

Výroční zpráva o činnosti Ekonomické fakulty Jihočeské univerzity v ČB za rok 2015

Výroční zpráva schválená Akademickým senátem 18. 2. 2016

1 Základní údaje o fakultě

1.1 Název, sídlo

Název fakulty:

Ekonomická fakulta, Jihočeská univerzita v Českých Budějovicích

Adresa:

Studentská 13, 370 05 České Budějovice

1.2 Vedení, složení vědecké rady, akademického senátu a dalších orgánů

Samosprávné akademické orgány

1 Základní údaje o fakultě

Děkan fakulty

doc. Ing. Ladislav Rolínek, Ph.D.
Děkan jmenovaný rektorem JU dne
27. 1. 2015 na 2. funkční období
březen 2015 – březen 2019 a
25. 2. 2011 na funkční období
březen 2011 – březen 2015.

Proděkaní fakulty

PhDr. Miloslav Lapka, CSc.
pro vědu a výzkum
RNDr. Renata Klufová, Ph.D.
pro pedagogickou činnost
Ing. Radek Toušek, Ph.D.
pro rozvoj
PhDr. Marek Šulista, Ph.D.
pro zahraniční vztahy

Vedoucí kateder

prof. RNDr. Pavel Tlustý, CSc.
Katedra aplikované matematiky
a informatiky
doc. Ing. Ivana Faltová Leitmanová, CSc.
Katedra ekonomiky
Ing. Viktor Vojtko, Ph.D.
Katedra obchodu a cestovního ruchu
JUDr. Rudolf Hrubý
Katedra práva
doc. Ing. Petr Řehoř, Ph.D.
Katedra řízení
doc. Ing. Milan Jílek, Ph.D.
Katedra účetnictví a financí
doc. Ing. Eva Cudlínová, CSc.
Katedra regionálního managementu
Mgr. Dana Špatenková
Katedra jazyků

Akademický senát fakulty

doc. Ing. Petr Řehoř, Ph.D.
předseda Akademického senátu

Akademičtí pracovníci:

Ing. Tomáš Volek, Ph.D.
Ing. Jiří Alina, Ph.D.
Ing. Dagmar Bednářová, CSc.
JUDr. Rudolf Hrubý
Ing. Daniel Kopta, Ph.D.
Ing. Martina Novotná, Ph.D.
doc. Ing. Kamil Pícha, Ph.D.
Ing. Roman Švec, Ph.D.

Ing. Miroslava Vlčková, Ph.D.

do března 2015
PhDr. Marek Šulista, Ph.D.

Studenti:

Ing. Ilona Berková
David Havelec
Robert Klein
Klára Pavlíková
Adam Petráš

do června 2015
Nicole Márová
Bc. Martin Haruda
Michaela Jandová
Bc. Jiří Klička
Bc. Roman Švadlena
David Havelec

Vědecká rada fakulty pro období 2015 – 2019

Interní členové:

doc. Ing. Ladislav Beránek, CSc.
doc. Ing. Eva Cudlínová, CSc.
doc. Ing. Ivana Faltová Leitmanová, CSc.
doc. Ing. Milan Jílek, Ph.D.
RNDr. Renata Klufová, Ph.D.
doc. Ing. Jindřiška Kouřilová, Ph.D.
PhDr. Miloslav Lapka, CSc.
doc. Ing. Tomáš Mrkvička, Ph.D.
doc. Ing. Ladislav Rolínek, Ph.D.
doc. Ing. Petr Řehoř, Ph.D.
doc. Dr. Ing. Dagmar Škodová Parmová
prof. RNDr. Pavel Tlustý, CSc.
prof. Ing. Drahoš Vaněček, CSc.

