

VYSOKÁ ŠKOLA FINANČNÍ A SPRÁVNÍ

Vysoká škola finanční a správní

PĚT LET

Vzpomínka generální ředitelky

Je to teprve (nebo už?) pět let, co jsme byli zapsáni do rejstříku obecně prospěšných společností poté, co jsme získali akreditaci několika bakalářských studijních programů a souhlas působit jako vysoká škola neuniverzitního typu.

Tenkrát na vánoce v roce 1999 jsem jistě pocítovala velké štěstí, že máme „glejt“ na existenci, ale docela živě si připomínám pocity ohromné odpovědnosti a respektu vůči něčemu imaginárnímu, a přesto existujícímu – **vysokému školství**. Tam se rodí velká část budoucnosti národa!

Připomněla jsem si svoji alma mater – Filozofickou fakultu UK, své profesory i pracovnice studijního oddělení...

Uvědomovala jsem si, že tady už končí legrace a pochybovala jsem, jestli jsem dostatečně připravená na tento historický úkol – vést soukromou vysokou školu, která roz hodně nebude smět mít pověst outsidera, ba právě naopak.

Představovala jsem si svoji vysněnou školu jako školu přátelskou, která bude dávat šanci všem, nejen těm, co jsou čerstvě po maturitě, ale i těm, co z nejrůznějších důvodů až dnes dospěli ke svému životnímu rozhodnutí studovat vysokou školu nebo získat novou kvalifikaci pro svoji práci nebo získat lepší šanci na uplatnění.

Školu, na které budou pracovat zaměstnanci, kteří budou mít studenty rádi, kteří budou odhadlaní jim předat to nejlepší, co v nich je. Pracovníci, kteří budou mít o studenty a jejich problémy zájem a budou ochotni jim jejich problémy překonávat –problémy, které se vyskytnou v průběhu studia. Nejrůznější problémy, někdy i jen takzvané „lidsky ztratí slovo“, povzbudí, poradí. Osobnosti, profesionálové.

Představovala jsem si vysokou školu, která bude moderní, soudobá svým vybavením, technickým, programovým i personálním, svou filozofií, svým přístupem ke studentům, svým názorem na život (protože jak mi řekla moje profesorka před mnoha lety – studovat ekonomii (znamená pochopit „život“).

Snila jsem o vysoké škole, kam budou studenti rádi chodit, o škole, kterou budou považovat za „svoji“, a proto se na ni budou rádi i po absolvioru vracet. A škola bude vědět, jak se jim daří. A protože „nic netrvá ve světě věčně“, bude jim pomáhat doplňovat znalosti tak, jak věda a výzkum půjdou kupředu.

Tenkrát jsem věděla, že to bude znamenat „redit krev a pot“. Ale „nevylíčela jsem“, ovšem nasazení nejen moje, ale i řady lidí na VŠFS bylo velké. A je pořád.

To, co je na tom krásné a těžké zároveň, je, že nikdy není konec. Každý semestr, každý akademický rok se aktualizuje, inovuje, vylepšuje a doplňuje. Stále se děje něco poprvé, stále přichází noví studenti, teď už i odcházejí končící studenti, přichází a odcházejí pedagogové a další zaměstnanci školy.

Snažím se vnímat, že život není jen práce. To je radost, to je i můj smysl života, to je naplnění mých dávných snů. Mám ráda sny, které nekončí a přitom se naplňují. Mám ráda tuto školu.

Dr. Bohuslava Šenkýřová

Slovo generálního partnera

Pět let je dlouhá doba. Za pět let se malé dítě naučí chodit, mluvit a připraví se na cestu do života. V pěti letech mají děti už své pevné místo v rodině a mezi kamarády a před sebou mají nádhernou budoucnost plnou nekonečných možností a nového poznání.

Tak jako je prvních pět let nejdůležitějších pro život každého člověka, je toto prvotní období zásadním také pro stabilitu každého organismu, vysokou školu nevyjímaje. Za svých prvních pět let Vysoká škola finanční a správní vystrostla a zesílila a hlavně se naučila žít samostatným životem.

Tím nejdůležitějším v každé společnosti jsou lidé a jejich dobré vztahy. Osobně mám velikou radost z toho, že se nám během prvních pěti let života naší vysoké školy podařilo významně rozšířit základní tým spolupracovníků a partnerů školy. Vysoká škola finanční a správní se tak mohla stát největší soukromou vysokou školou v zemi a navíc s ambicí být co nejdříve „Univerzitou“.

Jsem si jist, že bez odvahy a bez sehraného týmu pracovitých a přemýšlivých lidí nelze vytvářet velké projekty. Proto bych chtěl poprát všem, kteří Vysokou školu finanční a správní považují za svou, aby se jim v ní podařilo naplnit jejich tvůrčí sny. Aby v klidu, krůček po krůčku, vybudovali jednu z nejlepších českých vysokých škol. Aby vytvořili školu, která bude mít silného ducha a která bude vyhledávaným centrem vzdělání pro mnoho studentů.

Ing. Antonín Koláček
předseda dozorčí rady Appian Group a.s.
předseda správní rady VŠFS, o.p.s.

Generální partner Vysoké školy finanční a správní akciová společnost Appian Group byla založena v roce 1999 společností Investenergy SA se sídlem ve Švýcarsku. Zakladatelským cílem bylo vytvořit jednu silnou obchodní značku zastřešující zájmy akcionáře na území České republiky. Do srpna 2002 působila pod názvem Synergo Group a.s. Jejím stoprocentním vlastníkem je společnost Investenergy SA, která spravuje akvizice americké investiční skupiny Appian Group v Evropě. Mezi nejvýznamnější členy koncernu patří Mostecká uhelná společnost, a.s., Škoda Holding, a.s. a Teplárna Otradovice, a.s. Hlavním předmětem činnosti Appian Group a.s. je obchodování s energetickými komoditami (uhlím, elektrickou energií, teplem) a poradenské služby poskytované

zejména společnostem v rámci koncernu. Hlavními zákazníky Appian Group a.s. jsou elektrárenská společnost ČEZ, a.s., Elektrárny Opatovice, a.s., Chemopetrol, a.s. a Mostecká uhelná společnost, a.s.

