

**Zpráva o činnosti
Vydavatelství Univerzity Pardubice**

v období od 1. ledna 2008 do 31. prosince 2009

Zpracoval: Ing. Ivo Holava

Úvod

Rozvojovým projektem MŠMT ČR: Virtuální projektová kancelář a podpora založení Vydavatelství Univerzity Pardubice byl realizován záměr vytvořit organizační a ekonomickou základnu pro rozvoj komplexních vydavatelských služeb Univerzity Pardubice. Zřízením Vydavatelství Univerzity Pardubice a jeho včleněním do organizační struktury a činností univerzity byl naplněn cíl tohoto rozvojového projektu.

Činnost Vydavatelství Univerzity Pardubice je vymezena zejména zákonem č. 111/1998 Sb., o vysokých školách, zákonem č. 37/1995 Sb., o neperiodických publikacích, vyhláškou č. 156/2003 Sb., zákonem č. 121/2000 Sb., o právu autorském a o právech souvisejících s právem autorským a vnitřními předpisy Univerzity Pardubice - směrnici č. 26/2006, organizační řád Univerzity Pardubice a směrnici č. 19/2007 - Řízení vydavatelských činností Univerzity Pardubice.

I. Činnosti vydavatelství v roce 2008

Vydavatelství Univerzity Pardubice (dále jen Vyd UPa) bylo založeno k 1. lednu 2008 jako samostatné nákladové středisko 95090. Provozní náklady Vyd UPa byly stanoveny výší rozpočtu zakázky 95090/77/RP981552 v rámci pokračování rozvojového projektu Virtuální projektová kancelář řešeného Univerzitou Pardubice v roce 2008.

1.1 Činnosti převzaté od jiných organizačních jednotek

Vyd UPa převzalo tyto činnosti, které dříve zajišťovaly různé organizační jednotky nebo osoby:

- **správa čísel ISBN** předaných Národní knihovnou ČR Univerzitě Pardubice,
- **ohlašování** vydání publikací Národní knihovně ČR,
- zasílání **povinných výtisků** a provádění **nabídkové povinnosti** zákonem stanoveným subjektům,
- **správa skladu a archivních titulů** vydaných publikací.

Statistika vydaných publikací podle fakult a formy vydání za rok 2008 je uvedena v bodě 9.

1.2 Činnosti vykonávané v rámci vydání publikací na celouniverzitní úrovni

Vyd UPa koordinovalo vydání, shromažďování a zpracování podkladů od jednotlivých útvarů, účastnilo se provádění obsahové korektury, předávalo podklady ke zpracování DTP a účastnilo se provádění závěrečné obsahové korektury před vlastním vydáním těchto publikací:

Výroční zpráva o činnosti Univerzity Pardubice za rok 2007,
Plán odborných akcí a konferencí 2008,
Seznam publikací za rok 2007,
Studijní plány 2008/2009 (tištěné i CD verze),
Informace o studiu 2009/2010 (tištěné i CD verze).

Vyd UPa provádělo korekturu rukopisů příspěvků do časopisu **Zpravodaj Univerzity Pardubice**, předávalo je ke zpracování DTP a účastnilo se kontroly podkladů před vlastním tiskem. V roce 2008 vyšla čísla 54, 55, 56 a 57.

1.3 Další činnosti

Ve spolupráci s Tiskařským střediskem (TS) Vyd UPa zpracovalo Pokyny pro autory, které jsou k dispozici všem autorům včetně přednastavených šablon na univerzitním intranetu.

Vyd UPa iniciovalo umístění EAN kódů na obálky publikací určených k prodeji a naopak odstranění prodejních cen ze zadní strany obálky. Obě tyto změny měly později pozitivní dopad na vlastní realizaci prodeje jak prostřednictvím univerzitní prodejny skript, tak i prostřednictvím externích prodejců (odstranění vícenákladů při změně prodejní ceny z důvodu slev či změny výše DPH).

Zasílání měsíčních hlášení edičním referentům fakult o aktuálním stavu jednotlivých titulů na skladě skript (od 15.9.2008 je možné stav skladu sledovat on-line prostřednictvím univerzitního inter/intranetu). Od tohoto data Vyd UPa zasílá autorům publikací upozornění o blížícím se vyprodání titulu a následně i informaci o vyprodání titulu.

