský
Popis organizace studia, včetně přijímání studentů a ukončení	<p>Navazující magisterský studijní obor vyučovaný plně v angličtině a akreditovaný Ministerstvem školství, mládeže a tělovýchovy realizuje na VŠE Fakulta podnikohospodářská. Program je určen pro talentované absolventy bakalářského studijního programu s výbornou znalostí anglického jazyka, velmi dobrou znalostí dalšího cizího jazyka a se zájmem o mezinárodní podnikatelské prostředí. Přijímací řízení je tříkolové. V prvním kole jsou studenti hodnoceni v následujících kritériích: relevantní zkušenosti ze zahraničí, pracovní zkušenosti či jiné relevantní mimoškolní aktivity, motivaci ke studiu, studijní výsledky v předchozím studiu a ocenění či zásluhy během studia či v rámci jiných relevantních aktivit.</p> <p>Východiskem studijního oboru International Management je mezinárodní program CEMS MIM (Master in International Management), který se již několik let umísťuje mezi prvními deseti místy prestižního žebříčku Masters in Management, který pořádá deník Financial Times. Nedílnou součástí studia je semestrální pobyt na zahraniční partnerské CEMS univerzitě. Splněním všech podmínek studijního oboru International management a účastí na: CEMS blokovém semináři (koná se krátce před začátkem prvního semestru studia), skill seminářích (probíhají průběžně během akademického roku), a po absolvování 10týdenní praxe (před, během i po studiu) získává student navíc, kromě titulu „Ing.“ – inženýr, i mezinárodně uznávaný certifikát CEMS MIM, Master in International Management. Studium je ukončeno státní závěrečnou zkouškou z oboru a obhajobou diplomové práce.</p>
Jakým způsobem je vydáván diplom a dodatek k diplomu?	Stejným způsobem jako na celé VŠE plus absolventi získají certifikát CEMS MIM při graduaci, která se koná pravidelně každý rok na podzim na jedné z 30 partnerských škol.
Jakým způsobem jsou realizovány výměny studentů?	Semestrální pobyt v zahraničí je povinnou součástí studia – studenti tráví celý semestr na vybrané partnerské škole. Každá škola musí nabídnout alespoň jedno místo každé partnerské škole.
Počet aktivních studií k 31. 12.	99

Souhrnné informace k tab. 2.3				
Vysoká škola ekonomická v Praze	Bakalářské studium	Magisterské studium	Navazující magisterské studium	Doktorské studium
Počet studijních programů			3	
Počet studentů v těchto programech			227	

Tabulka 2.4

Tab. 2.4: Akreditované studijní programy uskutečňované společně s jinou vysokou školou nebo s veřejnou výzkumnou institucí* se sídlem v ČR	
Vysoká škola ekonomická v Praze	
Název studijního programu 1	Podnikání a komerční inženýrství v průmyslu
Skupina KKO V	N3927
Partnerská vysoká škola/ instituce*	ČVUT v Praze
Počátek realizace programu	19. 4. 2005
Délka studia (semestry)	4
Typ programu (bakalářský, navazující magisterský, magisterský, doktorský)	Navazující magisterský
Popis organizace studia, včetně přijímání studentů a ukončení	<p>Forma studia: prezenční a kombinovaná.</p> <p>Podmínky pro přijetí ke studiu: Absolvování bakalářského nebo inženýrského studijního programu v technickém oboru. Absolvování výuky anglického jazyka na střední škole nebo v bakalářském studiu, případně v jiné certifikované výuce prokázané vysvědčením. Úspěšné absolvování přijímacího řízení. Studijní řád oboru vychází ze Studijních předpisů ČVUT. Výuka probíhá v sídle Masarykova ústavu vyšších studií (MÚVS) a zkoušky se mohou konat také na Vysoké škole ekonomické v Praze.</p>
Počet aktivních studií k 31. 12.	0
Název studijního programu 2	Kvantitativní metody v ekonomii
Skupina KKO V	P6232
Partnerská vysoká škola/ instituce*	ČVUT v Praze (Masarykův ústav vyšších studií)
Počátek realizace programu	14. 7. 2010
Délka studia (semestry)	8
Typ programu (bakalářský, navazující magisterský, magisterský, doktorský)	Doktorský
Popis organizace studia, včetně přijímání studentů a ukončení	<p>Program je akreditován ve formě prezenční i kombinované a má výrazně interdisciplinární charakter. Je zaměřen na studium ekonomických teorií, které spočívají v dynamickém přístupu k ekonomickým jevům.</p> <p>Absolventi programu budou schopni řešit náročné úkoly v oblasti ekonomického výzkumu (problémy produkce, poptávky, vnějších ekonomických vztahů, měnové problémy, inflace) a výzkumu finančních trhů (pohyb indexů, úrokových měr, měnových kursů, šíření spekulativních šoků). Budou schopni aplikace těchto poznatků v praxi, což umožní jejich působení ve funkci analytiků v oblasti hospodářské politiky a finančních trhů.</p> <p>Podmínky pro přijetí ke studiu:</p> <ol style="list-style-type: none"> 1) Dosažení vysokoškolského vzdělání v magisterském studijním programu. 2) Úspěšné absolvování přijímací zkoušky.
Počet aktivních studií k 31. 12.	0

Název studijního programu 3	Ekonomika a management
Skupina KKOV	P6208
Partnerská vysoká škola/ instituce*	Ústav teorie a automatizace AV ČR
Počátek realizace programu	24. 9. 2003
Délka studia (semestry)	8
Typ programu (bakalářský, navazující magisterský, magisterský, doktorský)	Doktorský
Popis organizace studia, včetně přijímání studentů a ukončení	<p>Doktorský studijní program je akreditován ve formě prezenční i kombinované. Studovat lze v českém (program Ekonomika a management) i anglickém (program Economics and Management) jazyce. Program je realizován ve spolupráci s s Ústavem teorie a automatizace AV ČR, v.v. i. a jeho cílem je vytvořit výchovou mladých vědeckých pracovníků předpoklady pro rozvoj teorie managementu, se zaměřením především na oblast kvantitativní podpory rozhodovacích procesů. Rozhodování manažerů v organizacích působících jak v soukromém, tak veřejném sektoru se týká celé řady technických, ekonomických, personálních a sociálních procesů (operativního i strategického charakteru). Ve všech těchto oblastech je jeho kvalita kriticky závislá na kvalitě dostupných informací, na možnosti jejich operacionalizace a zpracování do formy, která by podporovala kvalitu vlastního rozhodovacího procesu. Hlavní vědecké zaměření FM VŠE a spolupráce s ÚTIA AV ČR, v.v. i. je základním předpokladem k výchově mladých vědeckých pracovníků takto pojatého oboru, a to zejména v zaměření na problematiku exaktně podloženého manažerského rozhodování.</p> <p>Podmínky pro přijetí ke studiu:</p> <ol style="list-style-type: none"> 1) Dosažení vysokoškolského vzdělání v magisterském studijním programu. 2) Úspěšné absolvování přijímací zkoušky.
Počet aktivních studií k 31. 12.	29

Pozn.: *= Jedná se například o akreditované studijní programy uskutečňované společně s AV ČR či s jinými veřejnými výzkumnými institucemi se sídlem v ČR.

Souhrnné informace k tab. 2.4				
Vysoká škola ekonomická v Praze	Bakalářské studium	Magisterské studium	Navazující magisterské studium	Doktorské studium
Počet studijních programů			1	2
Počet studentů v těchto programech			0	29

Tabulka 2.5

Tab. 2.5: Akreditované studijní programy uskutečňované společně s vyšší odbornou školou	
Vysoká škola ekonomická v Praze	
Název studijního programu 1	
Skupina KKV	
Partnerská vyšší odborná škola	
Počátek realizace programu	
Délka studia (semestry)	
Typ programu (bakalářský, navazující magisterský, magisterský, doktorský)	
Popis organizace studia, včetně přijímání studentů a ukončení	
Počet aktivních studií k 31. 12.	