Appian Group a.s. stála u založení Vysoké školy finanční a správní, o.p.s., která je největší soukromou vysokou školou v České republice s akreditací ministerstva školství na bakalářské a magisterské studium. V roce 2002 se Appian Group a.s. stala generálním partnerem Symfonického orchestru hlavního města Prahy FOK. Ve stejném roce byl rovněž založen Most naděje – nadační fond na podporu charitativních projektů. Celkově vydává skupina Appian Group na charitativní, společensky prospěšné projekty řádově desítky milionů korun ročně.

VŠFS – pět let

Existence Vysoké školy finanční a správní začíná dnem vzniku její právní subjektivity – 22. 12. 1999, kdy byla zapsána do rejstříku obecně prospěšných společností. Za hlavní předmět činnosti (poslání) ji bylo určeno zajišťování vzdělávací a výzkumné, vývojové a další tvůrčí činnosti v akreditovaném studijním programu.

Aktu registrace předcházelo ovšem mnohaměsíční úsilí jejích zakladatelů, Bankovní akademie, a.s. a Synergo Group, a.s. (od 2003 přejmenována na Appian Group a.s.), o vytvoření uceleného komplexu vzdělávacího procesu v oblasti ekonomiky a managementu; toho se mělo docílit propojením středoškolského stupně reprezentovaného Bankovní akademii s vysokoškolským.

Akreditační komise Ministerstva školství, mládeže a tělovýchovy ČR vyslovila 29. 9. 1999 souhlas s žádostí zakladatelů vybudovat vysokou školu neuniverzitního typu a udělila jí akreditaci bakalářských studijních programů v oborech bankovnictví, pojišťovnictví, řízení podniku a podnikových financí, veřejných financí a správy. 20. 11. 1999 následoval souhlas od MŠMT, které zaregistrovalo vnitřní předpisy školy a již uvedený zápis mezi obecně prospěšné společnosti. Mezitím zakladatelé ustavili správní a dozorčí radu, ta pak jmenovala 13. 10. 1999 první ředitelkou školy dr. Bohuslavu Šenkýřovou. Funkce děkana jako vrcholného akademického představitele byla

31. 5. 2000 změněna na rektora a den nato byl rektorem jmenován prof. PhDr. Vladimír Čechák, CSc. Současně byly předány jmenovací dekrety členům akademické rady.

Období po vzniku školy věnovali její představitelé přípravě prvního akademického roku prezenčního a kombinovaného studia a náboru studentů. Od 7. 9. 2000 proběhl zápis prvních studentů prezenčního studia, o měsíc později následoval zápis zájemců o kombinované studium. Celkem bylo tehdy zapsáno 330 studentů a jejich imatrikulace se konala 6. a 7. 10. 2000 v Panteonu Národního muzea v Praze.

Výuka se konala zpočátku na několika místech v prostorách sdílených s Bankovní akademii v Praze 3, Vlkově ulici 12, dále v budově MÚ Prahy 3 v Cimburkově ulici 18 a velké přednášky se konaly v Domě odborových svazů (v sále Přítomnost).

U toho však nezůstalo: škola získala další prostory a zároveň rozšířila své působení i mimo Prahu, o detašovaná pracoviště v Kladně a v Mostě. Mostecké studijní středisko bylo otevřeno 19. 2. 2001, kladenské středisko 1. 6. 2001 a výuka v nich byla zahájena ještě téhož roku zprvu v pronajatých prostorách.

Cílem tohoto rozšíření působnosti VŠFS byla podpora rozvoje oblastí, které jsou v projektu evropské integrace považovány za rozvojově perspektivní. V souladu s tímto

Slavnostní inaugurace rektora a jmenování akademické rady VŠFS 1. 6. 2000

záměrem pak bylo v říjnu 2001 při VŠFS v Kladně otevřeno Regionální evropské informační středisko pro Středočeský kraj, jehož posláním je poskytovat občanům regionu všechny informace o Evropské unii, o její činnosti, o možnostech rozvoje a o spolupráci.

Další studijní rok získala škola do pronájmu další budovu – v Praze 5 – Smíchově, ve Vltavské ulici 12. Přestože srpnová katastrofální povodeň vážně poškodila oblast školy, nezabránila zahájení výuky v ní.

Září se pak zapsalo do dosavadní historie školy obzvlášt významnou událostí: 26. 9. 2002 byla podepsána smlouva s americkou City University o studiu MBA. Tato smlouva, kterou podepsali vrcholní představitelé obou institucí, povznesla VŠFS na mezinárodní úroveň a zahájila plodnou odbornou, organizační a pedagogickou spolupráci.

A škola se rozrůstala o další studenty a další studijní programy, ale také o další pracoviště – o Ústav pro energetiku a o vlastní Vydavatelství a nakladatelství, které bylo později nazváno EUPRESS.

Plejáda aktivit VŠFS se ovšem neomezila jen na uzavřený prostor školy a pedagogického procesu. Od roku 2000 otevřela škola svůj vědeckovýzkumný potenciál veřejnosti, a to v podobě konferencí na aktuální ekonomická téma; tyto konference, kterých od jejich počátku pod štítem VŠFS proběhlo již deset, přitáhly pozornost mnoha odborníků včetně zahraničních.

Únor 2004 se stal druhým historickým mezníkem v životě školy: konaly se první státní závěrečné zkoušky, po nichž následovaly počátkem dubna i první promoce.

Ing. Antonín Koláček a dr. Bohuslava Šenkýřová zahajují provoz studijního střediska VŠFS v Mostě

V září pak proběhly první promoce studentů ze studijních středisek Most a Kladno. Uskutečnila se i první promoce absolventů studia MBA.

Počátkem nového akademického roku 2004/2005 došlo k rozsáhlé akci přesunu do nových školních budov, a to jak v Praze, tak ve střediscích v Kladně a v Mostě. Pomyslný školní campus se tím rozrostl na pět budov.

Za pět let své existence se Vysoká škola finanční a správní vyšvihla do čela českých soukromých vysokých škol. Ambice jejich zakladatelů míří dálé, ke statutu univerzity.