Na základě požadavku FES Vyd UPa provedlo kontrolu a dalo podněty k opravě vyplněného Dotazníku Rady pro výzkum a vývoj k posouzení splnění kritérií pro zařazení na Seznam recenzovaných neimpaktovaných periodik vydávaných v ČR u časopisu Scientific Papers FES. Časopis byl Radou pro VaV zařazen do zmíněného seznamu.

Vyd UPa vyzvalo DFJP, FES, FF a FChT k vyskladnění publikací s dlouhodobě nízkým prodejem. Částečné vyskladnění těchto titulů se zrealizovalo ve spolupráci s edičními referenty (ER) DFJP a FES (publikace byly předány DFJP a FES nebo byly zdarma rozdány studentům v prodejné skript).

Část publikací FES se dodnes prodává se slevou. Vyd UPa provádí vyúčtování prodaných publikací se slevou a zajišťuje přeúčtování rozdílů mezi skladovými a prodejními cenami. FChT část neprodejných publikací odebrala koncem roku 2007, další tituly vhodné k vyskladnění jsou zatím na skladě. FF žádost o vyskladnění neprodejných titulů zatím neschválila.

2. Prodej skript prostřednictvím univerzitní prodejny

2.1 Období do 31. 3. 2008

Do 31.3.2008 byl prodej skript vydaných univerzitou zajišťován společností EMADO, s. r. o., k tomuto datu byl na základě žádosti nájemce ukončen nájemní smluvní vztah a společnost přestala prodej skript zajišťovat. Před ukončením nájemního vztahu bylo Vyd UPa vedením univerzity pověřeno vyhledat nového nájemce, který by navázal na činnost společnosti EMADO a zabezpečoval by pro univerzitu prodej skript. Prostředky byly přímou nabídkou nabídnuty společnostem zabývajícím se prodejem odborné literatury (A-Z, v. o. s., Helios - Jiří Razskazov, KANZELBERGER, a. s., Lejhanec, s. r. o., Knihkupectví Malé centrum Brno, Powerprint, s. r. o. a Portal, s. r. o.). O prostoru projevívaly vážný zájem společnosti Powerprint a Lejhanec, ale s požadavkem prodeje skript se standardní výší marže. Žádná společnost však nakonec připravenou nájemní smlouvu s Univerzitou Pardubice nepodepsala.

2.2 Období od 1. 4. do 13. 6. 2008

Z výše uvedených důvodů 31.3.2008 Vyd UPa převzalo od společnosti EMADO komisní sklad do své správy, požádalo Ekonomický odbor (EkO) o sloučení obou skladů (celkový stav skladu v hodnotě cca 4,5 mil. Kč) a připravilo provoz prodejny v režii Univerzity Pardubice. Prodej se začal uskutečňovat 2.4.2008. a do 13.6.2008 Vyd UPa zabezpečovalo prodej skript, vedlo evidenci denní tržby s návazností na skladovou evidenci a předávalo měsíční zúčtování EkO. Prodej byl uskutečňován bez prodejního počítačového terminálu s následným zaznamenáváním prodeje do souboru xls tak, aby bylo možné sledovat aktuální stav na skladě v návaznosti na denní tržby.

Až do června 2008 byly společnosti EMADO zdarma univerzitě zapůjčeny prodejní regály, což usnadnilo realizovat prodej ve vlastní režii.

2.3 Období od 15. 9. do konce roku 2008

Vyd UPa požádalo o převedení kompletní správy skladu skript do elektronické formy s možností realizovat prodej prostřednictvím pokladního terminálu se čtečkou EAN kódů. EkO s Oddělením podpory informačních systémů (OPIS) zajistily ve spolupráci s BBM, s. r. o., implementaci skladové evidence do systému iFIS. Nový systém skladové evidence byl zprovozněn 15.9.2008 a od tohoto data jsou v něm prováděny téměř všechny skladové pohyby s návazností na univerzitní účetní agendu včetně pokladních operací a vystavování faktur. Chybí nastavit pohyb vrácení komisního zboží a režim sledování zboží Univerzity Pardubice, které bylo dáno do komisního prodeje externím prodejčům. Tyto operace jsou evidovány mimo iFIS xls souborem.