Souhrnné informace k tab. 2.5				
Vysoká škola ekonomická v Praze	Bakalářské studium	Magisterské studium	Navazující magisterské studium	Doktorské studium
Počet studijních programů	0	0	0	0
Počet studentů v těchto programech	0	0	0	0

Tab. 2.6: Kurzy celoživotního vzdělávání (CŽV) na vysoké škole (počty kurzů)									
Vysoká škola ekonomická v Praze		Kurzy orientované na výkon povolání			Kurzy zájmové			U3V	CELKEM
		do 15 hod	od 16 do 100 hod	více než 100 hod	do 15 hod	od 16 do 100 hod	více než 100 hod		
Skupiny akreditovaných studijních programů	KKOV								
přírodní vědy a nauky	11–18		3					0	3
technické vědy a nauky	21–39	2						39	41
zeměděl.-les. a veter. vědy a nauky	41,43								
zdravot., lékař. a farm. vědy a nauky	51–53							27	27
společenské vědy, nauky a služby	61,67,71-73	1	4	2				76	83
ekonomie	62,65	4	3	26		10		4	47
právo, právní a veřejnosprávní činnost	68								
pedagogika, učitelství a sociál. péče	74,75	3		1				0	4
obory z oblasti psychologie	77							8	8
vědy a nauky o kultuře a umění	81,82							19	19
CELKEM		10	10	29	0	10	0	173	232

Tabulka 2.7

Tab. 2.7: Kurzy celoživotního vzdělávání (CŽV) na vysoké škole (počty účastníků)										
Vysoká škola ekonomická v Praze		Kurzy orientované na výkon povolání			Kurzy zájmové			U3V	CELKEM	Z toho počet účastníků, jež byli přijímáni do akreditovaných studijních programů podle § 60 zákona o vysokých školách
		do 15 hod	od 16 do 100 hod	více než 100 hod	do 15 hod	od 16 do 100 hod	více než 100 hod			
Skupiny akreditovaných studijních programů	KKOV									
přírodní vědy a nauky	11–18		15						15	
technické vědy a nauky	21–39	15						591	606	
zeměděl.-les. a veter. vědy a nauky	41,43									
zdravot., lékař. a farm. vědy a nauky	51–53							604	604	
společenské vědy, nauky a služby	61,67,71-73	11	41	42				1 661	1 755	
ekonomie	62,65	154	89	379		18		82	722	63
právo, právní a veřejnosprávní činnost	68									
pedagogika, učitelství a sociál. péče	74,75	70		60					130	
obory z oblasti psychologie	77							212	212	
vědy a nauky o kultuře a umění	81,82							435	435	
CELKEM		250	145	481	0	18	0	3 585	4 479	63

Tab. 3.1: Studenti v akreditovaných studijních programech (počty studií)										
Vysoká škola ekonomická v Praze		Bakalářské studium		Magisterské studium		Navazující magisterské studium		Doktorské studium		CELKEM
		P	K/D	P	K/D	P	K/D	P	K/D	
Fakulta financí a účetnictví										
Skupiny akreditovaných studijních programů		KKOV								
ekonomie	62,65	1 312				1 322		57	62	2 753
Fakulta celkem	X	1 312	0	0	0	1 322	0	57	62	2 753
Z toho počet žen na Fakultě financí a účetnictví	X	750				739		19	26	1 534
Z toho počet cizinců na Fakultě financí a účetnictví	X	378				324		7	11	720
Fakulta mezinárodních vztahů										
Skupiny akreditovaných studijních programů		KKOV								
společenské vědy, nauky a služby	61,67,71-73	3				54		5	12	74
ekonomie	62,65	1 736	160			1 460		36	61	3 453
Fakulta celkem	X	1 739	160	0	0	1 514	0	41	73	3 527
Z toho počet žen na Fakultě mezinárodních vztahů	X	1 223	82			1 108		22	36	2 471
Z toho počet cizinců na Fakultě mezinárodních vztahů	X	463	8			288		5	9	773
Fakulta podnikohospodářská										
Skupiny akreditovaných studijních programů		KKOV								
ekonomie	62,65	1 511				1 435	39	30	76	3 091
Fakulta celkem	X	1 511	0	0	0	1 435	39	30	76	3 091
Z toho počet žen na Fakultě podnikohospodářské	X	837				827	19	16	22	1 721
Z toho počet cizinců na Fakultě podnikohospodářské	X	514				293	7	4	20	838
Fakulta informatiky a statistiky										
Skupiny akreditovaných studijních programů		KKOV								
přírodní vědy a nauky	11–18	1 153				675	83	13	18	1 942
ekonomie	62,65	328				238		22	23	611
Fakulta celkem	X	1 481	0	0	0	913	83	35	41	2 553
Z toho počet žen na Fakultě informatiky a statistiky	X	486				269	15	9	11	790
Z toho počet cizinců na Fakultě informatiky a statistiky	X	385				164	14	6	5	574
Národohospodářská fakulta										
Skupiny akreditovaných studijních programů		KKOV								
ekonomie	62,65	1 065				538		51	34	1 688
Fakulta celkem	X	1 065	0	0	0	538	0	51	34	1 688
Z toho počet žen na Národohospodářské fakultě	X	468				236		15	12	731
Z toho počet cizinců na Národohospodářské fakultě	X	99				35		5	4	143

Tabulka 3.1

Vysoká škola ekonomická v Praze		Bakalářské studium		Magisterské studium		Navazující magisterské studium		Doktorské studium		CELKEM
		P	K/D	P	K/D	P	K/D	P	K/D	
Fakulta managementu										
Skupiny akreditovaných studijních programů	KKOV									
ekonomie	62,65	296	211			238	346	11	18	1 120
Fakulta celkem	X	296	211	0	0	238	346	11	18	1 120
Z toho počet žen na Fakultě managementu	X	172	117			159	231	9	5	693
Z toho počet cizinců na Fakultě managementu	X	50	18			20	22	1	2	113
Celoškolní pracoviště (studium mimo fakulty)										
Skupiny akreditovaných studijních programů	KKOV									
ekonomie	62,65					213				213
Celoškolní pracoviště celkem	X	0	0	0	0	213	0	0	0	213
Z toho počet žen na celoškolních pracovištích	X					112				112
Z toho počet cizinců na celoškolních pracovištích	X					194				194
VŠ CELKEM	X	7 404	371	0	0	6 173	468	225	304	14 945
Z toho počet žen celkem	X	3 936	199	0	0	3 450	265	90	112	8 052
Z toho počet cizinců celkem	X	1 889	26	0	0	1 318	43	28	51	3 355

P = prezenční

K/D = kombinované / distanční

Tab. 3.2: Studenti – samoplátci** (počty studií)										
Vysoká škola ekonomická v Praze		Bakalářské studium		Magisterské studium		Navazující magisterské studium		Doktorské studium		CELKEM
		P	K/D	P	K/D	P	K/D	P	K/D	
Fakulta financí a účetnictví										
Skupiny akreditovaných studijních programů		KKOV								
ekonomie	62,65	0	0	0	0	42	0	2	0	44
Fakulta celkem	X	0	0	0	0	42	0	2	0	44
Fakulta mezinárodních vztahů										
Skupiny akreditovaných studijních programů		KKOV								
ekonomie	62,65	116	0	0	0	55	0	3	1	175
Fakulta celkem	X	116	0	0	0	55	0	3	1	175
Fakulta podnikohospodářská										
Skupiny akreditovaných studijních programů		KKOV								
ekonomie	62,65	161	0	0	0	0	0	2	14	177
Fakulta celkem	X	161	0	0	0	0	0	2	14	177
Fakulta informatiky a statistiky										
Skupiny akreditovaných studijních programů		KKOV								
přírodní vědy a nauky	11–18	0	0	0	0	14	0	0	0	14
ekonomie	62,65	0	0	0	0	9	0	0	0	9
Fakulta celkem	X	0	0	0	0	23	0	0	0	23
Národohospodářská fakulta										
Skupiny akreditovaných studijních programů		KKOV								
ekonomie	62,65	52	0	0	0	0	0	0	0	52
Fakulta celkem	X	52	0	0	0	0	0	0	0	52
Fakulta managementu										
Skupiny akreditovaných studijních programů		KKOV								
ekonomie	62,65	0	0	0	0	0	0	0	0	0
Fakulta celkem	X	0	0	0	0	0	0	0	0	0
Celoškolní pracoviště (studium mimo fakulty)										
Skupiny akreditovaných studijních programů		KKOV								
ekonomie	62,65	0	0	0	0	95	0	0	0	95
Celoškolní pracoviště celkem	X	0	0	0	0	95	0	0	0	95
VŠ CELKEM	X	329	0	0	0	215	0	7	15	566

P = prezenční

K/D = kombinované / distanční

Pozn.: **= Samoplátcem se rozumí osoba (student), která si své studium v cizojazyčném studijním hradí v plné výši sama a vysoká škola ji nevykazuje v počtech studentů rozhodných pro určení výše státního příspěvku na vzdělávací činnost.

Tabulka 3.3

Tab. 3.3: Studijní neúspěšnost* 1. ročníku** studia (v %)													
Vysoká škola ekonomická v Praze	Bakalářské studium			Magisterské studium			Navazující magisterské studium			Doktorské studium			CELKEM
	P	K/D	CELKEM	P	K/D	CELKEM	P	K/D	CELKEM	P	K/D	CELKEM	
<i>Fakulta financí a účetnictví</i>	29,79		29,79				20,35		20,35	5,88	22,22	11,54	24,79
<i>Fakulta mezinárodních vztahů</i>	19,87	21,43	20,00				9,79		9,79	5,88	11,76	8,82	15,14
<i>Fakulta podnikohospodářská</i>	22,64		22,64				9,11		9,11		15,79	8,57	15,38
<i>Fakulta informatiky a statistiky</i>	45,85		45,85				16,67	34,38	18,05	20,00	12,50	17,39	35,74
<i>Národohospodářská fakulta</i>	54,64		54,64				26,54		26,54	13,04		13,04	45,21
<i>Fakulta managementu</i>	16,33	48,41	34,38				0,99	6,84	4,13	16,67	12,50	14,29	19,30
<i>Celoškolní pracoviště</i>							8,33		8,33				8,33
VŠ CELKEM	34,89	40,11	35,18				14,36	12,75	14,26	9,57	14,75	11,61	25,62

P = prezenční

K/D = kombinované / distanční

Pozn.: * = Studijní neúspěšnosti se rozumí podíl počtu studií započatých v roce n a součtu neúspěšných studií této kohorty v roce n a n+1.