Zpracovala **PhDr. Lenka Ruppertová**
ředitelka odboru komunikace a PR

Slavnostní inaugurace 1. 6. 2000 – významní hosté

Vývoj studijních programů na VŠFS

Příprava studijních oborů, jejich obsahové náplně a předmětové struktury, byla zahájena začátkem roku 1999 na půdě jednoho ze spoluzakladatelů Vysoké školy finanční a správní, Bankovní akademie. Z iniciativy vedení této organizace byl ustaven pracovní tým, jehož úkolem bylo připravit na základě analýzy v té době existující nabídky studijních oborů, především veřejných vysokých škol působících v České republice, potřeb trhu práce zejména ve finanční a správní oblasti, návrh studijních oborů a jejich obsahové náplně. Posléze tento kolektiv, v té době pracovníků Bankovní akademie, přistoupil s využitím jak zkušeností získaných v rámci vzdělávacích aktivit Bankovní akademie, tak i námětů a inspirací, které vyplynuly z analýzy studijních plánů analogických oborů veřejných vysokých škol k tvorbě studijních plánů zvolených oborů a obsahové náplně jak povinných, povinně volitelných, tak i výběrových předmětů, které byly do této plánů začleněny. Výsledkem této práce byly studijní plány bakalářského studia čtyř oborů: Bankovnictví, Pojišťovnictví, Veřejné finance a správa a Podnikové finance. Studijní plány těchto oborů byly spolu s ostatními dokumenty předloženy Akreditační komisi České republiky, která je projednala 28. září 1999 na svém rádém zasedání konaném v Tišnově. Na základě doporučení Akreditační komise získala Vysoká škola finanční a správní akreditaci prezenční formy bakalářského studia uvedených oborů a počátkem prosince roku 1999 i státní souhlas působit jako soukromá vysoká škola neuniverzitního typu. Již od září 1999 tatáž pracovní skupina pracovníků Bankovní akademie, která zpracovávala podklady pro jednání Akreditační komise, zahájila přípravné práce směřující k získání akreditace i „kombinované“ formy studia uvedených oborů. Žádost s patřičnou dokumentací byla Akreditační komisi předána počátkem roku 2000 a v dubnu téhož roku potřebnou akreditaci Vysoká škola finanční a správní získala.

Výuku podle těchto studijních plánů škola zahájila v říjnu roku 2000. Všechny obory, jejichž výuku Vysoká škola finanční a správní v tomto období realizovala, byly víceméně finančního zaměření. Obor Veřejné finance a správa však kromě problematiky veřejné ekonomiky a veřejných financí zahrnoval i předměty orientované na postižení právních aspektů výkonu veřejné správy i předměty zaměřené na vlastní výkon veřejné správy. Protože již v prvním roce výuky se ukázala potřeba posílit výuku takto orientovaných předmětů, zvažovalo vedení VŠFS možnost úpravy studijního plánu tohoto oboru.

Analogické zkušenosti se týkaly i oboru Podnikové finančce. Zde praktické zkušenosti ukázaly výraznou potřebu rozšíření předmětů orientovaných na řízení podniku a manažerskou problematiku.

Těchto zkušeností využily pracovní kolektivy Vysoké školy finanční a správní při přípravě žádosti o určité úpravy v akreditovaných studijních programech, které se týkaly především uvedených studijních oborů. Současně připravila Vysoká škola finanční a správní žádost s potřebnými podklady o akreditaci bakalářského studia oboru Aplikovaná informatika. Jednání s Akreditační komisí, na základě žádosti a patřičné dokumentace předložené školou, proběhlo v první polovině roku 2001. Jeho výsledkem bylo, že Vysoká škola finanční a správní od akademického roku 2001/2002 získala akreditaci k realizaci prezenční i kombinované formy tří bakalářských studijních programů, v jejich rámci šesti oborů. V rámci studijního programu Hospodářská politika a správa to byly opět obory Bankovnictví a Pojišťovnictví, jejichž standardní doba studia byla zkrácena na tři roky. Původní obor Veřejné finance a správa byl, na základě již dříve zmíněných zkušeností, rozdělen ve dva samostatné obory, obor Veřejné finance a obor Veřejná správa. Oba obory byly zařazeny opět do programu Hospodářská politika a správa. V rámci předmětů Veřejné finance byla posílena zejména problematika financí státní správy a samosprávy. V oboru Veřejná správa byl položen větší důraz na předměty zaměřené na vlastní výkon veřejné správy a nově byla zařazena tématika týkající se „veřejných politik“.

Původní obor „Podnikové finance“ byl modifikován rozšířením předmětů orientovaných na řízení podniku a manažerskou problematiku. Tento obor byl po zmíněných úpravách nazván „Řízení podniku a podnikové finance“, a byl začleněn do studijního programu „Ekonomika a management“.

Nově byla získána akreditace bakalářského studia oboru „Aplikovaná informatika“, který byl začleněn do studijního programu „Informatika“.

Pro akademický rok 2002/2003 vzhledem ke skutečnosti, že první posluchači školy dospěli již do 3. ročníku studia a stáli před otázkou volby tématiky bakalářských diplomních prací, byly v rámci některých oborů připraveny „studijní směry“ (specializace). V případě oboru „Bankovnictví“ to byly studijní směry „Komerční bankovnictví“ a „Investiční bankovnictví“, v případě oboru „Řízení podniku a podnikové finance“ to byly studijní směry „Management a marketing“, „Podnikové finance“ a „Účetnictví a audit“. V případě oboru „Veřejná správa“ byly připraveny studijní směry „Veřejná správa v Evropské unii“ a „Veřejná správa v České republice“. Kromě nich byl pro posluchače oboru „Veřejná správa“

připraven i studijní směr „Veřejné finance“. (Poněkud jinak koncipovaný než samostatný obor „Veřejné finance“.)

Počátkem dalšího akademického roku byly připraveny i studijní směry pro obor „Aplikovaná informatika“ a to „Softwarové systémy“ a „Manažerská informatika“. Výuka ve všech uvedených oborech (i studijních směrech) probíhala jak prezenční, tak i kombinovanou formou.