Externí členové:

doc. Ing. Václav Beran, DrSc.
prof. Ing. Věra Bečvářová, CSc.
Dr. Ing. Martin Dvořák, MBA
doc. Ing. Jaroslava Holečková, Ph.D.
prof. Ing. Jan Hron, DrSc., dr. h. c.
doc. Ing. Svatopluk Kapounek, Ph.D.
prof. Ing. Martin Macháček, Ph.D.
prof. PhDr. Ing. Věra Majerová, CSc.
prof. Ing. Petr Marek, CSc.
Ing. Martin Pelikán, Ph.D.
doc. Dr. Ing. Miroslav Plevný
prof. Ing. Miroslav Svatoš, CSc.

doc. PhDr. Jiří Šubrt, CSc.
prof. Ing. Ivana Tichá, Ph.D.
doc. Ing. David Tuček, Ph.D.
doc. Ing. Iveta Zentková, Ph.D.
prof. Ing. Iva Živělová, CSc.
prof. Ing. Miroslav Žižka, Ph.D.
doc. Ing. Pavel Žufan, Ph.D.

1.3 Zastoupení vysoké školy v reprezentaci vysokých škol

Pracovníci EF jsou členy vědeckých
rad českých a slovenských univerzit.
Zastoupení ve vědeckých radách
na JU (mimo EF JU, jejíž složení
je uvedeno výše) je následující:

JU

doc. Ing. Ladislav Rolínek, Ph.D.
doc. Ing. Milan Jílek, Ph.D.
doc. Dr. Ing. Dagmar Škodová
Parmová

PF JU

prof. RNDr. Pavel Tlustý, CSc.

ZF JU

doc. Ing. Ladislav Rolínek, Ph.D.

V dalších Vědeckých radách jsou pracovníci EF JU zastoupeni následovně:

doc. Ing. Ladislav Rolínek, Ph.D.
Vědecká rada PEF MENDELU v Brně
Vědecká rada FRMS MENDELU v Brně
Vědecká rada EF TUL v Liberci
Vědecká rada OPF SU v Karviné
Vědecká rada EF ZČU v Plzni
Vědecká rada PEF ČZU v Praze
Vědecká rada FEM Nitra

doc. Ing. Milan Jílek, Ph.D.

Vědecká rada FM VŠE Jindřichův
Hradec

doc. Dr. Ing. Dagmar Škodová Parmová

Vědecká rada FEŠRR SPU Nitra
PhDr. Miloslav Lapka, CSc. Vědecká
rada NZM v Praze

1.4 Poslání Ekonomické fakulty

Posláním Ekonomické fakulty Jihočeské univerzity v Českých Budějovicích je být významnou vzdělávací a výzkumnou institucí, která vytváří a rozvíjí nezávislé tvůrčí prostředí podporující poznání v ekonomických disciplínách, tvorbu inovací, transfer a kapitalizaci znalostí založených na spolupráci pedagogů, studentů, zástupců podnikatelské sféry a veřejnoprávních institucí v jižních Čechách, ČR a zahraničí. Základem našeho úspěchu je špičkové zajišťování procesů vědecko-výzkumné činnosti a výuky s důrazem na individuální přístup.

Motto fakulty: „Společně a EFektivně“

1.5 Profil Ekonomické fakulty

Ekonomická fakulta je poměrně mladou fakultou. Vznikla v roce 2007 a navazuje na tradici ekonomického vysokoškolského vzdělávání v Českých Budějovicích, které se začalo rozvíjet už v 60. letech minulého století.

Od doby svého vzniku zaznamenala naše fakulta již řadu úspěchů, v oblasti vědy a výzkumu se řadí v porovnání s ostatními regionálními vysokými školami ekonomického zaměření na přední pozice, vysoké je dlouhodobě také uplatnění absolventů naší fakulty na trhu práce.

Ekonomická fakulta úspěšně rozvíjí aktivity směřující k prohloubení kompetencí studentů organizováním přednášek významných odborníků z praxe, pro aktivní studenty se nabízí možnost stínování manažerů nebo stáží ve významných podnicích.

Rozvíjíme intenzivní spolupráci s firmami a institucemi zejména v regionu jižních Čech. S vybranými subjekty jsou uzavírány dlouhodobé smlouvy o partnerství, které zahrnují široké spektrum aktivit.