Pozn.: ** = Jedná se o všechny studenty, kteří se zapsali ke studiu na dané vysoké škole v roce n, ať jde o poprvé zapsané na vysokou školu či nikoliv.

Tab. 3.4: Stipendia* studentům podle účelu stipendia (počty fyzických osob)		
Vysoká škola ekonomická v Praze		
Účel stipendia	Počty studentů	Průměrná výše stipendia**
za vynikající studijní výsledky dle § 91 odst. 2 písm. a)	519	12 294
za vynikající vědecké, výzkumné, vývojové, umělecké nebo další tvůrčí výsledky dle § 91 odst. 2 písm. b)	2 607	9 620
na výzkumnou, vývojovou a inovační činnost podle zvláštního právního předpisu, § 91 odst. 2 písm. c)	313	29 849
v případě tíživé sociální situace studenta dle § 91 odst. 2 písm. d)	0	0
v případě tíživé sociální situace studenta dle § 91 odst. 3	42	13 139
v případech zvláštního zřetele hodných dle § 91 odst. 2 písm. e)	8 732	4 624
z toho ubytovací stipendium	8 732	4 624
na podporu studia v zahraničí dle § 91 odst. 4 písm. a)	977	53 599
na podporu studia v ČR dle § 91 odst. 4 písm. b)	35	103 171
studentům doktorských studijních programů dle § 91 odst. 4 písm. c)	320	61 313
jiná stipendia	0	0
CELKEM	13 545	28 761

Pozn.: * = Bez ohledu na zdroj prostředků, netýká se pouze prostředků z MŠMT.

Pozn.: ** = Podíl celkové sumy vyplacené na daný typ stipendia za rok a celkového počtu fyzických osob, kterým bylo dané stipendium za rok alespoň jednou vyplaceno. Pokud bylo stipendium jedné osobě vyplaceno vícekrát, je osoba započtena pouze jednou, ale do výpočtu vstoupí součet částek této osobě vyplacených.

Tabulka 4.1

Tab. 4.1: Absolventi akreditovaných studijních programů (počty absolvovaných studií)										
Vysoká škola ekonomická v Praze		Bakalářské studium		Magisterské studium		Navazující magisterské studium		Doktorské studium		CELKEM
		P	K/D	P	K/D	P	K/D	P	K/D	
Fakulta financí a účetnictví										
Skupiny akreditovaných studijních programů	KKOV									
ekonomie	62,65	421	0	0	0	372	0	2	8	803
Fakulta celkem	X	421	0	0	0	372	0	2	8	803
Z toho počet žen na Fakultě financí a účetnictví	X	244	0	0	0	230	0	0	3	477
Z toho počet cizinců na Fakultě financí a účetnictví	X	119	0	0	0	55	0	1	2	177
Fakulta mezinárodních vztahů										
Skupiny akreditovaných studijních programů	KKOV									
společenské vědy, nauky a služby	61,67,71-73	11	0	0	0	29	0	0	4	44
ekonomie	62,65	519	23	0	0	478	0	0	7	1 027
Fakulta celkem	X	530	23	0	0	507	0	0	11	1 071
Z toho počet žen na Fakultě mezinárodních vztahů	X	391	13	0	0	375	0	0	4	783
Z toho počet cizinců na Fakultě mezinárodních vztahů	X	119	1	0	0	81	0	0	3	204
Fakulta podnikohospodářská										
Skupiny akreditovaných studijních programů	KKOV									
ekonomie	62,65	413	0	0	0	408	28	0	13	862
Fakulta celkem	X	413	0	0	0	408	28	0	13	862
Z toho počet žen na Fakultě podnikohospodářské	X	249	0	0	0	245	18	0	5	517
Z toho počet cizinců na Fakultě podnikohospodářské	X	96	0	0	0	75	4	0	2	177
Fakulta informatiky a statistiky										
Skupiny akreditovaných studijních programů	KKOV									
přírodní vědy a nauky	11–18	253	0	0	0	171	14	0	10	448
ekonomie	62,65	84	0	0	0	75	0	0	7	166
Fakulta celkem	X	337	0	0	0	246	14	0	17	614
Z toho počet žen na Fakultě informatiky a statistiky	X	107	0	0	0	87	0	0	6	200
Z toho počet cizinců na Fakultě informatiky a statistiky	X	55	0	0	0	35	1	0	2	93
Národohospodářská fakulta										
Skupiny akreditovaných studijních programů	KKOV									
ekonomie	62,65	242	0	0	0	233	0	1	7	483
Fakulta celkem	X	242	0	0	0	233	0	1	7	483
Z toho počet žen na Národohospodářské fakultě	X	96	0	0	0	124	0	0	2	222
Z toho počet cizinců na Národohospodářské fakultě	X	23	0	0	0	16	0	0	1	40

Tabulka 4.1

Vysoká škola ekonomická v Praze		Bakalářské studium		Magisterské studium		Navazující magisterské studium		Doktorské studium		CELKEM
		P	K/D	P	K/D	P	K/D	P	K/D	
Fakulta managementu										
Skupiny akreditovaných studijních programů	KKOV									
ekonomie	62,65	82	32	0	0	88	100	0	4	306
Fakulta celkem	X	82	32	0	0	88	100	0	4	306
Z toho počet žen na Fakultě managementu	X	49	22	0	0	62	63	0	1	197
Z toho počet cizinců na Fakultě managementu	X	11	1	0	0	7	12	0	0	31
Celoškolní pracoviště (studium mimo fakulty)										
Skupiny akreditovaných studijních programů	KKOV									
ekonomie	62,65	0	0	0	0	252	0	0	0	252
Celoškolní pracoviště celkem	X	0	0	0	0	252	0	0	0	252
Z toho počet žen na celoškolních pracovištích	X	0	0	0	0	122	0	0	0	122
Z toho počet cizinců na celoškolních pracovištích	X	0	0	0	0	245	0	0	0	245
VŠ CELKEM	X	2 025	55	0	0	2 106	142	3	60	4 391
Z toho počet žen celkem	X	1 136	35	0	0	1 245	81	0	21	2 518
Z toho počet cizinců celkem	X	423	2	0	0	514	17	1	10	967

P = prezenční

K/D = kombinované/ distanční

Pozn.: vykazují se počty úspěšně absolvovaných studií (nikoliv fyzické osoby) v období 1. 1. – 31. 12.

Tabulka 5.1

Tab. 5.1: Zájem o studium na vysoké škole																	
Vysoká škola ekonomická v Praze	KOV	Bakalářské studium				Magisterské studium				Navazující magisterské studium				Doktorské studium			
		Počet uchazečů	Počet přihlášek	Počet přijetí	Počet zápisů ke studiu	Počet uchazečů	Počet přihlášek	Počet přijetí	Počet zápisů ke studiu	Počet uchazečů	Počet přihlášek	Počet přijetí	Počet zápisů ke studiu	Počet uchazečů	Počet přihlášek	Počet přijetí	Počet zápisů ke studiu
Fakulta financí a účetnictví																	
Skupiny akredit. studijních programů	KOV																
ekonomie	62,65	1 544	1 544	497	493					938	943	578	567	22	22	21	21
Fakulta celkem	X	1 544	1 544	497	493	0	0	0	0	938	943	578	567	22	22	21	21
Fakulta mezinárodních vztahů																	
Skupiny akredit. studijních programů	KOV																
společenské vědy, nauky a služby	61,67, 71–73	19	19	2	0					16	16	8	8	3	3	1	1
ekonomie	62,65	1 847	1 858	830	658					1 043	1 046	652	587	19	19	7	7
Fakulta celkem	X	1 866	1 877	832	658	0	0	0	0	1 059	1 062	660	595	22	22	8	8
Fakulta podnikohospodářská																	
Skupiny akredit. studijních programů	KOV																
ekonomie	62,65	2 416	2 515	817	532					1 361	1 404	635	594	43	43	22	22
Fakulta celkem	X	2 416	2 515	817	532	0	0	0	0	1 361	1 404	635	594	43	43	22	22
Fakulta informatiky a statistiky																	
Skupiny akredit. studijních programů	KOV																
přírodní vědy a nauky	11–18	1 190	1 268	490	489					539	704	303	296	11	11	7	7
ekonomie	62,65	349	354	165	165					128	142	93	90	8	8	7	7
Fakulta celkem	X	349	1 622	655	654	0	0	0	0	667	846	396	386	19	19	14	14
Národohospodářská fakulta																	
Skupiny akredit. studijních programů	KOV																
ekonomie	62,65	1 293	1 316	554	533					342	372	226	225	9	10	4	4
Fakulta celkem	X	1 293	1 316	554	533	0	0	0	0	342	372	226	225	9	10	4	4
Fakulta managementu																	
Skupiny akredit. studijních programů	KOV																
ekonomie	62,65	462	464	301	166					732	788	353	249	13	13	11	11
Fakulta celkem	X	462	464	301	166	0	0	0	0	732	788	353	249	13	13	11	11