K výraznému posunu v oblasti akreditovaných studijních programů došlo ve druhé polovině akademického roku 2002/2003. Vysoká škola finanční a správní získala akreditaci dvou studijních programů navazujícího magisterského

studia. Byl to jednak program „Ekonomika a management“, v němž byla získána akreditace navazujícího magisterského studia v oboře „Řízení podniku a podnikové finance“ a program „Hospodářská politika a správa“, v němž byla získána akreditace navazujícího magisterského studia obořu „Veřejná politika“ a „Finance a finanční služby“. Ve všech případech byla získána akreditace pro realizaci jak prezenční, tak i kombinované formy studia. Studijní plány navazujícího magisterského studia obořu „Veřejná správa“ a „Řízení podniku a podnikové finance“, navazují na bakalářské studijní programy analogických obořů realizovaných na VŠFS. Jsou však otevřeny (v případě splnění podmínek pro přijetí) i absolventům bakalářského studia stejných nebo podobných obořů realizovaných na jiných jak soukromých, tak i veřejných vysokých školách. Obor navazujícího magisterského studia „Finance a finanční služby“ byl koncipován jako „navazující“ na bakalářské studijní obory „Bankovnictví“, „Pojišťovnictví“ a „Veřejné finance“. V rámci tohoto obořu lze studovat „studijní směry“: „Komerční bankovnictví“, „Investiční bankovnictví“, „Pojišťovnictví“ a „Veřejné finance“. I tento oboř navazujícího magisterského studia je otevřen úspěšným absolventům bakalářského studia jiných soukromých i veřejných vysokých škol.

V současné době tedy nabízí Vysoká škola finanční a správní zájemcům jak prezenční, tak i kombinovanou formu studia v těchto studijních programech:

Bakalářské studijní programy

Hospodářská politika a správa

obory: Pojišťovnictví

Bankovnictví (studijní směry: Komerční bankovnictví, Investiční bankovnictví)

Veřejné finance

Veřejná správa (studijní směry: Veřejná správa v EU, Veřejná správa v ČR, Veřejné finance)

Ekonomika a management

obor: Řízení podniku a podnikové finance (studijní směry: Management a marketing, Podnikové finanční, Účetnictví a audit)

Informatika

obor: Aplikovaná informatika (studijní směry: Softwarové systémy, Manažerská informatika)

Studijní programy navazujícího magisterského studia

Hospodářská politika a správa

obor: Veřejná správa (studijní směry: Veřejná správa v EU, Veřejná správa v ČR, Veřejné finance)

Finance a finanční služby (studijní směry: Bankovnictví, Pojišťovnictví, Veřejné finance)

Ekonomika a management

obor: Řízení podniku a podnikové finance (studijní směry: Management a marketing, Podnikové finanční, Účetnictví a audit)

V současné době se připravují podklady k akreditaci bakalářského studijního obořu Finance a finanční služby, který bude zahrnovat tři základní studijní směry (Pojišťovnictví, Bankovnictví a Veřejné finance) a ve stadiu úvah je akreditace bakalářského studia nového obořu „Marketingová a mediální komunikace“.

Prof. PhDr. Vladimír Čechák, CSc.
rektor VŠFS

Věda a výzkum na VŠFS

Když se pod heslem „VŠFS – škola s ambicí stát se univerzitou“ snažíme získať univerzitní status, a tím i možnost vychovávat své budoucí akademiky v rámci akreditovaných doktorských programů a akademickém stávajícím udílet za jejich

výzkumné a pedagogické zásluhy akademické tituly, plně si uvědomujeme, že věda je ingrediencí, kterou žádná univerzita ve své podstatě nesmí postrádat, a její podpora a rozvoj je tedy hlavní prioritou našeho úsilí o splnění tohoto ambiciozního a pionýrského úkolu. Pětileté jubileum školy je příležitostí zrekapitulovat, jakými směry se naše buditelské tendenze vydaly, jakých výsledků jsme dosáhli a jaké další příležitosti se pro nás v současné době otevírají.

Nutnost rozvoje aktivit naší školy ve vědeckovýzkumné oblasti si vyžádala na podzim roku 2003 zřízení funkce prorektora pro vědu a výzkum, a jeho úseku¹, což byl vzhledem k organizační a manažerské náročnosti přípravy i realizace výzkumných projektů významný a vlastně nevyhnutelný krok. Nebylo by totiž v silách každého jednotlivého badatele (který kromě toho ještě přednáší) zmapovat systém veřejné podpory v oblasti výzkumu, vývoje a inovací, natož pak vysledovat všechny relevantní příležitosti ucházet se o ni, o zpracování kompletního projektu od prvního návrhu po závěrečné vyúčtování nemluvě. Tento systém se vyznačuje nejednoduchou strukturou.

Pro výzkum a vývoj lze ze státního rozpočtu České republiky získat podporu účelovou a institucionální. Účelová podpora je adresována cílům explicitně uvedeným v projektové dokumentaci, ať už si je žadatel stanovuje arbitrárně (v případě grantového projektu) anebo tak, aby přispěly k realizaci nějakého širšího programu (v případě projektu programového). Takovým celoplošným programem je v České republice Národní program výzkumu na období

2004–2008 (NPV), který pokrývá několik prioritních oblastí výzkumu a vývoje od informatiky přes lidské zdroje po energetiku a udržitelný rozvoj. V evropském měřítku se obdobně složitá programová struktura používá k distribuci prostředků ze Strukturálních fondů. Vedle programů NPV vyhlašují jednotlivá ministerstva i jiné státní instituce své vlastní programy a granty; standardním poskytovatelem grantů je nicméně Grantová agentura ČR. Naproti tomu podpora institucionální je určena primárně institucím a teprve sekundárně na účely, které instituce stanoví. Je tedy výsadou těch, kteří zkoumají a bádají systematicky, dlouhodobě a s prokazatelnými výsledky, tedy především univerzit a veřejných vysokých škol. Z toho, co všichni víme o ambicích a cílech naší školy, lze snadno uhodnout, že se o tuto formu podpory chystáme ucházet. Přitom se budeme muset prezentovat jako škola s výrazným vědeckovýzkumným zaměřením a dosaženými výsledky.

Jedním z hlavních kriterií kvality vědeckovýzkumné práce je publikaci činnost v renomovaných odborných časopisech, nejlépe s mezinárodním dopadem a navazující aktivity, zejména vystoupení na prestižních světových konferencích. Jako příklad za VŠFS lze uvést loňské vystoupení prorektora pro vědu a výzkum a zahraniční vztahy na vědecké konferenci SIDIM v U.S.A., kde se VŠFS dostala do vybrané společnosti nejlepších univerzit světa, jako Uni-

Mary Canning ze Světové banky na konferenci, 22. 4. 2004

Místopředseda vlády ČR PhDr. Petr Mareš, CSc. na konferenci VŠFS 22. 4. 2004

¹ V roce 2004 byla působnost prorektora de iure rozšířena také na zahraniční vztahy (de facto tak tomu bylo již od počátku) a vedle Odělení vědy a výzkumu vzniklo Odělení zahraničních vztahů.