V souvislosti se zavedením skladové evidence do iFISu byl do univerzitního webu implementován výstup aktuálního stavu jednotlivých skladových titulů. Autoři publikací, ER a studenti univerzity mají k dispozici aktuální „on-line“ stav jednotlivých titulů na skladě a na základě této informace mohou autoři a ER včas reagovat na blížící se vyprodání určitého titulu. Vyd UPa navíc dále zasílá autorům publikací informaci o vyprodání titulu.

Začátkem nového akademického roku Vyd UPa na základě požadavku vedení univerzity realizovalo druhé kolo vyhledání nájemce, který by zajišťoval v prostorách univerzitní prodejny prodej univerzitou vydávaných publikací. Opětovně byly zkontaktnovány společnosti z prvního kola a nově i společnosti zabývající se prodejem kancelářských a školních potřeb. Nabídka volných prostor byla zveřejněna i prostřednictvím univerzitního webu, prostřednictvím nástěnek Úřadu práce v Pardubicích a v Chrudimi a na specializovaném webu www.vychodo.ceske.reality.cz.

Zájem provozovat v nabízených prostorách prodejny kancelářských a školních potřeb projevila společnost KOH-I-NOOR Trade, a. s., se kterou byla připravena a s účinností od 1.12.2008 podepsána nájemní smlouva. Zástupci společnosti neprojevili zájem prodávat univerzitou vydávané publikace, proto byly na konci roku 2008 realizovány stavební úpravy (viz bod 4), které navázaly na stavební úpravy prováděné v létě 2008. Stavební úpravy umožnily provozovat v daném prostoru nezávisle na sobě dvě prodejny.

3. Prodej publikací mimo univerzitní prodejnu skript

V roce 2008 Vyd UPa přijímalo objednávky došlé buď klasickou poštou nebo na e-mailovou adresu vydavatelství, zajistilo vystavení faktur EkO a zajišťovalo zaslání objednaných publikací. Celkem bylo vystaveno v období 04-12/2008 57 faktur v celkové hodnotě 34.234,- Kč a prodáno 248 ks publikací.

Vyd UPa iniciovalo vznik smluvního vztahu s externím knižním distributorem KOSMAS. V červnu 2008 byla s touto společností podepsána smlouva o prodeji publikací vydaných univerzitou komisním způsobem prodeje. V období 06-12/2008 se tímto způsobem prodalo 69 ks publikací ve skladové hodnotě 11.178,- Kč.

4. Stavební úpravy v prostorách prodejny skript

V průběhu akademických prázdnin 2008 se na požadavek Vyd UPa zrealizovalo propojení místností č. 00003, 00004 a 00005 v suterénu Univerzitní knihovny (UK). Tyto stavební úpravy zajistily nezávislý provoz skladu skript na ostatních prostorách UK a podstatně zjednodušily provoz ve skladu.

Na přelomu roku 2008/2009 byly do levé části místnosti č. 01015 umístěny nové vchodové dveře do místnosti č. 01014, prostor pro zajištění úklidu byl přebudován na WC s umyvadlem a byla vystavěna nová příčka, která v zadním prostoru oddělila místnosti 01015 a 01014. Nový nájemce si na vlastní náklady oddělil prostor u vchodu uzamykatelnými dveřmi. Těmito úpravami byly vytvořeny dva prostory umožňující na sobě nezávislý prodej skript (v režii UPa) a provoz prodejny kancelářských a školních potřeb (v režii společnosti KOH-I-NOOR Trade, a. s.).

5. Kalkulace prodejných cen publikací vydávaných Univerzitou Pardubice

V průběhu roku 2008 probíhala jednání s EkO, TS, ER fakult a prorektorem pro vnitřní záležitosti univerzity týkající se způsobu kalkulace a stanovování prodejných cen publikací vydávaných univerzitou v návaznosti na financování činností souvisejících s vydáním publikací. Na základě těchto jednání Vyd UPa vytvořilo kalkulační list (soubor xls), který nahradil stávající formulář pro přidělení ISBN a od konce roku 2008 slouží kalkulační list k evidenci přidělení ISBN konkrétnímu titulu, ke stanovení výrobní a prodejní ceny vydaných publikací a k evidenci účtování nákladů souvisejících s vydáním.