Tabulka 5.1

Vysoká škola ekonomická v Praze		Bakalářské studium				Magisterské studium				Navazující magisterské studium				Doktorské studium			
		Počet uchazečů	Počet přihlášek	Počet přijetí	Počet zápisů ke studiu	Počet uchazečů	Počet přihlášek	Počet přijetí	Počet zápisů ke studiu	Počet uchazečů	Počet přihlášek	Počet přijetí	Počet zápisů ke studiu	Počet uchazečů	Počet přihlášek	Počet přijetí	Počet zápisů ke studiu
Celoškolní pracoviště																	
Skupiny akredit. studijních programů	KKOV																
ekonomie	62,65									83	83	61	43				
Celoškolní pracoviště celkem	X	0	0	0	0	0	0	0	0	83	83	61	43	0	0	0	0
Vysoká škola																	
Skupiny akredit. studijních programů	KKOV																
přírodní vědy a nauky	11–18	1 190	1 268	490	489					539	704	303	296	11	11	7	7
společenské vědy, nauky a služby	61,67, 71–73	19	19	2	0					16	16	8	8	3	3	1	1
ekonomie	62,65	7 911	8 051	3 164	2 547					4 627	4 778	2 598	2 355	114	115	72	72
Vysoká škola CELKEM	X	9 120	9 338	3 656	3 036	0	0	0	0	5 182	5 498	2 909	2 659	128	129	80	80

P = prezenční

K/D = kombinované / distanční

Tabulka 6.1

Tab. 6.1: Akademičtí a vědečtí pracovníci a ostatní zaměstnanci celkem (přepočtené počty*)										
Vysoká škola ekonomická v Praze	Akademičtí pracovníci							Vědečtí pracovníci **	Ostatní zaměstnanci ***	CELKEM zaměstnanci
	CELKEM akademičtí pracovníci	Profesoři	Docenti	Odborní asistenti	Asistenti	Lektoři	Vědečtí, výzkumní a vývojoví pracovníci podílející se na pedagog. činnosti			
Fakulta financí a účetnictví	73,19	16,31	26,56	29,83	0,49	0,00	0,00	3,10	13,47	89,76
Počty žen na fakultě	33,89	5,84	10,65	17,31	0,09	0,00	0,00	0,67	13,47	48,03
Fakulta mezinárodních vztahů	147,73	9,08	24,27	110,79	3,59	0,00	0,00	4,35	20,02	172,10
Počty žen na fakultě	91,96	4,73	9,62	75,66	1,95	0,00	0,00	0,83	19,52	112,31
Fakulta podnikohospodářská	100,60	7,70	28,27	57,75	6,88	0,00	0,00	2,46	22,05	125,11
Počty žen na fakultě	35,58	1,50	9,50	23,58	1,00	0,00	0,00	0,72	17,95	54,25
Fakulta informatiky a statistiky	89,15	16,01	25,70	41,33	6,11	0,00	0,00	7,30	19,57	116,02
Počty žen na fakultě	28,09	3,00	10,43	13,22	1,44	0,00	0,00	1,15	18,90	48,14
Národohospodářská fakulta	51,07	6,56	15,34	26,34	2,83	0,00	0,00	3,93	11,00	66,00
Počty žen na fakultě	13,90	0,00	4,17	9,40	0,33	0,00	0,00	0,00	10,50	24,40
Fakulta managementu	31,92	3,04	6,47	21,41	1,00	0,00	0,00	1,54	27,32	60,78
Počty žen na fakultě	11,13	0,00	2,47	8,66	0,00	0,00	0,00	0,40	17,69	29,22
Celoškolní pracoviště VŠ ****	16,98	0,00	0,00	16,48	0,00	0,50	0,00	0,94	245,02	262,94
Počty žen na celošk. pracovištích	6,94	0,00	0,00	6,94	0,00	0,00	0,00	0,00	145,44	152,38
Správa účelových zařízení ****	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	123,88	123,88
Počty žen na SÚZ	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	81,72	81,72
CELKEM	510,64	58,70	126,61	303,93	20,90	0,50	0,00	23,62	482,32	1 016,58
Celkem žen	221,49	15,07	46,84	154,77	4,81	0,00	0,00	3,77	325,18	550,44

Pozn.: * = Přepočteným počtem k 31. 12. se rozumí počet pracovníků k 31. 12. přepočtený na plný pracovní úvazek.

Pozn.: ** = Vědeckým pracovníkem se v tomto případě rozumí osoba, která není akademickým pracovníkem dle § 70 zákona č. 111/1998 Sb., o vysokých školách

Pozn.: *** = Ostatními zaměstnanci se rozumí všichni další pracovníci, kteří se přímo nepodílejí na vzdělávání a výzkumu. Jedná se tedy zejména o administrativní, technické a jiné zaměstnance.

Pozn.: **** = Jedná se o souhrnné číslo za ostatní pracoviště.

Tab. 6.2: Věková struktura akademických a vědeckých pracovníků (počty fyzických osob)															
Vysoká škola ekonomická v Praze	Akademičtí pracovníci												Vědečtí pracovníci*		CELKEM
	Profesoři		Docenti		Odborní asistenti		Asistenti		Lektoři		Vědečtí, výzkumní a vývojoví pracovníci podílející se na pedagog. činnosti		Vědečtí pracovníci*		
	CELKEM	ženy	CELKEM	ženy	CELKEM	ženy	CELKEM	ženy	CELKEM	ženy	CELKEM	ženy	CELKEM	ženy	
do 29 let	0	0	0	0	9	3	5	2	1	0	0	0	4	1	19
30–39 let	2	0	20	1	126	42	17	4	0	0	0	0	8	1	173
40–49 let	1	0	27	10	89	45	2	0	0	0	0	0	6	0	125
50–59 let	20	6	41	20	80	48	2	0	0	0	0	0	3	1	146
60–69 let	32	8	48	19	54	34	1	0	0	0	0	0	1	0	136
nad 70 let	19	3	15	6	11	3	0	0	0	0	0	0	2	0	47
CELKEM	74	17	151	56	369	175	27	6	1	0	0	0	24	3	646

Pozn.: * = Vědeckým pracovníkem se v tomto případě rozumí osoba, která není akademickým pracovníkem dle § 70 zákona č. 111/1998 Sb., o vysokých školách.

Tabulka 6.3

Tab. 6.3: Počty akademických a vědeckých pracovníků podle rozsahu pracovních úvazků a nejvyšší dosažené kvalifikace (počty fyzických osob)													
Vysoká škola ekonomická v Praze	Akademičtí pracovníci								Vědečtí pracovníci*	CELKEM	z toho ženy		
Fakulta financí a účetnictví													
	prof.		doc.		DrSc., CSc., Dr., Ph.D., Th.D.		ostatní		CELKEM	ženy			
Rozsahy úvazků	CELKEM	ženy	CELKEM	ženy	CELKEM	ženy	CELKEM	ženy					
do 0,3	0	0	2	1	5	2	2	1	1	1	10	5	
0,31–0,5	1	0	7	3	7	1	2	1	0	0	17	5	
0,51–0,7	1	1	0	0	1	1	0	0	0	0	2	2	
0,71–1,0	16	5	22	9	23	14	2	2	0	0	63	30	
více než 1	0	0	0	0	0	0	0	0	0	0	0	0	
CELKEM	18	6	31	13	36	18	6	4	1	1	92	42	
Fakulta mezinárodních vztahů													
	prof.		doc.		DrSc., CSc., Dr., Ph.D., Th.D.		ostatní		CELKEM	ženy			
Rozsahy úvazků	CELKEM	ženy	CELKEM	ženy	CELKEM	ženy	CELKEM	ženy					
do 0,3	1	0	5	1	1	0	4	0	2	0	13	1	
0,31–0,5	2	2	3	1	9	4	11	7	1	1	26	15	
0,51–0,7	0	0	0	0	0	0	0	0	1	0	1	0	
0,71–1,0	8	4	22	9	55	33	45	37	1	0	131	83	
více než 1	0	0	0	0	0	0	0	0	0	0	0	0	
CELKEM	11	6	30	11	65	37	60	44	5	1	171	99	
Fakulta podnikohospodářská													
	prof.		doc.		DrSc., CSc., Dr., Ph.D., Th.D.		ostatní		CELKEM	ženy			
Rozsahy úvazků	CELKEM	ženy	CELKEM	ženy	CELKEM	ženy	CELKEM	ženy					
do 0,3	2	0	1	0	3	1	3	3	2	1	11	5	
0,31–0,5	4	1	6	3	11	4	7	2	0	0	28	10	
0,51–0,7	0	0	0	0	1	0	1	1	1	0	3	1	
0,71–1,0	6	1	25	8	46	20	7	1	0	0	84	30	
více než 1	0	0	0	0	0	0	0	0	0	0	0	0	
CELKEM	12	2	32	11	61	25	18	7	3	1	126	46	
Fakulta informatiky a statistiky													
	prof.		doc.		DrSc., CSc., Dr., Ph.D., Th.D.		ostatní		CELKEM	ženy			
Rozsahy úvazků	CELKEM	ženy	CELKEM	ženy	CELKEM	ženy	CELKEM	ženy					
do 0,3	2	0	2	1	8	0	3	1	2	0	17	2	
0,31–0,5	0	0	8	2	7	2	4	0	1	0	20	4	
0,51–0,7	1	0	0	0	2	1	0	0	0	0	3	1	
0,71–1,0	15	3	21	9	34	8	6	4	0	0	76	24	
více než 1	0	0	0	0	0	0	0	0	0	0	0	0	
CELKEM	18	3	31	12	51	11	13	5	3	0	116	31	