Předsednictvo konference o znalostní ekonomice, 22. 4. 2004

versity of California at Berkeley, Brown University a další. Pro školu je ovšem velmi důležité získávat též prostředky externě – nejlépe v podobě grantů.

První vlastovkou podpory od Grantové agentury ČR je grant s názvem *Efektivnost investování do lidského kapitálu*, který od roku 2003 řeší tým odborníků naší školy. V současnosti vrcholí hodnocení letošních grantových návrhů GA ČR, takže se nyní očekává rozhodnutí příslušných komisí o osudech grantu katedry řízení podniku a podnikové ekonomiky *Provázanost systémů podnikového řízení s rozvojem trendů v oblasti informačních technologií* a grantu katedry financí a finančních služeb *Teoretická a metodologická východiska analýz systému regulace a supervize finančních trhů*.

Další návrhy projektů trpělivě čekají na své schválení na ministerstvech, která se podílejí na implementaci Národního programu výzkumu. Ústav pro energetiku předložil samostatný projekt *Deskripce, analýza, racionalizace rozhodovacích procesů veřejné správy, týkající se energetiky*; dále se ve spolupráci s Výzkumným ústavem hnědého uhlí podílel na přípravě projektů *Výzkum nových metod a technologií souvisejících s povrchovou těžbou a Využití obnovitelných zdrojů a odpadů k výrobě nového ekologického paliva a nových typů výrobků*. Projekt *Změny struktury kulturních norem a chování obyvatel krizových regionů ČR* připravil tým katedry komunikace a managementu a na vypracování projektu *XML pro systémy elektronické dokumentace ve zdravotnictví a veřejné správě* spolupracovala katedra informatiky a katedra matematiky a statistiky jako partner společnosti Software602.

Co se týče resortních programů a grantů, pak už v roce 2003 byl realizován projekt s názvem *Investice do lidských zdrojů v prováděných restrukturalizacích národnohospodářských sektorů formou vzdělávacího procesu*, jehož garantem byl rektor naší školy a mecenášem Ministerstvo práce a sociálních věcí. S podporou Ministerstva školství, mládeže a tělovýchovy se ve spolupráci s Výzkumným ústavem hnědého uhlí dlouhodobě podílíme na aktivitách *Regionálního kontaktního centra*.

Další možnosti čerpání prostředků pro výzkum, vývoj, inovace a vzdělávání se nám nyní otevírají díky tomu, že naše republika vstoupila do Evropské unie. Proto intenzivně pracujeme na tom, aby naše projekty byly s to ve složitých hodnotících mechanismech obstát. Jistě nám k úspěchu pomohou i dosavadní zkušenosti s realizací projektů v rámci předvступního programu PHARE, resp. EQUAL. Jejich garantem je především studijní středisko Most. Pro naší školu získalo partnerství s Integrovanou střední školou technickou – Centrem odborné přípravy v Mostě v projektu *Informatika – inovace výuky informačních technologií*, ukončeném na jaře letošního roku, a v projektech Regionální rozvojové agentury Ústeckého kraje *Kompas I. a II.*, jejichž cílem je vytvořit *Program podpory aktivace vlastních schopností uchazeče o zaměstnání*. Co se týče přípravy dalších projektů financovaných ze zdrojů EU, spolupracuje VŠFS se společnostmi PricewaterhouseCoopers a Profess Consulting v národním a s Univerzitou v německé Mohuči v mezinárodním měřítku.

Nelze se nezmínit o tržních elementech, které do školství vnášíme; to platí také v oblasti výzkumu a odborného poradenství. Každá vysoká škola disponuje poměrně vysokou koncentrací odborníků v nejrůznějších oborech, avšak

Vladimir Čechák
Vývoj veřejné správy
v Československu a České republice
(1945–2004)

EUPRESS

Výrazný ediční úspěch VŠFS z roku 2004

ne každá dokáže této odborné kapacity komerčně využít. Dá se říci, že se nám komerčním výzkumem daří kompenzovat určité znevýhodnění v oblasti výzkumu podporovaného z veřejných zdrojů. V tomto směru patří mezi naše klienty především partneři školy. Pro Appian Group provádíme v tomto roce výzkum *Monitoring ekonomických a vybraných sociálních faktorů udržitelného rozvoje*; zároveň připravujeme nový projekt s názvem *Řízení tržního rizika obchodování s elektřinou v Appian Group*. Pro realizaci projektů *Finanční interpolace výnosových krivek a Algoritmizace finančních procesů*, jejichž zadavatelem je Česká spořitelna, resp. celá bankovní skupina Erste, se podařilo získat zahraničního partnera – vídeňskou Fachhochschule des BFI. Další partner naší školy Magistrát hl. m. Prahy v hojně míře využívá naší nabídky poradenské a konzultační činnosti; zmínit lze např. *analýzy a posudky v oblasti swapových operací hlavního města Prahy*.

Na naší akademické půdě tedy kvete poměrně živá buditelská kultura. Podstatné přitom je, že mnohé výzkumné aktivity, byť se odehrávají v rámci zdánlivě nesouvisejících oborů, mají tendenci konvergovat, a že se tu takřka spontánně rodí silné interdisciplinární prostředí. To má obrovský význam pro již zmíněné úsilí o institucionální podporu, o níž se budeme ucházet formou Návrhu výzkumného záměru, kde vytyčíme dostatečně obsáhlou a mezinárodní oborovou oblast, v níž se hodláme systematicky a dlouhodobě angažovat.

Dr. Alan Krautstengl
prorektor pro vědu, výzkum a zahraniční vztahy

Partnerem VŠFS je City University

Vysoká škola finanční a správní nabízí kromě programů bakalářského a magisterského studia také další možnosti, a to studium v programech BSBA (americký bakalářský titul) a MBA (americký magisterský titul). Oba tyto programy nabízí ve spolupráci se City University. Jedná se o největší soukromou americkou univerzitu na severozápadě USA, která se řadí mezi 20 nejlepších tzv. CyberSchools, tj. škol, které nabízejí dálkové studium on-line. Tato univerzita je uznávaným členem akademické obce v Seattlu od roku 1973 a má již 20 poboček po celém světě – kromě USA také v Kanadě, Číně a v Evropě. Výše uvedené programy jsou nabízeny buď těmito pobočkami nebo prostřednictvím partnerských univerzit. VŠFS je právě takovou partnerskou univerzitou, přičemž nejužší vztahy má s pobočkou City University na Slovensku, která působí v Bratislavě a v Trenčíně.