Ekonomická fakulta vydává také svůj časopis EFektiv, který představuje prostor pro prezentaci aktivit realizovaných na fakultě. Autory velké části příspěvků jsou naši studenti.

Ekonomická fakulta také propůjčuje titul fakultní střední škola. Naší první fakultní školou je Obchodní akademie v Písku.

1.6 Priority fakulty

Ekonomická fakulta si v rámci svých priorit vymezila následující asociace, se kterými chce být nejčastěji spojována:

OTEVŘENOST
samostatnost
SEBEREALIZACE
odpovědnost
SMYSLUPLNOST
kreativita
REGION
cílevědomost
FÉROVOST
sounáležitost
spolupráce
ORIGINALITA
vstřícnost
image
kvalita

TO JSME MY...

2 Realizace plánu pro rok 2015

1. Zvolit výzkumná témata, ve kterých bude EF excelentní.

Témata byla schválena za jednotlivé katedry a projednána Radou pro vědu a výzkum (<http://www.ef.jcu.cz/veda-a-vyzkum/vyzkumne-zamereni-fakulty>).

2. Nastavit platformu komunikace o výsledcích vědy a výzkumu.

Vědecká konference Inproforum byla zvolena v návaznosti na témata výzkumu (viz bod 1) jako prostor pro komunikaci výsledků vědy a výzkumu. Byla zvolena Rada pro vědu a výzkum v rámci níž jsou zastoupeny všechny katedry. Výsledky VaV jsou komunikovány s vedoucími kateder.

3. Určit a zajistit zdroje dat, které budou využívány ve výzkumu EF.

Byly osloveny katedry s požadavkem na upřesnění zdrojů dat VaV. Nákup databází bude částečně realizován přes projekty GAJU.

4. Upravit systém odměňování a hodnocení pedagogů.

Bylo upraveno Opatřením děkana č. 86/2015 k finanční podpoře výzkumu, vývoje a inovací na Ekonomické fakultě Jihočeské univerzity v Českých Budějovicích.

5. Zvolit Radu pro vědu a výzkum na Ekonomické fakultě.

Rada VaV slouží k neformální diskusi o vědě a navrhuje strategická doporučení vedení fakulty. Členové rady jsou zástupci z jednotlivých kateder, děkan a proděkan pro VaV. V roce 2015 proběhla 3 jednání. Hlavní náplní v roce 2015 byla definice výzkumných témat kateder, výzva k pluralitě (pluralitní semináře), konference INPROFORUM 2015, prezentace výzkumníka na webu a Open Monograph Press (systém pro prezentaci a sdílení knih).

6. Realizovat konference Naše společná přítomnost, Inproforum, Citem, Budějovické ekonomické dny

V roce 2015 byly realizovány následující konference:

- Naše společná přítomnost: „Různé kultury, jedna příroda“ (23. - 24. 3. 2015) Akci navštívilo téměř 400 lidí z univerzitního prostředí.

- Budějovické ekonomické dny: „Jde to i jinak“ (22. 4. 2015) Konferenci navštívilo přes 40 účastníků.
- INPROFORUM 2015: „Common challenges - Different solutions - Mutual dialogue“ (5. - 6. 11. 2015)
Konference se zúčastnilo téměř 90 odborníků (67 odborných příspěvků).
- Tourconf 2015 (4. 11. 2015)
Konference se zúčastnilo včetně přednášejících ze zahraničí celkem 70 odborníků.
- SVOČ 2015 (23. 4. 2015)
Na soutěži SVOČ 2015 prezentovalo své příspěvky celkem 48 soutěžících studentů v 5 sekcích (tj. bez spoluautorů 46 příspěvků).

7. Omezit propadovost studentů prvních ročníků.

Situace byla projednána s vedoucími kateder (viz zápis z jednání kolegia děkana č. 27/2015 a 29/2015). Výsledky budou vyhodnoceny v dubnu 2016. Studenti prvních ročníků se v rámci přípravného týdne zúčastnili školení "Jak zvládnout studium na VŠ". Byly posíleny materiály v Moodle.