Kalkulační list se stal součástí nového systému účtování nákladů a výnosů souvisejících s vydáváním publikací na Univerzitě Pardubice.

6. Nový systém účtování nákladů a výnosů

Na přelomu roku 2008/2009 byl EkO nastaven nový systém účtování nákladů a výnosů souvisejících s vydáváním publikací na Univerzitě Pardubice. Nový systém byl vedoucím EkO v listopadu 2008 prezentován ER fakult a následně v roce 2009 realizován. Zásadní rozdíl mezi novým a starým systémem je ten, že se nově náklady související s vydáním publikace realizují na zakázce TS, ze které jsou následně přeúčtovávány na jednotlivé zakázky uvedené v kalkulačním listě (provádí Vyd UPa). Náklady související s vydáním publikací nezatěžují rozpočty jednotlivých fakult. Pokud se publikace neprodají do určitého termínu (cca 3 - 5 let), předpokládá se, že nevyprodané zásoby fakulty na svoje náklady ze skladu vyskladní.

7. Svět knihy Praha 2008

Univerzita Pardubice se poprvé účastnila mezinárodního knižního veletrhu Svět knihy 2008, který se konal 24.-27.4.2008, jako vystavovatel a to prostřednictvím společného stánku 12 vydavatelství českých vysokých škol.

Na veletrhu se univerzita prezentovala nejen jako vydavatel odborné literatury, ale i jako instituce poskytující vědomosti prostřednictvím studia na některém z mnoha nabízených studijních oborů.

Příprava účasti na veletrhu probíhala prostřednictvím společných seminářů vydavatelů českých VŠ konaných v Olomouci a Praze, kterých se Vyd UPa společně s vedoucím TS účastnilo. Na základě poznatků z účasti na veletrhu v roce 2008 bylo předběžně naplánováno, že se v roce 2009 bude univerzita účastnit veletrhu nejen jako vystavovatel, ale i jako prodejce (bylo realizováno – viz II. 9).

8. Finanční a personální zázemí

Vyd UPa disponovalo v roce 2008 finančními prostředky pouze ve výši rozpočtu zakázky 95090/77/RP981552 v rámci pokračování rozvojového projektu: Virtuální projektová kancelář řešeného Univerzitou Pardubice. Jinými finančními zdroji, kterými by bylo možné hradit např. náklady související s vlastním vydáváním publikací a cílenými marketingovými akcemi na podporu jejich prodeje Vyd UPa nedisponovalo.

Přehled personálního zázemí Vyd UPa

	leden	únor	březen	duben	květen	červen	červenec	srpen	září	říjen	listopad	prosinec
1 pracovník vydavatelství												
1 pracovnice v prodejě skript				od 1.		do 12.			od 15.	do 31.		
1 pracovnice v prodejě skript									od 15.			

Legenda:

	práce na HPP
	práce na 1/2 PP
	práce na zkrácený PP – 27 hod. týdně

9. Přehled vydaných publikací v roce 2008 s ISBN podle součástí univerzity

fakulta	počet vydaných publikací [ks]
DFJP	15
FEI	3
FES	40
FF	12
FChT	28
FR	1
FZS	1
Rek	3
celkem	103

z celkového počtu 103 vydaných publikací bylo		
tištěných	tištěných s přílohou CD	CD
91	2	10

II. Činnosti vydavatelství v roce 2009

S účinností od 1.3.2009 se součástí Vyd UPa stala prodejna skript a Vyd UPa bylo pod číslem střediska 96520 Vydavatelství a prodejna skript začleněno do struktury TS.

1.1 Všeobecně

Vyd UPa pokračovalo ve vykonávání činností uvedených v bodě 1.1 článku I. Statistika vydaných publikací podle fakult a formy vydání za rok 2009 je uvedena v bodě 7.