City University na Slovensku působí již od roku 1991 a její ředitel Ing. Ján Rebro je viceprezidentem City University pro Evropu. Jeho prostřednictvím jsou řízeny pobočky City University v Bulharsku, Rumunsku a Řecku. Prostřednictvím VŠFS pak City University pronikla na český trh, o což – jak sami její představitelé uvádějí – usilovala již několik let. Spolupráce s ní byla zahájena v roce 2002, k podpisu smlouvy o vzájemné spolupráci mezi VŠFS a City University došlo v září roku 2002.

Tuto smlouvu podepsal za City University její tehdejší prezident Dr. Steven Stargardter, přičemž tato smlouva se týkala spolupráce v oblasti programů MBA ve specializacích General Management a Financial Management. Na jejím základě byl program MBA zahájen již v lednu 2003, kdy začala na naší škole studovat první skupina v počtu 14 studentů. Jednotliví lektori jsou dílem lektori City University, kteří obvykle vyučují na Slovensku, dílem lektori působící v České republice, a to buď na naší škole nebo např. na Anglo-American College. Všichni lektori vyučující v programu MBA musejí být akreditováni ze strany City University.

V říjnu 2004 byl na naší škole zahájen již pátý běh stu-

Společné foto na promoci MBA generální ředitelky VŠFS dr. Bohuslavě Šenkýřové a zástupců City University Jána Rebra a Branislava Zlochy

Proslov absolventky MBA Soni Rychlé na promoci, které se zúčastnili zástupci City University – Scott Mason, Ján Rebro a dále zástupci VŠFS – GŘ dr. Bohuslava Šenkýřová a rektor prof. Vladimír Čechák

Vystoupení dr. Budinského na říjnové konferenci v Seattlu

dia MBA a studium v tomto běhu zahájil rekordní počet 20 studentů. Již předtím – v září 2004 – proběhla promoce prvního a druhého běhu studia MBA.

Během návštěvy v Seattlu v červnu 2004 zhodnotili představitelé VŠFS – generální ředitelka Dr. Bohuslava Šenkýřová a její náměstek Dr. Petr Budinský – spolu s nově jmenovaným prezidentem City University Dr. Michaelm Eastonem dosavadní spolupráci obou institucí a prodiskutovali další podmínky této spolupráce, včetně podmínek zahájení programu BSBA v Praze.

Na říjnové konferenci pořádané City University v Seattlu již se za VŠFS zúčastnil Dr. Petr Budinský, se diskutovalo o další spolupráci. Této konference se zúčastnili též zástupci poboček City University z jednotlivých zemí a představitelé partnerů City University. Při této příležitosti se podařilo s prezidentem City University Dr. Eastonem dojednat smluvní podmínky výhodnější pro VŠFS, než tomu bylo doposud. Dále byl během návštěvy v Seattlu odsou-

hlasen model, který umožní absolventům některých bakalářských oborů na VŠFS (např. Řízení podniku a podnikové finance) získat americký titul BSBA ve zkrácené lhůtě, kdy jim budou ze strany City University uznány a započteny tři ročníky studia v Praze a čtvrtý ročník – protože studium BSBA v USA je čtyřleté – absolvují podle amerického modelu.

Jednou z výhod navrhovaného modelu je skutečnost, že titul BSBA mohou naši studenti získat ještě v průběhu studia na VŠFS, druhou výhodou je zcela jistě cena, za

kterou se studentům VŠFS studium BSBA nabízí, která je poloviční.

City University je pro Vysokou školu finanční a správní prospěšným a perspektivním partnerem. Možnosti spolupráce dosud nebyly zdaleka vyčerpány a budou předmětem dalších vzájemných setkání nejvyšších představitelů obou škol v nejbližší budoucnosti.

RNDr. Petr Budinský, CSc.
náměstek GŘ pro rozvoj a obchod

VŠFS – centrála Praha

Vysoká škola finanční a správní v Praze odstartovala svou existenci po mnohaměsíčním úsilí svých zakladatelů, Bankovní akademie a.s. a Appian Group a.s. (tehdy Synergo Group),

22. prosince 1999 zápisem do rejstříku obecně prospěšných společností. Již předtím získala ke svému působení souhlas Akreditační komise MŠMT ČR a následně i samotného MŠMT. Zařadila se mezi první čtyři soukromé vysoké školy v České republice, které již vznikly. Zakladatelé ustavili statutární orgány: šestičlennou správní a tříčlennou dozorčí radu; správní rada na svém prvním zasedání 13. 10. 1999 jmenovala ředitelku, Dr. Bohuslavu Šenkýřovou, a prvního rektora, prof. PhDr. Vladimíra Čecháka, jehož slavnostní inaugurace proběhla 1. 6. 2000 spolu se jmenováním Akademické rady VŠFS. Od 7. 9. 2000 pak – po předcházející marketingové kampani – probíhal zápis studentů do prezenčního studia, o měsíc poté pak do kombinovaného studia a to v prvním bakalářském studijním programu škole akreditovaném, Ekonomika a management. Celkem se tehdy zapsalo 330 studentů. Jejich imatrikulace se konala 6. a 7. 10. 2000 v Panteonu Národního muzea za účasti významných představitelů společenských, politických a odborných kruhů.

V prvním roce své existence působila škola ve společných prostorách s Bankovní akademii ve Vlkově ulici 12 a v Cimburově ulici 18, pro přednášky s početnou návštěvností využívala sál Přítomnost v Domě odborových svazů.

Ve studijním roce 2001/2002 nabídla škola 755 zapsaným studentům vzdělání již ve třech bakalářských programech: Ekonomika a management, Hospodářská politika a správa a Informatika. Tato struktura trvá doposud, rozrostla se však o magisterské studium u prvních dvou programů.