8. Připravit a doplnit SHV z důvodů zlepšení zpětné vazby od studentů a následného zkvalitnění výuky vlastním hodnocením výuky.

Byly dodány otázky formulované Ekonomickou fakultou. Výsledky SHV jsou pravidelně projednávány s příslušnými vedoucími kateder.

9. Revize stávajících akreditovaných programů s cílem zajistit rozvoj kompetencí studentů dle oborů.

Proběhla schůzka s garanty jednotlivých studijních programů, kteří měli za úkol vydefinovat profil absolventa a jeho kompetence ve vztahu k jejich uplatnění. Byl proveden výzkum absolventů na trhu práce (1 500 respondentů).

10. Posílit aktivitu poradců (ročníkových, garantů oborů) pro 1. ročníky Bc. a Ing.

Proběhla schůzka s ročníkovými poradci. Byla diskutována náplň činnosti ročníkových poradců (počet schůzek během semestru, poskytnuté informace atp.)

11. Nastavit systém zadávání bakalářských a diplomových prací - zadání z firem.

Byl nastaven systém zadávání závěrečných prací ve spolupráci s partnery EF (104 partnerů).

https://www.ef.jcu.cz/acl_users/credentials_cookie_auth/require_login?came_from=http%3A//www.ef.jcu.cz/intranet/dokumenty/studium/databaze-pro-bp-dp.xlsx

12. Rozšířit výuku jazyků.

Proběhly rozhovory se zástupci nejvýznamnějších zaměstnavatelů se záměrem zjistit jejich požadavky na jazykové kompetence uchazečů o zaměstnání (absolventů EF). Byla rovněž zjišťována úroveň studentů zejména německého jazyka (např. počet studentů a počet let absolvovaného jazyka na SŠ). Výsledné úpravy budou realizovány od AR 2016/2017.

13. Zjednodušit systém exkurzí.

Byla provedena analýza, systém nelze zjednodušit v návaznosti na zákonná opatření.

14. Podpořit stáže postdoků a zahraničních profesorů.

Bylo zajištěno financování stáží zahraničních profesorů pro roky 2016 - 2018. Na dlouhodobé zahraniční stáži byl na EF prof. Dr. Labrosz Sdrolias. Celkem přijelo v roce 2015 na Ekonomickou fakultu 15 zahraničních odborníků.

15. Nastavit výběrové řízení na výjezdy pedagogů do zahraničí.

Je zakotveno v Opatření děkana č. 79 - Výjezdy pedagogických pracovníků do zahraničí.

16. Nastavit výjezdy pedagogů do zahraničí (jeden týden samostudium studentů).

Bylo schváleno Sdělení děkana EF č. 53/2015 Podpora procesu internacionalizace na EF pro akademické pracovníky.

17. Založit Radu pro zahraniční spolupráci.

Byla založena Rada pro zahraniční spolupráci. V roce 2015 se uskutečnily 2 schůzky.

18. Podpořit financování výjezdů studentů z fakultních zdrojů.

EF podpořila finančně částkou 60.000 Kč pracovní stáže 2 studentek v Německu, dále pak částkou 123.000 Kč studijní pobyty 2 studentek v Rakousku a částkou 75.000 Kč studijní pobyt studentky na univerzitě v Austrálii.

19. Zajistit letní školu.

Letní škola, která proběhla v červnu 2015, se zúčastnilo celkem 14 účastníků z australského Victoria University v Melbourne.

20. Vymezit standardy na diplomové a bakalářské práce a jejich obhajobu.

Standardy byly vypracovány na KUF doc. Ing. M. Jílkem, Ph.D. Bude zaveden Bakalářský seminář 2 a Diplomový seminář 2 – v zimním semestru AR 2016/2017.

21. Provádět průzkum mezi potencionálními zaměstnavateli o jejich požadavcích na absolventy.

V roce 2015 byl proveden průzkum mezi potencionálními zaměstnavateli.