Tabulka 6.3

Vysoká škola ekonomická v Praze	Akademičtí pracovníci								Vědečtí pracovníci*	CELKEM	z toho ženy	
Národohospodářská fakulta												
	prof.		doc.		DrSc., CSc., Dr., Ph.D., Th.D.		ostatní		CELKEM	ženy		
Rozsahy úvazků	CELKEM	ženy	CELKEM	ženy	CELKEM	ženy	CELKEM	ženy				
do 0,3	4	0	2	1	7	1	2	0	5	0	20	2
0,31–0,5	1	0	5	2	5	1	5	1	1	0	17	4
0,51–0,7	1	0	1	0	1	0	1	0	0	0	4	0
0,71–1,0	5	0	12	3	20	9	1	0	0	0	38	12
více než 1	0	0	0	0	0	0	0	0	0	0	0	0
CELKEM	11	0	20	6	33	11	9	1	6	0	79	18
Fakulta managementu												
	prof.		doc.		DrSc., CSc., Dr., Ph.D., Th.D.		ostatní		CELKEM	ženy		
Rozsahy úvazků	CELKEM	ženy	CELKEM	ženy	CELKEM	ženy	CELKEM	ženy				
do 0,3	0	0	0	0	0	0	1	0	6	0	7	0
0,31–0,5	2	0	0	0	3	2	1	0	0	0	6	2
0,51–0,7	0	0	0	0	1	0	0	0	0	0	1	0
0,71–1,0	2	0	7	3	16	6	4	2	0	0	29	11
více než 1	0	0	0	0	0	0	0	0	0	0	0	0
CELKEM	4	0	7	3	20	8	6	2	6	0	43	13
Celoškolní pracoviště												
	prof.		doc.		DrSc., CSc., Dr., Ph.D., Th.D.		ostatní		CELKEM	ženy		
Rozsahy úvazků	CELKEM	ženy	CELKEM	ženy	CELKEM	ženy	CELKEM	ženy				
do 0,3	0	0	0	0	0	0	0	0	0	0	0	0
0,31–0,5	0	0	0	0	0	0	4	2	0	0	4	2
0,51–0,7	0	0	0	0	0	0	0	0	0	0	0	0
0,71–1,0	0	0	0	0	0	0	15	6	0	0	15	6
více než 1	0	0	0	0	0	0	0	0	0	0	0	0
CELKEM	0	0	0	0	0	0	19	8	0	0	19	8
VŠE CELKEM	74	17	151	56	266	110	131	71	24	3	646	257

Pozn.: uvádí se pouze nejvyšší dosažený akademický titul

Pozn.: * = Vědeckým pracovníkem se v tomto případě rozumí osoba, která není akademickým pracovníkem dle § 70 zákona č. 111/1998 Sb., o vysokých školách.

Tabulka 6.4

Tab. 6.4: Akademičtí a vědečtí pracovníci* s cizím státním občanstvím (počty fyzických osob)		
Vysoká škola ekonomická v Praze	Akademičtí pracovníci	Vědečtí pracovníci**
<i>Fakulta financí a účetnictví</i>	2	0
<i>Fakulta mezinárodních vztahů</i>	13	2
<i>Fakulta podnikohospodářská</i>	5	1
<i>Fakulta informatiky a statistiky</i>	1	0
<i>Národohospodářská fakulta</i>	3	4
<i>Fakulta managementu</i>	2	0
<i>Ostatní pracoviště celkem</i>	0	0
CELKEM	26	7

Pozn.: * = Osoby, které mají s vysokou školou uzavřený pracovní právní vztah (vč. DPČ, mimo DPP).

Pozn.: ** = Vědeckým pracovníkem se v tomto případě rozumí osoba, která není akademickým pracovníkem dle § 70 zákona č. 111/1998 Sb., o vysokých školách.

Tab. 6.5: Nově jmenovaní docenti a profesori (počty)				
Vysoká škola ekonomická v Praze	Počet			Věkový průměr nově jmenovaných
	Na dané VŠ*		Kmenoví zaměstnanci VŠ jmenovaní na jiné VŠ**	
	Celkem	Z toho kmenoví zaměstnanci dané VŠ		
Fakulta financí a účetnictví				
Profesoři jmenovaní v roce 2016	1	1	0	50
z toho ženy	0	0	0	
Docenti jmenovaní v roce 2016	2	1	0	50
z toho ženy	1	0	0	
Fakulta mezinárodních vztahů				
Profesoři jmenovaní v roce 2016	1	1	0	41
z toho ženy	0	0	0	
Docenti jmenovaní v roce 2016	1	0	0	70
z toho ženy	0	0	0	
Fakulta podnikohospodářská				
Profesoři jmenovaní v roce 2016	2	2	0	44
z toho ženy	0	0	0	
Docenti jmenovaní v roce 2016	1	1	0	36
z toho ženy	0	0	0	
Fakulta informatiky a statistiky				
Profesoři jmenovaní v roce 2016	0	0	0	
z toho ženy	0	0	0	
Docenti jmenovaní v roce 2016	1	1	0	37
z toho ženy	0	0	0	
Národohospodářská fakulta				
Profesoři jmenovaní v roce 2016	0	0	0	
z toho ženy	0	0	0	
Docenti jmenovaní v roce 2016	3	2	0	55
z toho ženy	0	0	0	
Fakulta managementu				
Profesoři jmenovaní v roce 2016	0	0	0	
z toho ženy	0	0	0	
Docenti jmenovaní v roce 2016	0	0	0	
z toho ženy	0	0	0	
CELKEM profesori	4	4	0	
z toho ženy	0	0	0	
CELKEM docenti	8	5	0	
z toho ženy	1	1	0	

Pozn.: * = Zahrnuty jsou veškeré habilitace, které proběhly v daném kalendářním roce na dané VŠ, bez ohledu na to, zda nově jmenovaní docenti a profesori kmenově spadali pod tuto VŠ.

Pozn.: ** = Uvádí se počty docentů a profesorů, kteří kmenově spadají pod danou VŠ, ale byli jmenováni na jiné VŠ.

Tabulka 7.1

Tab. 7.1: Zapojení vysoké školy do programů mezinárodní spolupráce (bez ohledu na zdroj financování)				
Vysoká škola ekonomická v Praze	H2020/ 7. rámcový program EK			CELKEM
	CELKEM	Z toho Marie-Curie Actions	Ostatní	
Počet projektů*	2		8	10
Počet vyslaných studentů**			1092	1092
Počet přijatých studentů***			1173	1173
Počet vyslaných akademických a vědeckých pracovníků****			776	776
Počet přijatých akademických a vědeckých pracovníků*****			78	78
Dotace v tis. Kč*****	5 227		33 973	39 200

Pozn.: * = Jedná se o v daném roce probíhající projekty.

Pozn.: ** = Vyjíždějící studenti (tj. počty výjezdů) – kteří v roce 2016 absolvovali zahraniční pobyt; započítávají se i ti studenti, jejichž pobyt začal v roce 2015. Započítávají se pouze studenti, jejichž pobyt trval více než 4 týdny (28 dní).

Pozn.: *** = Přijíždějící studenti (tj. počty příjezdů) – kteří přijeli v roce 2016; započítávají se i ti studenti, jejichž pobyt začal v roce 2015. Započítávají se pouze studenti, jejichž pobyt trval více než 4 týdny (28 dní).

Pozn.: **** = Vyjíždějící akademičtí pracovníci (tj. počty výjezdů) – kteří v roce 2016 absolvovali zahraniční pobyt; započítávají se i ti pracovníci, jejichž pobyt začal v roce 2015.

Pozn.: ***** = Přijíždějící akademičtí pracovníci (tj. počty příjezdů) – kteří přijeli v roce 2016; započítávají se i ti pracovníci, jejichž pobyt začal v roce 2015.

Pozn.: ***** = Uvedené částky představují celkové finanční zdroje projektů, včetně spolufinancování MŠMT.