Ve třetím roce své existence již VŠFS měla 1240 zapsaných studentů a hledala pro ně vhodné prostory; ty se podařilo nalézt na Smíchově, v budově bývalé školy ve Vltavské ulici 12. Srpnová katastrofální povodeň nezabránila zahájení výuky. Díky stabilizaci personálního stavu pedagogů a stabilizaci kateder na počet šesti bylo možno přikročit k dalším činnostem: vybudování knihovny, založení Ústavu pro energetiku a zřízení edičního oddělení, později vydavatelství a nakladatelství EUPRESS. Důležitým mezníkem v rozvoji školy se stalo navázání zahraniční spolupráce s americkou City University v září 2002, která vedla k akreditaci studijních programů BSBA a MBA a jejich zahájení od ledna 2003.

2. 4. 2004 se konaly historicky první promoce studentů bakalářského studia a 17. 9. téhož roku pak i první promoce absolventů magisterského studia.

V současnosti má škola 2800 zapsaných studentů a dospěla na čelo soukromých vysokých škol v České republice. Od 1. 10. 2004 se rozrostla o nové prostory v bývalé škole ve Vršovicích a působí nyní ve třech budovách.

Kromě pedagogické činnosti vyvíjí škola intenzivní činnost vědeckovýzkumnou, kterou prezentuje nejen tradiční formou publikací v odborném tisku a v knižních publikacích, ale též účastí vybraných pracovníků na vědeckých konferencích i organizováním vlastních konferencí nezřídka s mezinárodní účastí. Vlastních konferencí uspořádala škola za svou existenci dosud deset, největší pozornost z nich vyvolává každoročně organizovaná konference Lidský kapitál a investice do vzdělání. Škola participuje na čtyřech prestižních grantech od Grantové agentury České republiky a zapojila se do tří tematických programů Národního programu výzkumu a připravuje se na další.

Škole se dostalo uznání za její činnost během řady návštěv významných osobností, mezi nimiž lze na předním místě uvést dnešního prezidenta prof. Ing. Václava Klause, CSc., ministra financí ČR dr. Bohuslava Sobotku nebo ministra zahraničí ČR JUDR. Cyrila Svobodu, jakož i ambasadorky USA p. Williamsa J. Cabanisse a řadu dalších.

Zpracoval Josef Šmatlák, EUPRESS

VŠFS – studijní středisko Kladno

Nová budova VŠFS v Kladně

Studijní středisko VŠFS zahájilo v Kladně svou činnost v roce 2001. Do prvního ročníku bylo přijato 81 studentů kombinovaného studia oborů *Veřejná správa a řízení podniku a Podnikové finance*.

Slavnostní imatrikulace studentů proběhla v Panteonu Národního muzea Praha.

3. 10. 2001 vzniklo v Kladně **Regionální evropské informační středisko (REIS)** pro Středočeský kraj na podporu komunikační strategie Ministerstva zahraničních věcí před vstupem ČR do Evropské unie. Zřizovatelem REIS je Vysoká škola finanční a správní a Statutární město Kladno. Po sláním REIS je informovat občany o vstup do Evropské unie. REIS poskytuje občanům informace osobně, prostřednictvím tištěných materiálů, možností vyhledávání na Internetu, při besedách a seminářích pořádaných pro školy a širokou veřejnost.

V rámci zkvalitnění svých služeb nařízalo středisko REIS v Kladně spolupráci s Delegací Evropské komise, Informačním centrem EU (ICEU), Regionální rozvojovou agenturou pro Střední Čechy a Informačním centrem pro podnikatele při Okresní hospodářské komoře v Kladně.

V druhém akademickém roce otevřeno kromě kombinovaného studia i studium prezenční v oborech *Veřejná správa a řízení podniku a podnikové finance*. Ke studiu bylo přijato nových 100 studentů.

Ve třetím akademickém roce bylo přijato 128 osob prezenční a kombino-

vané formy studia oborů *Veřejná správa a řízení podniku a podnikové finance*.

V tomto roce se konaly i státní závěrečné zkoušky oboru *Veřejná správa* v kombinovaném studiu a studijní středisko VŠFS Kladno opustili první absolventi, kteří úspěšně dokončili bakalářské studium. Jejich slavnostní promoce se odehrála v září v Praze, v kostele sv. Šimona a Judy.

Akademický rok 2004/2005 zahájili pracovníci kladenského střediska náročným stěhováním do nových školních prostor v historické budově v centru města Kladna. Tyto prostory se podařilo získat díky spolupráci a vstřícnosti představitelů města. Studentům je k dispozici šest učeben a knihovna se studovnou, ostatní zázemí tvoří studijní oddělení, kancelář pro pedagogickou

činnost, místnost pro lektory a kancelář ředitelky studijního střediska.

Slavnostní otevření VŠFS Kladno proběhlo 26. 10. 2004 za přítomnosti vedení VŠFS, představitelů statutárního města Kladna, představitelů významných organizací a podniků v regionu a za přítomnosti zástupců regionálních médií.

Nové školní prostory začaly sloužit 144 novým studentům oboru *Veřejná správa a řízení podniku a podnikové finance* v prezenční i kombinované formě studia.

Mgr. Eva Čermáková
vedoucí studijního střediska VŠFS
Kladno

První kladenská promoce

VŠFS – studijní středisko Most

Studijní středisko VŠFS v Mostě odvíví svou činnost od 19. 2. 2001, kdy byl pro ně získán první pracovník, vedoucí zřizovaného střediska, PhDr. Jan Rytina. Záměrem VŠFS bylo prosadit se v Mostě, kde v různých formách vysokoškolského studia působily již jiné vysoké školy, a vybudovat zde místní vysokou školu, resp. vysokoškolské pracoviště na úrovni fakulty, která se nabídka vzdělávání bude podílet na filozofii rozvoje regionu a prostřednictvím vysokoškolsky vzdělaných odborníků bude přispívat ke zvládnutí společensko-ekonomických změn Moskecka a ovlivňovat je.

V prvním akademickém roce 2001/2002 byly otevřeny studijní obory *Veřejná správa* a *Řízení podniku a podnikové finance*, od roku 2003/2004 přibyl obor *Aplikovaná informatika* (v prvním roce v prezenčním, od dalšího roku též v kombinovaném studiu).

V roce 2004/2005 zahájilo magisterské studium prvních

25 studentů v kombinované formě studia oboru *Veřejná správa*.

