

Univerzita Karlova, Filozofická fakulta

Opatření děkana č. 10/2019 Statut Centra afrických studií Filozofické fakulty Univerzity Karlovy

Část I

Úvodní ustanovení

Čl. 1

Základní ustanovení

1. S účinností tohoto opatření se zřizuje Centrum afrických studií Filozofické fakulty Univerzity Karlovy (dále jen „CAFR“ a „fakulta“).
2. CAFR je mezioborová platforma zaměřená především na podporu studia a výzkumu dějin, kultury a společnosti afrického kontinentu v globálním kontextu, stejně jako dílčích výseků této problematiky.
3. CAFR se zřizuje jako odborný útvar fakulty koordinovaný Radou CAFR, který nemá status fakultního pracoviště.¹ Není-li tímto opatřením, jinými předpisy nebo pokynem děkana stanoveno jinak, je osobou příslušnou k rozhodování v záležitostech CAFR děkan fakulty.
4. Toto opatření upravuje činnost, organizaci a financování CAFR.

Čl. 2

Poslání a činnost CAFR

1. Základním posláním CAFR je podpora pedagogické, vědecké, výzkumné a osvětové činnosti na fakultě zaměřené zejména na oblast dějin, kultury a společnosti afrického kontinentu v globálním kontextu. Dalším významným úkolem je spolupráce se zahraničními pracovišti podobného zaměření a vytváření podmínek pro přípravu grantů a projektů s důrazem na mezinárodní spolupráci, včetně publikace výstupů výzkumu na mezinárodní úrovni. S ohledem na aktuálnost témat spadajících do kompetence CAFR je jedním z jeho cílů také zprostředkování výsledků vědeckého výzkumu širší odborné i laické veřejnosti a přispět ke kultivaci celospolečenské debaty o stavu dnešního světa.
2. CAFR spolupracuje při naplňování svého poslání s jednotlivými základními součástmi fakulty, odbornými pracovišti, společenskými a jinými organizacemi, jakož i dalšími právníckými a fyzickými osobami mimo fakultu na poli afrických studií. Při svých popularizačních aktivitách spolupracuje také s relevantními společenskými a jinými

¹ Čl. 17 odst. 2 Statutu fakulty, § 27 odst. 1 písm. a) zákona č. 111/1998 Sb., o vysokých školách a o změně a doplnění dalších zákonů (zákon o vysokých školách), ve znění pozdějších předpisů.

organizacemi, jakož i dalšími právníckými a fyzickými osobami mimo fakultu. Za všech okolností důsledně dbá na oddělení akademického diskursu od politických debat a nepřiklání se na stranu partikulárních politických zájmů.

3. Aktivity CAFR vyplývají z operativního plánu činnosti, který sestavuje předseda Rady CAFR na každý akademický rok. Zaměření těchto aktivit musí být v souladu s posláním CAFR. Výstupy vědecké a výukové činnosti realizované v rámci CAFR jsou prezentovány odborné i širší veřejnosti např. prostřednictvím konferencí, workshopů, kolokvií na vnitrostátní i mezinárodní úrovni a prostřednictvím samostatných internetových stránek CAFR v doméně fakulty.

Čl. 3

Výuková činnost

1. CAFR podporuje aktivní participaci studentů na své činnosti dle předcházejícího článku a výzkum studentů doktorských studijních programů prováděný v oblasti činnosti CAFR. S ohledem na možnosti personálního zajištění CAFR organizuje vlastní semestrální přednášky vypisované jako volitelné pro studenty fakulty. Zároveň jsou v rámci CAFR registrovány a propagovány přednášky k relevantním tématům, vypisované na jednotlivých základních součástech fakulty.
2. Dále CAFR zajišťuje asistenci (konzultace, oponování, návrhy témat) bakalářských, diplomových a disertačních prací studentů fakulty, a to vždy ve spolupráci s příslušnými základními součástmi fakulty.

Část II

Organizace CAFR

Čl. 4

Struktura a administrace CAFR

1. Řízení, organizaci a fungování CAFR zajišťuje Rada CAFR (dále jen „Rada“) a Kolegium CAFR. Administrativní a technické fungování CAFR zajišťuje Administrátor.
2. Rada CAFR má nejméně čtyři a nejvýše sedm členů. Členy jsou vždy předseda Rady a místopředseda Rady.
3. Předseda Rady zastupuje CAFR vůči děkanovi fakulty. Koordinuje práci členů Rady, svolává schůze Rady a dohlíží na transparentnost její práce. Je odpovědný za řádné zpracování výroční zprávy a její odevzdání děkanovi fakulty.
4. Předsedu zastupuje místopředseda Rady. Není-li funkce místopředsedy Rady obsazena, přechází jeho úkoly na nezbytně nutnou dobu na předsedu Rady. Předsedu a místopředsedu nominují členové Rady ze svého středu, designovaný předseda předkládá svoji nominaci a nominaci místopředsedy děkanovi fakulty. Děkan fakulty může jmenovat předsedou a místopředsedou i jiné členy Rady, než kteří byli nominováni.