22. Nastavit monitoring naplnění očekávání studentů a absolventů

Byl připraven průzkum o naplnění očekávání studentů prvních ročníků Bc. a nMgr. studia, který bude realizován po ukončení zimního semestru 2015/2016, tedy v průběhu ledna - února 2016 a následně s roční periodicitou.

23. Rozšířit činnost Klubu absolventů.

EF provádí průzkum u více než 1 200 absolventů, kteří absolvovali EF v letech 2012, 2013, 2014, 2015. Klubu absolventů má k 31. 12. 2015 celkem 144 členů.

Členům klubu absolventů je pravidelně zasílán čtvrtletní newsletter s aktuálními informacemi, pozvánkami na významné akce a přednášky pořádané fakultou.

24. Zvýšit počet smluvních partnerů.

V roce 2015 došlo ke zvýšení počtu smluvních partnerů na 95 z 55 podniků a institucí.

25. Podpořit spolupráci s podniky a institucemi (stáže, vypisování závěrečných prací, aplikovaný výzkum).

V ZS 2015 došlo k obsazení 160 stážových míst z celkem nasmlouvaných 225. Byli kontaktováni všichni partneři EF s žádostí o spolupráci při vypsání témat ZP (bylo vypsáno 104 témat závěrečných prací). Aplikovaný výzkum byl realizován především na Katedře obchodu a cestovního ruchu v celkové hodnotě Kč 134 322 (bez DPH) v následující struktuře:

I) Výzkum profilu návštěvníků Českých Budějovic v červnu až prosinci 2015, aplikovaný výzkum pro město České Budějovice (Kč 60 000 bez DPH)

II) Stanovení jednotné metodiky sběru dat pro sledování návštěvnosti turistických cílů, aplikovaný výzkum pro agenturu CzechTourism (Kč 41 322 Kč bez DPH)

III) Marketingová studie trhu zvukově a tepelně izolačních folií pro firmu HAPPICH CZ s.r.o. (Kč 11 000 bez DPH)

IV) Komeracionalizace manažerského simulátoru Cestovka - na EUBA v Bratislavě (Kč 22 000 bez DPH)

26. Zvýšit povědomí o Ekonomické fakultě (PR, média)

V roce 2015 bylo monitorováno celkově 55 zpráv v médiích v souvislosti s Ekonomickou fakultou JU. Z celkového počtu 55 monitorovaných mediálních zpráv bylo 35 výstupů přímo o EF nebo jejích aktivitách, 20 byly zmínky v rámci jiných témat (např. zmínky o EF jako první Fairtrade VŠ v ČR, vyjádření odborníků z EF do médií k vybraným tématům, zmínka o EF ve výstupech o celé JU apod.). Index poměru mezi počtem publikovaných mediálních zpráv a počtem akcí určených k medializaci je 2,00 (v roce 2013 = 1,93, v roce 2014 = 2,35) - pokles je způsoben přímou komunikací a cílenou spoluprací s vybranými médii a nabízení některých témat exkluzivně vybraným médiím v rámci dlouhodobější spolupráce.

27. Posílit komunikační a informační systém EF.

Za jednotlivé katedry byli ustanoveni zástupci, kteří budou poskytovat informace o mediálně významných aktivitách kateder. Uskutečnilo se zasedání Komise pro vnitřní komunikaci (16. 12. 2015), ve které má zástupce každá katedra EF + CIAV, KC, zahr. odd. a odd. VaV. Komise pro VK projednala organizační záležitosti fungování komise a základní systém zveřejňování informací z kateder a útvarů.