Spolu s tím, jak se škola ve městě, resp. v regionu zabývala a prosazovala mezi veřejností, rostly i počty studentů: v prvním roce 59 studentů kombinovaného studia, ve čtvrtém roce, tj. 2004/2005 to bylo již celkem 358 studentů, z toho 168 prezenčně a 190 v kombinované formě.

První promoce mosteckých absolventů bakalářského studia proběhly v září 2004 v prostorách proslulého kostela Nanebevzetí Panny Marie.

Spolu se studenty přibývalo i pedagogů: od počátečních dvou „zakladatelů“ (PhDr. Rytina, Mgr. Radová-Kastnerová) po dnešních 12 kmenových a celkem 50 lektorů z regionu, v únoru 2003 pak byla zřízena již funkce ředitel, kterou zastává Ing. Josef Švec.

Přiměřeně svému růstu (i růstu svého významu) se škola stěhovala do nových a nových prostor; od zapůjčených učeben VOŠ, SPgŠ a OA v Mostě, objekt ISŠT COP ve Velebuditicích až do budovy bývalé ZŠ v ulici Pionýrů. Perspektivně se uvažuje o dalším, novém, rekonstruovaném objektu bývalého kulturního střediska v Zahražanech.

Cínnost mosteckého střediska se neomezuje na pouhý pedagogický proces, ale díky spolupráci s řadou institucí a firem v regionu působících aktivně zasahuje do všech sfér regionálního rozvoje; k hlavním partnerům školy patří SIAD Braňany, MUS Most, Město Most, řada městských úřadů v Ústeckém a Karlovarském kraji, krajské úřady, úřady práce aj.

Škola se podílí na školení úředníků krajských a městských zastupitelstev a ve spolupráci s jinými, středními školami pořádá besedy o studijních programech a aktuálních témaech společensko-ekonomického rozvoje v regionu. Mimoto mostecké středisko buduje tzv. kabinet regionalistiky jako informační a tvůrčí centrum mapující strukturu, historii a rozvojové záměry regionu.

Ing. Josef Švec
ředitel studijního střediska VŠFS
Most

První promoce na VŠFS v Mostě

Malé historické kalendárium

Chronologie významných mezníků historie VŠFS

Rozhodnutí AK o akreditaci bakalářských studijních programů a oborů <i>Bankovnictví, Pojišťovnictví, Řízení podniku a podnikové finance, Veřejné finance a správa</i>	29. 9. 1999
První zasedání správní rady	
– jmenování Dr. Bohuslavky Šenkýřové ředitelkou školy	13. 10. 1999
Na základě doporučení MŠMT udělení souhlasu působit jako soukromá VŠ	20. 11. 1999
Vznik VŠFS, o.p.s. zápisem do rejstříku obecně prospěšných společností	22. 12. 1999
Slavnostní inaugurace rektora VŠFS – prof. PhDr. Vladimíra Čecháka, CSc. v Panteonu Národního muzea v Praze	1. 6. 2000
Předání jmenovacích dekretů členům akademické rady VŠFS	1. 6. 2000
Zahájení výuky 1. ročníku na VŠFS	ak. rok 2000/2001
– celkem bylo zapsáno 330 studentů	
– výuka probíhala v budově sídla školy – Vlkova 12, Praha 3 a v budově městské části Praha 3 Cimburkova 18, velké přednášky probíhaly v sále Přítomnost, DOS	
Otevření studijního střediska Most	únor 2001
Otevření studijního střediska Kladno a zahájení činnosti Regionálního informačního střediska pro středočeský kraj pro vstup do EU	červen 2001
Zahájení výuky 1. ročníků ve studijních střediscích	ak. rok 2001/2002
Udělení akreditace nových bakalářských studijních oborů	
– <i>Veřejná správa, Veřejné finance a Aplikovaná informatika</i>	21. 5. 2001
Podpis smlouvy s Prahou 5 na pronájem nové budovy Vltavská 12	červen 2002
Podpis smlouvy se City University of Washington o studiu MBA	26. 9. 2002
Udělení akreditace navazujících magisterských studijních programů a oborů <i>Řízení podniku a podnikové finance, Finance a finanční služby a Veřejná správa</i>	28. 3. 2003
Zřízení Ústavu pro energetiku a Vydavatelství a nakladatelství (později nazváno EUPRESS)	ak. rok 2002/2003
První státní závěrečné zkoušky na VŠFS	únor 2004
Zahájení výuky na navazujícím magisterském studiu	březen 2004
První promoce studentů bakalářského studia (v Praze)	2. 4. 2004
Zahájení výuky v ak. roce 2004/2005	říjen 2004
Praha – získala novou budovu Estonská 500	
Kladno – nová budova Floriánské nám. 103	
Most – Pionýrů 2806	

Významné akce VŠFS pro odbornou veřejnost

Vědecké konference

2000	Lidský kapitál a investice do vzdělání v procesu rozvoje společnosti / 21.–22. 9. Nová legislativní úprava finančních trhů / listopad 2000
2001	Lidský kapitál a investice do vzdělávání – na prahu vzdělanostní společnosti / 17.–18. 9. Penzijní reforma / 12. 6.
2002	Lidský kapitál a investice do vzdělání / 24.–25. 9.
2003	Regulace a dozor nad finančními trhy / 24.–25. 6. Lidský kapitál a investice do vzdělání / 23.–24. 9.
2004	Tři role veřejné správy v energetice / 20.–21. 4. Znalostní ekonomika / 22. 4. Lidský kapitál a investice do vzdělání (Znalostní společnost, sociální kapitál a sociální sítě, Profil absolventů VŠ a absolentské sítě) / 22.–23. 9.

Zpracovaly: Zuzana Dočkalová, Bc. Radoslava Černá

Slavné návštěvy na VŠFS

Václav Klaus, president ČR

Cyril Svoboda, ministr zahraničí ČR

William J. Cabaniss, velvyslanec USA

Bohuslav Sobotka, ministr financí ČR

Ozdobou VŠFS jsou nejen její výsledky v pedagogické činnosti a vědeckovýzkumné práci, ale také projevy uznání ze strany významných osobností. Svou návštěvou podpořila prestiž školy řada vrcholných představitelů politických a společenských kruhů i odborníků z ekonomické a manažerské sféry z ČR i ze zahraničí. Za všechny zveřejňujeme malou, leč výmluvnou ukázkou.

Partneři VŠFS

Generální partner

APPIAN GROUP

Hlavní partneři

člen Appian Group

