

UNIVERZITA
KARLOVA
V PRAZE
Pedagogická fakulta

OPATŘENÍ DĚKANA Č. 24/2015

Č.j. 8678/2015

Zpracoval: proděkanky pro studium, vedoucí studijního oddělení
Odpovídá: děkanka fakulty

Stanovení termínu k provedení fyzické inventury, dokladové inventury, inventury skladů, pokladen a cenin pro rok 2015

Pro rok 2015 stanovuji termín k provedení fyzické inventury na všech katedrách a pracovištích fakulty, a to: **od 2. do 30. listopadu 2015.**

Dokladová inventura, inventura skladů, pokladen a cenin proběhnou ke dni roční účetní závěrky, tj. k 31. 12. 2015.

Inventarizaci majetku a závazků Pedagogické fakulty řídí Ústřední inventarizační komise, kterou jmenuji v tomto složení:

předseda: PaedDr. Nataša Mazáčová, Ph.D.
členové: Doc. PhDr. Jiří Hrabinec, CSc.
PhDr. Eva Kalfířtová
Bc. Jolana Svobodová
Lucie Fischerová

Příloha:

1. Jmenování dílčích inventarizačních komisí
2. Plán inventarizací pro rok 2015

Toto opatření nabývá účinnosti dnem podpisu.

V Praze dne 26. 10. 2015

prof. PaedDr. Radka Wildová, CSc., v.r.
děkanka fakulty

ÚTVAR	Katedra, pracoviště	PŘEDSEDA DIK	ČLEN DIK	ČLEN DIK
11	KPPG	PROF. WILDOVÁ	DR. STARÁ	BC. HOVORKOVÁ
12	KPG	DR. HANUŠOVÁ	DR. BLAŽKOVÁ	DR. KOVAŘÍKOVÁ
13	KSPPG	DOC. ŠOTOLOVÁ	DR. MUŽÁKOVÁ	I. HUBALOVÁ
14	KČJ	DOC. ŠMEJKALOVÁ	DR. JANOVEC	M. ČECHOVÁ
141	KČL	PROF. MOCNÁ	DOC. HNÍK	M. ČECHOVÁ
15	KRL	DR. LIPTÁKOVÁ	DR. ŽOFKOVÁ	K. TOMKOVÁ
17	KMDM	DR. JANČAŘÍK	DR. SLEZÁKOVÁ	MGR. DEREK
18	KITTV	DR. REITMAYER	F. SVOBODA	ING. TOBOLÁŘOVÁ
21	KCHDCH	ING. KOTOUČOVÁ	ING. SEGEROVÁ	J. FÍRTOVÁ
22	KBES	DR. NOVOTNÝ	D. KALISTOVÁ	DR. ODCHÁZELOVÁ
24	KVV	BC. MOCHANOVÁ	MGA. SEDLÁK	DOC. KORNATOVSKÝ
25	KHV	DOC. TICHÁ	DR. TICHÁ	D. MARŠÁLKOVÁ
26	KTV	DR. POKORNÝ	DR. MOJŽÍŠ	K. SOUKUPOVÁ
33	KVCJ	MGR. LAŠTOVIČKA	DR. M. HOUSKOVÁ	
34	KFJL	K. ESSEROVÁ	DR. KALFÍRTOVÁ	MGR. JANČÍK
35/1	KAJL	MGR. ŽENÍŠEK	DR. TOPOLOVSKÁ	B. ČÍŽKOVÁ
36	KG	DR. BUČKOVÁ	MGR. MARKVARTOVÁ	M. MIKEŠOVÁ
38	KDDD	DR. HNILICA	DOC. KEPARTOVÁ	A. HULICIUSOVÁ
40	KOVF	DR. STRACENÝ	J. LOUDOVÁ	MGR. DVOŘÁKOVÁ
42	KPS	DR. KLUSÁK	MGR. BLÁHOVÁ	M. BŮCHOVÁ
43	CŠM	MGR. KAPLANOVÁ	BC. MEDŘICKÁ	MGR. TRUNDA
44	ÚPRPŠ	DR. HÁNA	BC. DOUBKOVÁ	MGR. PIVARČ
45	ÚVRV	DR. STARÝ	P. VNUKOVÁ	D. RAŠKA
46	SVP	MGR. ZELENKA	ING. BARTUŠEK	ING. LEPIČ
64/1	SIT	ING. TUČKOVÁ	ING. SANKOT	Ž. GOLOVÁ
71/1	ÚSTŘEDNÍ KNIHOVNA	K. PANSKÁ	M. HOFTICH	B. BERÁNKOVÁ