28. Zajistit a zintenzivnit náborové akce (počty oslovených studentů, zpětná vazba, kampaň na Facebooku a internetu, akce pro veřejnost)

Pro studenty končících ročníků obchodních akademií byla pořádána akce „Jeden den studentem EF“. Této akce se zúčastnilo celkem 210 potencialních uchazečů o studium na EF. Rovněž proběhl i třetí ročník volejbalového turnaje o pohár EF, kterého se účastnilo celkem 68 studentů z 8 středních škol. V lednu 2015 proběhl tradiční „Den otevřených dveří“, kterého se účastnilo 450 studentů středních škol s interaktivním doprovodným programem (naučná stezka Fairtrade, manažerský simulátor „Jeden den manažerem supermarketu“).

Reklamní kampaně – JTV, Facebook, náborů na SŠ, reklama v Českobudějovických listech, rádio Rock, Kiss apod. Zavedení infolinky pro uchazeče o studium a telefonické

poradenství procesem přijímacího řízení. Všichni uchazeči byli při podání přihlášky telefonicky kontaktováni.

29. Zajistit prezentaci úspěšných absolventů na www stránkách EF a Karierního centra.

Bylo natočeno 10 medailonků úspěšných absolventů EF, které jsou zveřejněny na stránkách EF v sekci absolventi. Jednotlivé medailonky jsou postupně zveřejňovány v aktualitách.

30. Příprava a realizace kurzů CCV pro veřejnost.

Ve spolupráci s firmou BCF byl připraven kurz Kompetenční akademie, dlouhodobý, dvousemestrální kurz pro manažery na středních a vyšších úrovních, který bude realizován od konce března 2016. Byl připraven kurz pro manažery neziskových organizací, který bude v roce 2016 realizován na základě získaných finančních zdrojů.

31. Nastavit a zavést systém start up - posílit předmět Firma I, II, III

V roce 2015 byla zadána příprava metodiky právní kanceláři PatentCentrum Sedlák & Partners s.r.o. jejímž výstupem je vymezení forem realizace start-upů a podpory podnikatelské činnosti studentů v rámci EF v předmětech Firma I, II, III. Úspěšně byl realizován pilotní projekt Coffee Point, který bude zaveden do výuky předmětu Firma I pro posílení podnikatelských kompetencí a motivací studentů. Změna koncepce výuky bude diskutována začátkem roku 2016.

32. Připravit program rozvoje kvalifikační struktury na jednotlivých katedrách a jeho realizace (osobní plány, provázat se systémem hodnocení pracovníků, upravit pracovní náplně).

V roce 2015 byly připraveny plány rozvoje jednotlivých kateder s ohledem na karierní rozvoj jednotlivých pracovníků. Na katedře řízení byly pilotně zavedeny hodnotící pohovory s jednotlivými zaměstnanci.

33. Zjistit spokojenost zaměstnanců.

Bylo realizováno dotazníkové šetření zaměřené na spokojenost zaměstnanců EF. Výsledky byly přeposlány emailem zaměstnancům fakulty.

34. Realizace programu výstavby K400 a modernizace učeben F. Vybudovat atrium v pavilonu učeben F.

Bylo vybudováno atrium v pavilonu učeben F, rekonstruovány učebny (F1, F2), rekonstruovány toalety. Byla vybudována místnost pro pedagogy. Rekonstrukce K400

bude zahájena v roce 2016. V prosinci 2015 byly zahájeny parkové úpravy a rekonstrukce parkoviště.