Předseda a místopředseda nejsou z titulu těchto svých funkcí vedoucími zaměstnanci ve smyslu pracovně-právních předpisů.²

5. Místopředseda Rady koordinuje a iniciuje badatelské i institucionální (infrastrukturní) projekty CAFR, zejména:
 - a) ve spolupráci s Grantovým oddělením děkanátu fakulty vyhledává grantové výzvy, podporující výzkumnou, akademickou, konferenční a publikační činnost, stejně jako institucionální rozvoj, včetně podpory výuky;
 - b) potenciálně relevantní výzvy konzultuje s Radou, již informuje o dané problematice, doporučuje a iniciuje případné podání přihlášek;
 - c) je odpovědný za koordinaci přípravy grantových přihlášek, zejména pak za jejich obsahovou složku s důrazem na relevanci k odbornému profilu CAFR, akademické excelenci a strategickému záměru vzdělávací a tvůrčí činnosti fakulty;
 - d) při realizaci projektů koordinuje naplňování jejich obsahové složky, včetně průběžného a konečného vykazování naplňování jejich cílů směrem k vedení fakulty i poskytovateli grantu;
 - e) vyhodnocuje na úrovni CAFR z hlediska jeho střednědobé profilace, které existující badatelské aktivity jednotlivých pracovníků fakulty v oblasti afrických studií jsou akademicky nosné;
 - f) plně se podílí na aktivitách CAFR, a to i v rolích řešitele (spoluřešitele) grantových projektů nebo jejich administrátora, pokud je to v souladu s jeho odborným zaměřením.
6. Členy Rady jmenuje děkan fakulty z členů akademické obce, popřípadě z vědeckých pracovníků fakulty zpravidla na základě návrhů stávající Rady či z vlastního podnětu.
7. Funkční období členů Rady je tříleté, členové mohou být jmenováni opakovaně. Děkan může v odůvodněných případech odvolat kteréhokoli člena Rady z jeho funkce i před uplynutím jeho funkčního období. Členství v Radě zaniká rovněž rezignací člena Rady, doručenou písemně děkanovi fakulty.
8. Členové Rady i ostatní zaměstnanci fakulty podílející se na realizaci aktivit CAFR jsou organizačně a pracovně-právně zařazeni do své domovské základní součásti v rámci fakulty.
9. Administrátora CAFR (dále jen „Administrátor“) jmenuje Rada, není-li tato funkce obsazena, jsou za zajištění jeho úkolů odpovědni členové Rady. Administrátor může, ale nemusí být členem Rady. Zajišťuje administrativu a realizaci aktivit CAFR, zejména:
 - a) koordinaci přednáškové činnosti, plně nebo částečně zajišťované CAFR;
 - b) public relations, tedy údržbu a pravidelnou průběžnou aktualizaci webových stránek, případně sociálních sítí, zajištění informovanosti o CAFR a jeho aktivitách;
 - c) ve spolupráci s místopředsedou Rady zajišťuje administrativu související s podáváním grantových přihlášek a vykazováním probíhajících grantů;

² § 11 zákona č. 262/2006 Sb., zákoník práce, ve znění pozdějších předpisů.

na grantových projektech se může podílet i v rolích řešitele, resp. spoluřešitele, pokud je to v souladu s jeho odborným zaměřením.

10. S činností Administrátora musí souhlasit vedoucí příslušné základní součásti fakulty, na níž je Administrátor zařazen, a v souladu s tím musí být upravena jeho náplň práce.
11. Jednání Rady svolává a řídí předseda, a to nejméně třikrát ročně. Rada je usnášeníschopná při účasti nejméně dvou třetin členů a rozhoduje nadpoloviční většinou přítomných členů.
12. Jednotliví členové Rady jsou zejména povinni se účastnit zasedání Rady a aktivně přispívat ke kvalitní akademické úrovni CAFR. Jmenováním vzniká členům povinnost zachování důvěrnosti vzhledem k materiálům a informacím souvisejícím s finančním fungováním CAFR, projektovou činností CAFR a s „know-how“ poskytnutým ze strany fakulty.
13. Rada
 - a) garantuje provádění výukových, vědeckých a osvětových aktivit CAFR;
 - b) řídí aktivity CAFR z obsahového a hospodářského hlediska a navrhuje děkanovi fakulty případné úpravy a změny ve fungování CAFR či řešení mimořádných událostí;
 - c) podává děkanovi fakulty návrhy na spolupráci v rámci CAFR s odbornými pracovišti, společenskými a jinými organizacemi, jakož i dalšími právníckými a fyzickými osobami CAFR;
 - d) sestavuje návrh činnosti CAFR na každý kalendářní rok a předkládá jej vždy do 30. 11. předcházejícího kalendářního roku děkanovi fakulty;
 - e) sestavuje návrh rozpočtu činnosti CAFR na každý kalendářní rok a předkládá jej vždy do 30. 11. předcházejícího kalendářního roku tajemníkovi fakulty;
 - f) sestavuje výroční zprávu o činnosti CAFR za každý kalendářní rok a předkládá ji vždy do 31. 3. následujícího kalendářního roku děkanovi fakulty prostřednictvím předsedy Rady;
 - g) podporuje realizaci studijních předmětů tematicky se vztahujících k činnosti CAFR;
 - h) sleduje hodnocení studijních předmětů iniciovaných a podporovaných CAFR a navrhuje vedoucím příslušných základních součástí fakulty případná opatření.