Tab. 7.2: Mobilita studentů, akademických a ostatních pracovníků podle zemí***** (bez ohledu na zdroj financování)								
Vysoká škola ekonomická v Praze	Počet vyslaných studentů*		Počet přijatých studentů **	Počet vyslaných akademických pracovníků ***	Počet přijatých akademických pracovníků ****	Počet vyslaných ostatních pracovníků ***	Počet přijatých ostatních pracovníků ****	CELKEM za zemi
	Celkem	Z toho absolventské stáže*****						
Albánská republika			1	1				2
Argentinská republika	2		3					5
Australské společenství	12		4	3				19
Ázerbájdžánská republika			1					1
Belgické království	50		29	2			1	82
Mnohonárodní stát Bolívie			1					1
Brazilská federativní republika	6		5	2	1			14
Bulharská republika	1		3	5				9
Černá Hora			1					1
Čínská lidová republika	26		19	9	5		1	60
Dánské království	10		2	2				14
Egyptská arabská republika	1				1		1	3
Ekvádorská republika			1					1
Estonská republika	8		1	8				17
Finská republika	18		24	5	1			48
Francouzská republika	87		114	28	11		1	241
Gruzie			1	1				2
Zvláštní administrativní oblast Čínské lidové republiky Hongkong	13		10	1				24
Chilská republika			2	2				4
Chorvatská republika	3		1	5	1	2		12
Indická republika	1		6	1	3	2		13
Indonéská republika			4					4
Íránská islámská republika			1	1				2
Irsko	15		4	1				20
Islandská republika	3		2	4				9
Italská republika	38		27	19	6		1	91
Stát Izrael	1							1
Japonsko	6		2	10				18
Jihoafrická republika					1			1
Kanada	63		48	3				114
Republika Kazachstán	1			1				2
Keňská republika				1				1
Kolumbijská republika				1				1
Korejská republika	16		13	1		1		31
Kostarická republika				4				4
Kubánská republika				5				5
Kyperská republika				1				1

Tabulka 7.2

Vysoká škola ekonomická v Praze	Počet vyslaných studentů*		Počet přijatých studentů **	Počet vyslaných akademických pracovníků ***	Počet přijatých akademických pracovníků ****	Počet vyslaných ostatních pracovníků ***	Počet přijatých ostatních pracovníků ****	CELKEM za zemi
	Celkem	Z toho absolventské stáže*****						
Kyrgyzská republika				1				1
Lichtenštejnské knížectví	7							7
Litevská republika	5		1	3				9
Lotyšská republika	2		5	1				8
Lucemburské velkovévodství	1		1					2
Maďarsko	6		11	2	2			21
Bývalá jugoslávská republika Makedonie				2	2			4
Malajsie	1		1			1		3
Maltská republika	1			2	2			5
Marocké království			3	2				5
Spojené státy mexické	14		116	3				133
Moldavská republika			1					1
Spolková republika Německo	144		98	17		1	3	263
Nepálská federativní demokratická republika				3				3
Nizozemsko	45		22	16	2		3	88
Norské království	23		11	7		2		43
Nový Zéland	9		5	1				15
Sultanát Omán				1				1
Peruánská republika	3		4					7
Polská republika	19		9	11	1	1	1	42
Portugalská republika	39		22	13		2		76
Rakouská republika	75		11	26	4	3		119
Rumunsko			1	2				3
Ruská federace	29		19	30	5			83
Řecká republika	7		7	10	1	1		26
Singapurská republika	4		3	1				8
Slovenská republika			10	44		1		55
Slovinská republika	6		2	18			1	27
Stát Spojené arabské emiráty	3			2				5
Spojené státy americké	76		372	32	8	5		493
Srbská republika			1					1
Surinamská republika			1					1
Syrská arabská republika			1					1
Španělské království	51		23	24		5		103
Švédské království	45		21	7		4		77
Švýcarská konfederace	24		7	6	1			38
Tanzanská sjednocená republika	1							1
Thajské království	2		2					4
Čínská republika (Tchaj-wan)	6		7		1			14
Tuniská republika			1					1

Vysoká škola ekonomická v Praze	Počet vyslaných studentů*		Počet přijatých studentů **	Počet vyslaných akademických pracovníků ***	Počet přijatých akademických pracovníků ****	Počet vyslaných ostatních pracovníků ***	Počet přijatých ostatních pracovníků ****	CELKEM za zemi
	Celkem	Z toho absolventské stáže*****						
Turecká republika	21		21				3	45
Ukrajina			9	3				12
Uruguayská východní republika			1					1
Republika Uzbekistán			1	1				2
Spojené království Velké Británie a Severního Irsku	41		10	15	6	5	2	79
Vietnamská socialistická republika	1		2	5				8
CELKEM	1 092	0	1 173	438	65	36	18	2 822

Pozn.: * = Vyjíždějící studenti (tj. počty výjezdů) – studenti, kteří v roce 2016 absolvovali (ukončili) zahraniční pobyt; započítávají se i ti studenti, jejichž pobyt začal v roce 2015. Započítávají se pouze studenti, jejichž pobyt trval alespoň 2 týdny (14 dní).

Pozn.: ** = Přijíždějící studenti (tj. počty příjezdů) – studenti, kteří přijeli v roce 2016; započítávají se i ti studenti, jejichž pobyt začal v roce 2015. Započítávají se pouze studenti, jejichž pobyt trval alespoň 2 týdny (14 dní).

Pozn.: *** = Vyjíždějící akademičtí/ostatní pracovníci (tj. počty výjezdů) – pracovníci, kteří v roce 2016 absolvovali (ukončili) zahraniční pobyt; započítávají se i ti pracovníci, jejichž pobyt začal v roce 2015. Započítávají se pouze pracovníci, jejichž pobyt trval alespoň 5 dní.

Pozn.: **** = Přijíždějící akademičtí/ostatní pracovníci (tj. počty příjezdů) – pracovníci, kteří přijeli v roce 2016; započítávají se i ti pracovníci, jejichž pobyt začal v roce 2015. Započítávají se pouze pracovníci, jejichž pobyt trval alespoň 5 dní.

Pozn.: ***** = V tabulce 12.3 Mobilita studentů a akademických a ostatních pracovníků podle zemí je uveden výčet všech zemí; účelem je usnadnění zpracování získaných údajů MŠMT. Současně by neměl představovat dodatečnou zátěž pro vysoké školy při vyplňování. V případě neexistence mobility z dané země nevyplňujte prosím buňku.

Pozn.: ***** = Absolventskou stáží se rozumí praktická stáž v zahraničním podniku nebo organizaci v délce 2-12 měsíců, která je započatá po úspěšném absolvování studia a ukončená do jednoho roku od absolvování studia. Absolventská stáž je realizována na základě trojstranné dohody mezi studentem, vysílající vysokoškolskou institucí a přijímající organizací, institucí, podnikem.

Tabulka 7.3

Tab. 7.3: Mobilita absolventů** (podíly absolvovaných studií)					
Vysoká škola ekonomická v Praze	Bakalářské studium	Magisterské studium	Navazující magisterské studium	Doktorské studium	CELKEM
Fakulta financí a účetnictví					
Podíl absolventů, kteří během svého studia vyjeli na zahraniční pobyt v délce alespoň 14 dní [%]	0,07	-	0,22	0,1	0,13
Podíl absolventů doktorského studia, u nichž délka zahraničního pobytu dosáhla alespoň 1 měsíc (tj. 30 dní) [%]				0,1	0,1
Fakulta mezinárodních vztahů					
Podíl absolventů, kteří během svého studia vyjeli na zahraniční pobyt v délce alespoň 14 dní [%]	0,18	-	0,48	0,27	0,31
Podíl absolventů doktorského studia, u nichž délka zahraničního pobytu dosáhla alespoň 1 měsíc (tj. 30 dní) [%]				0,27	0,27
Fakulta podnikohospodářská					
Podíl absolventů, kteří během svého studia vyjeli na zahraniční pobyt v délce alespoň 14 dní [%]	0,09	-	0,3	0	0,13
Podíl absolventů doktorského studia, u nichž délka zahraničního pobytu dosáhla alespoň 1 měsíc (tj. 30 dní) [%]				0	0
Fakulta informatiky a statistiky					
Podíl absolventů, kteří během svého studia vyjeli na zahraniční pobyt v délce alespoň 14 dní [%]	0,05	-	0,16	0,06	0,09
Podíl absolventů doktorského studia, u nichž délka zahraničního pobytu dosáhla alespoň 1 měsíc (tj. 30 dní) [%]				0,06	0,06
Národohospodářská fakulta					
Podíl absolventů, kteří během svého studia vyjeli na zahraniční pobyt v délce alespoň 14 dní [%]	0,05	-	0,36	0	0,14
Podíl absolventů doktorského studia, u nichž délka zahraničního pobytu dosáhla alespoň 1 měsíc (tj. 30 dní) [%]				0	0
Fakulta managementu					
Podíl absolventů, kteří během svého studia vyjeli na zahraniční pobyt v délce alespoň 14 dní [%]	0,02	-	0,04	0	0,02
Podíl absolventů doktorského studia, u nichž délka zahraničního pobytu dosáhla alespoň 1 měsíc (tj. 30 dní) [%]				0	0
Celoškolní pracoviště					
Podíl absolventů, kteří během svého studia vyjeli na zahraniční pobyt v délce alespoň 14 dní [%]	-	-	0,36	-	0,36
Podíl absolventů doktorského studia, u nichž délka zahraničního pobytu dosáhla alespoň 1 měsíc (tj. 30 dní) [%]				-	-
VŠ CELKEM	0,08	-	0,27	0,07	0,17

Tab. 8.1: Konference (spolu)pořádané vysokou školou (počty)		
Vysoká škola ekonomická v Praze	S počtem účastníků vyšším než 60	Mezinárodní konference*
<i>Fakulta financí a účetnictví</i>	5	2
<i>Fakulta mezinárodních vztahů</i>	3	6
<i>Fakulta podnikohospodářská</i>	3	3
<i>Fakulta informatiky a statistiky</i>	11	6
<i>Národohospodářská fakulta</i>	1	1
<i>Fakulta managementu</i>	0	1
CELKEM	23	19

Pozn.: * = Mezinárodní konference je taková konference, které se účastní alespoň jeden zahraniční řečník a jejíž všechny příspěvky jsou lokalizované do alespoň jednoho z následujících jazyků - angličtina, francouzština, němčina, nebo do jazyka vlastního oborového zaměření dané konference, např. pro filologické obory.