72/1	VYDAVATELSTVÍ	MGR. ČECHOVÁ	M. KOŠKOVÁ	M. KOCZKOVÁ
90/1	DĚKANÁT	V. LEDECKÁ	PROF. HELUS	P. HEJDUKOVÁ
90/6	STŘED. PEDAG. PRAXE	J. VÍTKOVÁ	DR. MAZÁČOVÁ	
90/8	AKADEMICKÝ SENÁT	VIZ KOMISE 97		
91	PERSONÁLNÍ ODDĚLENÍ	VIZ KOMISE 97		
93	STUDIJNÍ ODDĚLENÍ	DR. VACHUDOVÁ	T. ŠTURMOVÁ	MGR. ŘÍHOVÁ
94	VĚDECKÉ ODDĚLENÍ	MGR. RAMBOUSKOVÁ	D. NEMRAVOVÁ	S. VLČKOVÁ
96	ZAHRANIČNÍ ODD.			
961	ORGANIZAČNÍ ODDĚLENÍ	K. KOČOVÁ	Bc.S VOBODOVÁ	ING. KAUCKÝ
95	TECHNICKO-PROVOZNÍ ODDĚLENÍ PRAHA	J. ŘEŠÁTKOVÁ	MGR. HRABEC	ING. ČERNÝ
955	TECHNICKO-PROVOZNÍ ODDĚLENÍ BR.	J. BOUŘIL	M. TRONÍČEK	
97	EKONOMICKÉ ODDĚLENÍ	V. ŽELÍZKOVÁ	Š. BROŽOVÁ	R. SÝKOROVÁ
99	SÍT	J. VEVERKA	J. KOCH	D. GOROL
	KOMISE PRO INVENT. SKLAD. ZÁSOB /PRODEJNA LITERATURY/	MGR. ČECHOVÁ	M. KOŠKOVÁ	M. MYŠKOVÁ
	KOMISE PRO INVENT. SKLAD ZÁSOB /SKLAD LIHU/	ING. KOTOUČOVÁ	J. FIŘTOVÁ	MGR. BENEŠOVÁ
	KOMISE PRO INVENT. SKLAD. ZÁSOB /SKLAD PROPAGAČNÍCH PŘEDMĚTŮ/	K. KOČOVÁ	Bc. SVOBODOVÁ	ING. KAUCKÝ
	KOMISE PRO PROVÁDĚNÍ DOKLADOVÉ INVENTORY	ING. PRŮŠOVÁ	M.ŘEZANKOVÁ	V.ŽELÍZKOVÁ
	KOMISE PRO PROVÁDĚNÍ INVENT. POKLADNY	ING. KNOPOVÁ	S.BROŽOVÁ	E.PÍPALOVÁ

9. Zhodnocení průběhu a výsledků inventarizace za rok 2015 Ústřední inventarizační komisí za účasti tajemnice fakulty a zástupce ekonomického oddělení

Termín: do 26. 01. 2016

Odpovídá: předseda ÚIK a vedoucí EO

10. Dokladová inventarizace zůstatků účtů

Termín: do 26. 02. 2016

Odpovídá: předseda DIK

11. Projednání výsledků dokladové inventarizace za rok 2015 s tajemnicí fakulty a ÚIK

Termín: do 16. 03. 2016

Odpovídá: vedoucí EO