Čl. 5

Kolegium CAFR

1. Kolegium CAFR (dále jen „Kolegium“) dává podněty a návrhy Radě zejména při dlouhodobém plánování aktivit CAFR. Členové Kolegia podporují a propagují činnost CAFR a mají poradní funkci při plánování jeho aktivit. Vyjadřují se zejména ke kvalitě a obsahové relevanci akademických i popularizačních aktivit CAFR. Mohou se podílet také na grantových projektech CAFR.

2. Kolegium tvoří přední čeští a zahraniční odborníci z oblasti afrických studií se zájmem o odborné aktivity CAFR. Členové Kolegia mohou, ale nemusí být členy akademické obce fakulty. Kolegiu předsedá a svolává je předseda Rady.
3. Členy Kolegia jmenuje děkan fakulty na základě návrhů Rady či z vlastního podnětu.
4. Funkční období členů Kolegia je pětileté, členové mohou být jmenováni opakovaně. Děkan může v odůvodněných případech odvolat člena Kolegia z jeho funkce i před uplynutím jeho funkčního období.
5. Členové Kolegia jsou informováni s dostatečným předstihem o svolání zasedání Rady a mohou se jej zúčastnit. Předseda Rady může členy Kolegia vyloučit z jednání o těch bodech, při nichž jsou projednávány důvěrné informace. Členy Kolegia průběžně informuje o činnosti CAFR předseda Rady.

Část III

Financování CAFR

Čl. 6

Financování CAFR

1. Financování aktivit v rámci CAFR je zajištěno jednak z vlastních disponibilních zdrojů fakulty, dále z domácích a zahraničních dotací, grantů a darů. Sponzoring CAFR nesmí být v rozporu s etickými standardy akademické obce fakulty.
2. Financování aktivit CAFR probíhá podle schváleného rozpočtu, který je součástí rozpočtu fakulty. Čerpání prostředků je možné až po schválení celofakultního rozpočtu. O případném zálohování financovaných aktivit CAFR před schválením rozpočtu rozhoduje tajemník fakulty a předpokládá se zejména v případě získání externích prostředků, jež budou poskytnuty v daném účetním roce ještě před schválením rozpočtu fakulty.
3. Za hospodaření s prostředky přidělenými pro realizaci aktivit CAFR odpovídá děkanovi fakulty předseda Rady, popřípadě hlavní řešitelé jednotlivých projektů odpovědní vůči jejich poskytovatelům.

Část IV

Přechodná a závěrečná ustanovení

Čl. 7

Přechodná ustanovení

1. Děkan fakulty do 15. 7. 2019 zajistí ustavení orgánů CAFR ve struktuře odpovídající tomuto opatření.
2. Předseda Rady do dvou měsíců od svého jmenování předloží děkanovi fakulty návrh rozpočtu a plán činnosti na kalendářní rok 2019.

3. Předseda Rady spolu s místopředsedou Rady předloží nejpozději s návrhem rozpočtu na rok 2019 děkanovi fakulty Radou schválený návrh střednědobého výhledu akademické, zejména pak výzkumné profilace CAFR.

Čl. 8

Závěrečná ustanovení

1. Toto opatření bylo projednáno v kolegiu děkana fakulty dne 2. 4. 2019.
2. K návrhu tohoto opatření se vyjádřil Akademický senát fakulty dne 9. 5. 2019.
3. Toto opatření nabývá platnosti dne 14. 5. 2019.
4. Toto opatření nabývá účinnosti dne 15. 5. 2019.

V Praze dne 14. 5. 2019

Č. j.: 2019UKFF07554

doc. PhDr. Michal Pullmann, Ph.D.
děkan FF UK