Tabulka 8.2

Tab. 8.2: Odborníci* z aplikační sféry podílející se na výuce a na praxi v akreditovaných studijních programech (počty)						
Vysoká škola ekonomická v Praze	Osoby mající pracovní právní vztah s vysokou školou nebo její součástí			Osoby nemající pracovní právní vztah s vysokou školou nebo její součástí		
	Počet osob podílejících se na výuce	Počet osob podílejících se na vedení závěrečné práce	Počet osob podílejících se na praxi	Počet osob podílejících se na výuce	Počet osob podílejících se na vedení závěrečné práce	Počet osob podílejících se na praxi***
<i>Fakulta financí a účetnictví</i>	57	12	10	12	0	37
<i>Fakulta mezinárodních vztahů</i>	0	0	0	30	32	79
<i>Fakulta podnikohospodářská</i>	120	7	0	124	0	10
<i>Fakulta informatiky a statistiky</i>	17	0	0	0	0	0
<i>Národohospodářská fakulta</i>	5	12	0	57	6	0
<i>Fakulta managementu</i>	4	3	0	7	5	13
CELKEM	203	34	10	230	43	139

Pozn.: * = Odborníci z aplikační sféry podílející se alespoň z jedné třetiny časového rozvrhu na výuce alespoň jednoho kurzu nebo jsou vedoucími závěrečné práce studenta. Pokud daný pracovník je kmenovým zaměstnancem dané VŠ/fakulty, měl by mít minimálně stejně velký úvazek i mimo VŠ/fakultu.

Pozn.: *** = Jedná se o osoby mající přímou zodpovědnost za výkon odborné praxe studenta.

Tab. 8.3: Studijní obory, které mají ve své obsahové náplni povinné absolvování odborné praxe*** po dobu alespoň 1 měsíce* (počty)		
Vysoká škola ekonomická v Praze	Počty studijních oborů	Počty studentů v těchto oborech
<i>Fakulta financí a účetnictví</i>	3	677
<i>Fakulta mezinárodních vztahů</i>	1	204
<i>Fakulta podnikohospodářská</i>	0	0
<i>Fakulta informatiky a statistiky</i>	0	0
<i>Národohospodářská fakulta</i>	0	0
<i>Fakulta managementu</i>	0	0
CELKEM	4	881

Pozn.: * = Doba trvání jednotlivých povinných praxí mohla být i kratší, ale v součtu musela dosahovat alespoň 1 měsíce.

Pozn.: *** = Povinnou praxí se rozumí taková, která je součástí akreditace daného studijního oboru, přičemž se může jednat o součást některého z předmětů či o samostatný předmět. Jedná se o odborné profesní praxe.

Tab. 8.4: Transfer znalostí a výsledků výzkumu do praxe				
Vysoká škola ekonomická v Praze				
	V ČR	V zahraničí	Počet CELKEM	Příjmy CELKEM
Počet nových spin-off/start-up podniků*				
Patentové přihlášky podané			0	
Udělené patenty**			0	
Zapsané užitné vzory			0	
Licenční smlouvy platné k 31. 12.			0	
Licenční smlouvy nově uzavřené			0	
Smluvní výzkum***, konzultace a poradenství***			31	4 209 879 Kč
Placené vzdělávací kurzy pro zaměstnance subjektů aplikační sféry***			2	114 000 Kč

Pozn.: * = Jedná se o nově vzniklé spin-off/start-up podniky podpořené vysokou školou v roce 2016 (počty).

Pozn.: ** = V položce "V zahraničí" se v případě Evropského patentu tento v tabulce vykazuje pouze jednou, bez ohledu na počet designovaných zemí.

Pozn.: *** = Definice položek týkajících se příjmů a hodnoty v tabulce u těchto položek odpovídají Výroční zprávě o hospodaření pro rok 2016 pro VVŠ (tab. č. 6). SVŠ vyplní tyto položky dle uvážení.

Licenční smlouva je definována jako poskytnutí práva ve sjednaném rozsahu a na sjednaném území na nabytí či poskytnutí licence na některou z ochran duševního a průmyslového vlastnictví. Licenční smlouvy se uzavírají k patentovaným vynálezům, resp. zapsaným užitným vzorům, průmyslovým vzorům, topografií polovodičových výrobků, novým odrůdám rostlin a plemenům zvířat či k ochranným známkám písemnou smlouvou. Poskytovatel opravňuje nabyvatele ve sjednaném rozsahu a na sjednaném území k výkonu práv z duševního a průmyslového vlastnictví a nabyvatel se zavazuje k poskytování určité úplaty (licenční poplatky) nebo jiné majetkové hodnoty. Nabyvateli přitom nehrozí obvinění z narušení duševního vlastnictví či autorského práva ze strany poskytovatele.

Smluvní výzkum je výzkum na zakázku, který vychází ze spolupráce (interakce) specificky plnící především výzkumné potřeby subjektů aplikační sféry a vysokoškolská instituce je pro subjekt aplikační sféry realizuje dle jeho požadavků a potřeb. Za tento výzkum jsou jí tímto subjektem poskytovány finanční prostředky. Typicky zahrnuje rozsáhlejší projekty, originální výzkum a psaný report. Obvykle bývá výzkum na zakázku zadán jednou konkrétní externí organizací (pro její potřebu). Není rozhodující, zda finanční prostředky, které subjekt aplikační sféry na takový smluvní výzkum vynaložil, pochází z veřejných či soukromých zdrojů. Za smluvní výzkum nelze považovat případ, kdy je vysoká škola příjemcem účelové podpory na aplikovaný výzkum.

Placené vzdělávací kurzy prohlubující kvalifikaci zaměstnanců subjektů aplikační sféry (např. podnikové vzdělávací kurzy). Subjektem aplikační sféry se zde rozumí právnická osoba, jejíž hlavní činností není výzkum a vývoj. Může se jednat o podnikatelský subjekt, orgán veřejné správy, neziskovou organizaci, apod. - vždy s podmínkou, že hlavní činnost není výzkumná. Výnosy budou zahrnuty z těchto vzdělávacích kurzů, které jsou "na zakázku", tzn. po dohodě s danou organizací pro její zaměstnance. Nejedná se zde o vyčíslení nákladů účastníků vzdělávacích kurzů, kteří jsou zaměstnaní ve společnosti, která splňuje výše uvedenou definici. Naopak, jedná se o kurzy, jež vznikly po dohodě s vybranou společností, neboť tato chtěla školit své zaměstnance.

Konzultace a poradenství je založeno na poskytnutí expertní rady, názoru či činnosti, jež závisí na vysoké míře intelektuálních vstupních zdrojů od vysokoškolské instituce ke klientovi. Vysoká škola za úplatu a v souladu s tržními podmínkami poskytuje konzultační a poradenské služby subjektům aplikační sféry. Hlavním požadovaným výstupem konzultace není vytvoření nové znalosti (vědomosti), ale porozumění nebo pochopení určitého stavu.

Souhrnné informace k tab. 8.4		
	Celkový počet	Celkové příjmy
Nově uzavřené licenční smlouvy, smluvní výzkum, konzultace, poradenství a placené vzdělávací kurzy pro zaměstnance subjektů aplikační sféry	33	4 323 879 Kč
	Průměrný příjem na 1 zakázku	
	131 027 Kč	

Tab. 12.1: Ubytování, stravování	
Vysoká škola ekonomická v Praze	Počet
Lůžková kapacita kolejí VŠ celková	4419
Počet lůžek v pronajatých zařízeních	0
Počet podaných žádostí/rezervací o ubytování k 31/12/2016	5 715
Počet kladně vyřízených žádostí/rezervací o ubytování k 31/12/2016	5 715
Počet lůžkodnů v roce 2016	1 195 831
Počet hlavních jídel vydaných v roce 2016 studentům	310 132
Počet hlavních jídel vydaných v roce 2016 zaměstnancům vysoké školy	83 790
Počet hlavních jídel vydaných v roce 2016 ostatním strážníkům	43 693

Tab. 12.2 Vysokoškolské knihovny	
Vysoká škola ekonomická v Praze	Počet
Přírůstek knihovního fondu za rok	6 455
Knihovní fond celkem	401 326
Počet odebíraných titulů periodik:	
- fyzicky	306
- elektronicky (odhad)*	115
- v obou formách**	0

Pozn.: * = Uvádějí se pouze tituly periodik, které knihovna sama předplácí (resp. získává darem, výměnou) v papírové nebo elektronické verzi; nezahrnují se další periodika, k nimž mají uživatelé knihovny přístup v rámci konsorcií na plnotextové zdroje.

Pozn.: ** = Do počtu titulů v obou formách se uvádějí pouze tituly, kde jsou obě formy placené zvlášť (tzn. v případě, že je předplácena tištěná forma a elektronická je jako bonus zdarma, uvádějí se pouze tištěná forma atd.).