3 Vnitřní předpisy vydané v roce 2015

2015	
70/2015	Opatření děkana č. 70 - Ceník – sazby honorářů externistů Ekonomické fakulty JU
71/2015	Opatření děkana č. 71 - Jmenování stipendijní komise Ekonomické fakulty JU
72/2015	Opatření děkana č. 72 - Pravidla pro přijímací řízení a podmínkám pro přijetí ke studiu v doktorském studijním programu v akademickém roce 2015/2016
73/2015	Opatření děkana č. 73 - Pravidla pro organizaci studia v bakalářských a navazujících magisterských studijních programech
74/2015	Opatření děkana č. 74 – Pravidla pro přijímací řízení a podmínkám pro přijetí ke studiu do navazujícího magisterského studijního oboru Commerce and Entrepreneurship
74/2015	Concerning the rules of entrance proceedings and admission requirements for applicants of Master study programme Commerce and Entrepreneurship
75/2015	Opatření děkana č. 75 – Organizační změna
76/2015	Opatření děkana č. 76 - Organizační změna
77/2015	Opatření děkana č. 107 - Mimořádné odměny za vedení studentů úspěšných prací ve SVOČ 2015pora výzkumu, vývoje a inovací na EF
78/2015	Opatření děkana č. 78 - Zadávání veřejných zakázek na Ekonomické fakultě Jihočeské univerzity v Českých Budějovicích
79/2015	Opatření děkana č. 79 - Organizace zahraničních mobilit pracovníků EF JU
80/2015	Opatření děkana č. 80 - Uplatnění a zavádění jednotného identifikačního a přístupového systému na Ekonomické fakultě JU
81/2015	Opatření děkana č. 81 - Zavedení jednotného systému využívání e-mailových adres na EF JU
82/2015	Opatření děkana č. 82 - Zavedení systému podpory jazykového vzdělávání zaměstnanců na Ekonomické fakultě JU
83/2015	Opatření děkana č. 83 - Jmenování disciplinární komise
84/2015	Opatření děkana č. 84 - Zásady pro poskytování osobního příplatku pracovníkům kateder a ke kritériím hodnocení pedagogické a výzkumné, vývojové a inovační činnosti na Ekonomické fakultě JU v Českých Budějovicích
85/2015	Opatření děkana č. 85 – Řád habilitačního řízení Regulations for Habilitation Proceedings at the Faculty of Economics of USB in České

	Budějovic programu v akademickém roce 2016/2017
86/2015	Opatření děkana č. 86 - Finanční podpora výzkumu, vývoje a inovací na Ekonomické fakultě Jihočeské univerzity v Českých Budějovicích
87/2015	Opatření děkana č. 87 - Organizační změna
88/2015	Opatření děkana č. 88 – Pravidla pro přijímací řízení a podmínkám pro přijetí ke studiu do bakalářského studijního programu Engineering and Informatics, ve studijním oboru Economic Informatics Concerning the rules of entrance proceedings and admission requirements for applicants of the Bachelor study programme Engineering and Informatics, The Bachelor study field Economics
89/2015	Opatření děkana č. 89 - Organizační změna
90/2015	Opatření děkana č. 90 - Ceník úhrad za administrativní úkony poskytované studentům a absolventům EF JU, případně jiným osobám
91/2015	Opatření děkana č. 91 - Pravidla pro přechod účastníků dlouhodobých studijních programů celoživotního vzdělávání na EF JU do řádného studia
92/2015	Opatření děkana č. 92 - Zajištění studia v doktorském studijním programu
93/2015	Opatření děkana č. 93 – Prověrky BOZP a PO na Ekonomické fakultě Jihočeské univerzity v Českých Budějovicích pro rok 2015
94/2015	Opatření děkana č. 94 - Inventarizace na Ekonomické fakultě v roce 2015 k 30. 9. 2015 a 31. 12. 2015
95/2015	Opatření děkana č. 95 - Jmenování stipendijní komise na Ekonomické fakultě Jihočeské univerzity v Českých Budějovicích
96/2015	Opatření děkana č. 96 – Pravidla pro přijímací řízení a podmínkám pro přijetí ke studiu do bakalářských a navazujících magisterských studijních programů a oborů uskutečňovaných v českém jazyce pro akademický rok 2016/2017
97/2015	Opatření děkana č. 97 - Pravidla přijímací řízení a podmínkám pro přijetí ke studiu do bakalářských a navazujících magisterských studijních programů a oborů uskutečňovaných v cizím jazyce pro akademický rok 2016/2017
98/2015	Opatření děkana č. 98 – Řád habilitačního řízení Regulations for Habilitation Proceedings at the Faculty of Economics of USB in České Budějovice
99/2015	Opatření děkana č. 99 - Organizační změna

Společně a EFektivně