Tabulka 12.3

Tab. 12.3: Institucionální plán vysoké školy v roce 2016 (pouze veřejné vysoké školy)					
Vysoká škola ekonomická v Praze	Poskytnuté finanční prostředky v tis. Kč		Naplnění stanovených cílů/indikátorů		
	Investiční	Neinvestiční	Výchozí stav k 1. 1. 2016	Cílový stav k 31. 12. 2018	Skutečný stav k 31. 12. 2016
Institucionální rozvojový plán					
1. Zajišťování kvality, rozvoj lidských zdrojů	0	7 200			
<i>Systém sběru a analýzy dat</i>			Není	Systém navržen, projednán, pilotně ověřen	Není
<i>AACSB – institucionální akreditace</i>			Práce na Eligibility Application	Odeslání SER	Přijetí Eligibility Application, návštěvy mentorky na VŠE
<i>EQUIS – fakultní akreditace</i>			Příprava SER	Odeslání SER	Odeslání SER, realizace Peer Review na FPH
<i>EPAS – oborová akreditace</i>			Příprava na reakreditaci	Odeslání SER	Sběr podkladů pro SER, spolupráce v rámci MIB EPAS consortium
<i>Počet nabízených odborných seminářů pro akademické pracovníky</i>			5	8	12
<i>Počet individuálních konzultací pro akademické pracovníky k realizaci jejich pedagogických projektů</i>			0	8	6
<i>Systém hodnocení akademických pracovníků včetně návaznosti na systém odměňování</i>			Ověřeny fakultní systémy na třech fakultách	Navržen a pilotně ověřen v rámci VŠE	Ověřeny fakultní systémy na třech fakultách
<i>Počet startovacích bytů</i>			0	12	16
2. Diverzita a dostupnost	0	6 400			
<i>Počet míst na psychodiagnostiku pro studenty</i>			122	135	131
<i>Počet akcí firem na VŠE</i>			42	50	41
<i>Počet studentů, kteří se účastní odborných soutěží</i>			179	140	100
<i>Počet studentů, kteří využijí služeb kariérového poradenství</i>			203	200	189
<i>Počty seminářů zaměřených na osobní kariérový rozvoj</i>			3	5	5
<i>Počty seznamovacích kursů nově přijatých studentů</i>			6	8	6
<i>Počty účastníků seznamovacích kursů nově přijatých studentů</i>			453	600	530
3. Mezinárodní dimenze vzdělávací činnosti	0	8 258			
<i>Počet studentů vyjíždějících na studium do zahraničí</i>			948	900	911
<i>Počet studentů vyjíždějících na pracovní stáž</i>			99	90	102
<i>Počet studentů vyjíždějících na letní školu v délce trvání min. 1 měsíc</i>			9	20	7

Tabulka 12.3

Vysoká škola ekonomická v Praze	Poskytnuté finanční prostředky v tis. Kč		Naplnění stanovených cílů/indikátorů		
	Investiční	Neinvestiční	Výchozí stav k 1. 1. 2016	Cílový stav k 31. 12. 2018	Skutečný stav k 31. 12. 2016
Počet přijatých studentů ze zahraničí na FMJH			0	5	2
Počet anglicky vyučovaných předmětů ve struktuře odpovídající struktuře přijíždějících studentů			160	170	223
Průměrné hodnocení anglicky vyučovaných předmětů na škále 1–5 (nejhorší – nejlepší)			Nesledováno	min. 3,2	metodika rozpracována
Poměr počtu uchazečů k počtu přijatých v cizojazyčných oborech			1,4	1,5	1,67
Zpracování manuálu zachycující klíčové procesy řízení cizojazyčných oborů na úrovni fakulty a na úrovni univerzity			rozpracováno + aktualizace	schválený popis	podrobnější aktualizace
Počet double či joint degree programů			4	4	4
Podíl počtu studentů v cizojazyčných oborech na celkovém počtu studentů bakalářského a navazujícího magisterského studia			3,50%	5%	3,80%
Realizace exekutivního MBA studia v anglickém/ francouzském jazyce			0/36	20/25	11/22
Ubytování na kolejích – počet jednolůžkových pokojů			50	100	110
Počet realizovaných letních škol na VŠE v době trvání alespoň 4 týdny			5	6	6
Počet výukových pobytů učitelů v zahraničí (min. 1 týden)			97	60	83
Počet zahraničních akademických pracovníků na VŠE po dobu min. 1 semestr			Nesledováno	3	4
Počet předmětů vyučovaných na většině odborných kateder v cizím jazyce			Nesledováno	min. 1 Bc / 2 Ing. / 0 PhD	min. 1 Bc / 1 Ing. / 0 PhD
Počet kurzů (krátkodobých) hostujících profesorů			87	65	69
Počet kvalitních partnerských škol			243	245	250
4. Uplatnitelnost absolventů, společenská role VŠE, rozvoj značky VŠE	0	5 409			
Počet absolventů vedených v databázi VŠE			20 677	25 500	22 260
Počet absolventů – členů Klubu absolventů VŠE			1 049	1 000	960
Počet příjemců Zpravodaje pro absolventy			3 600	4 500	3 640
Počet odborných akcí pro absolventy			31	16	16
Počet sportovních akcí pro absolventy			2	4	16
Počet přednášek odborníků z praxe (absolventů) zprostředkovaných RPC			40	40	41
Počet absolventů, kteří se v daném roce přihlásili do kurzů celoživotního vzdělávání			40	20	39
Počet absolventů ve skupině „VŠE Prague Alumni“ na LinkedIn			700	900	7 085

Tabulka 12.3

Vysoká škola ekonomická v Praze	Poskytnuté finanční prostředky v tis. Kč		Naplnění stanovených cílů/indikátorů		
	Investiční	Neinvestiční	Výchozí stav k 1. 1. 2016	Cílový stav k 31. 12. 2018	Skutečný stav k 31. 12. 2016
Počet významných absolventů uvedených na webu VŠE			142	150	156
Počet projektových týmů v programech inkubace a akcelerace xPORT			13	20	17
Počet realizovaných komerčních projektů xPORT			7	10	15
Počet vydaných děl syntézy dějin VŠE			1	3	1 (druhý díl v tisku)
Ucelený systematizovaný a plnohodnotný digitální archiv na webu CPD s možností textového vyhledávání			Přibližně 100 stran	Je	Přibližně 4500 stran v různém stupni zpracování.
Příruční knihovna k dějinám VŠE a vysokoškolské výuky ekonomických oborů v Československu a digitalizované vybrané tituly			Počet titulů v knihovně CPD: 67. Počet digitalizovaných publikací: 27	Je	Počet titulů v knihovně CPD: 81. Počet digitalizovaných publikací: 38
Digitalizovaný fond archivních dokumentů z osobních sbírek absolventů VŠE			Přibližně 40 digitalizovaných fotografií	Je	Přibližně 3500 digitalizovaných fotografií
Elektronický archiv pramenů studentských spolků na VŠE			Není	Je	Není
Poměr počtu přihlášek k počtu zapsaných v bakalářských oborech			3,53	3,2	3,29
Poměr počtu přihlášek k počtu zapsaných v magisterských oborech			2,42	2,5	2,22
Poměr počtu přihlášek k počtu zapsaných v doktorských oborech			1,39	1,6	1,49
Počet účastníků kurzů celoživotního vzdělávání			2 196	2 300	2 411
Počet citací a vystoupení zástupců VŠE médiích dle databáze Anopress (za rok)			1 133	1 100	1 415
5. Kvalitní a relevantní výzkum, vývoj a inovace	0	1 600			
Počet podaných projektů Horizon 2020 ročně			7	4	3
Úspěšnost získání projektů Horizon 2020			0%	50%	vyhodnocení probíhá
Počet excelentních výstupů dle II. pilíře Metodiky 2013+			0	1	1
Modernizace agendy ediční činnosti vědeckých časopisů			specifikace požadavků	Proběhla	realizována 1. etapa
Počet hostujících profesorů v oblasti výzkumné činnosti (ročně)			3	6	3
Celoškolský informační systém v oblasti výzkumných projektů			zpracování vyjednáno	Je	realizována 1. etapa
Společná databáze zahraničních partnerů (OVV a fakult)			Není	Je	Není

Tabulka 12.3

Vysoká škola ekonomická v Praze	Poskytnuté finanční prostředky v tis. Kč		Naplnění stanovených cílů/indikátorů		
	Investiční	Neinvestiční	Výchozí stav k 1. 1. 2016	Cílový stav k 31. 12. 2018	Skutečný stav k 31. 12. 2016
6. Efektivní financování, rozvoj infrastruktury	6 558	6 866			
<i>Nový mzdový a personální systém</i>			Probíhají přípravné práce	Plně implementován včetně migrace dat	Proběhl výběr dodavatele a připravuje se plán implementace
<i>Střednědobý výhled financování školy</i>			Není	Implementovány potřebné procesy	Očekává se novela zákona, aby mohl být od roku 2018 implementován
<i>Výměna strukturované kabeláže</i>			Proběhla z malé části	Dokončena	Proběhla z části
<i>Standardní přístupové body splňují (kromě kolejí) normu 802.11AC nebo pokročilejší</i>			Ne	Ano	Částečně
<i>Na PC učebnách/studovnách je nevirtualizovaný PC starší 6 let</i>			Ano	Ne	Ne
<i>Minimální celková zálohovaná čistá disková kapacita</i>			25 TB	50 TB	50 TB
Interní rozvojová soutěž	0	5 013			
CELKEM	6 558	40 746			