1.2 Činnosti vykonávané v rámci vydávání publikací na celouniverzitní úrovni

Výroční zpráva o činnosti Univerzity Pardubice za rok 2008 (Vzč) - koordinace vydání, shromažďování a zpracování podkladů od jednotlivých útvarů, spoluúčast při provádění obsahové korektury, předání podkladů ke zpracování DTP a spoluúčast při provedení závěrečné obsahové korektury před vlastním vydáním Vzč. Úprava souboru pdf elektronické verze vydání pro zveřejnění prostřednictvím univerzitního webu.

Spoluúčast při provádění obsahové korektury, předání podkladů DTP a spoluúčast při provedení závěrečné obsahové korektury před vlastním vydáním publikací:

Plánu odborných akcí a konferencí 2008,

Seznamu publikací za rok 2008 – CD,

Studijních plánů 2009/2010 (celouniverzitní i fakultní tištěné i verze na CD),

Informací o studiu 2010/2011 (celouniverzitní i fakultní tištěné i verze na CD),

Spoluúčast při provádění obsahové korektury tištěných a CD verzí. Zajištění výroby CD.

Vyd UPa provádělo korekturu rukopisů příspěvků do časopisu **Zpravodaj Univerzity Pardubice**, předávalo je ke zpracování DTP, účastnilo se kontroly podkladů před vlastním tiskem a upravovalo pdf před zveřejněním na univerzitním webu. V roce 2009 vyšla čísla 58, 59, 60 a 61.

2. Prodej skript prostřednictvím prodejny skript

Vyd UPa pokračovalo v zabezpečování prodeje skript a dalších publikací vydaných Univerzitou Pardubice prostřednictvím prodejny skript v prostorách budovy UK.

Vyd UPa zasílalo autorům publikací informaci o naskladnění daného titulu do iFISu (zahájení prodeje), upozornění o blížícím se vyprodání titulu a následně i informaci o vyprodání titulu.

3. Rozšíření sortimentu prodejny o publikace externích vydavatelů

Vyd UPa iniciovalo vznik smluvních vztahů s externími vydavateli odborné literatury, která by obohatila nabídku prodejny. Univerzita navázala smluvní vztah se společností Computer Press, a. s. (smlouva podepsána 4.8.2009), Grada Publishing, a. s. (27.7.2009) a Nakladatelstvím Sagit, a. s. (21.8.2009). EkO a OPIS ve spolupráci s BBM, s.r.o., provedly úpravy v systému iFIS a od září je kompletní sortiment uvedených společností k dispozici v univerzitní prodejně skript (část přímo na prodejně, ostatní s možností objednávky). V období 09-12/2009 se prodalo 447 publikací externích vydavatelů.

4. Prodej univerzitou vydávaných publikací mimo prodejnu skript

Vyd UPa vyřizovalo objednávky došlé buď klasickou poštou nebo na e-mailovou adresu vydavatelství, zajistilo vystavení faktur v EkO a realizovalo jejich zasílání objednateli. Celkem bylo v období 1-09/2009 vystaveno 110 faktur ve skladové hodnotě 93.019,- Kč a prodáno 724 ks publikací.

Od konce září se objednávky přijímají většinou již pouze prostřednictvím univerzitního e-shopu (viz bod 5) a to i s následnou fakturací.

Prostřednictvím distributora KOSMAS se za období 1-12/2009 prodalo 115 ks publikací ve skladové hodnotě 17.092,- Kč.

5. E-shop

Na jaře 2009 vedení univerzity rozhodlo o vybudování univerzitního e-shopu s možností rezervace publikací a následným osobním vyzvednutím a uhrazením v hotovosti v prodejně skript nebo s možností jejich zaslání prostřednictvím České pošty a platbou na fakturu.

E-shop byl zprovozněn 17.9.2009. V období 09-12/2009 bylo přijato celkem 325 objednávek, z toho 130 s vyzvednutím zboží v prodejně skript, 195 k zaslání zboží na adresu objednatele.

6. Personální zázemí a ekonomika Vydavatelství a prodejny skript

Přehled personálního obsazení Vyd UPa

	leden	únor	březen	duben	květen	červen	červenec	srpen	září	říjen	listopad	prosinec
1 pracovník vydavatelství												
1 pracovnice v prodejně skript												
1 pracovnice v prodejně skript												

Legenda:

	práce na plný pracovní úvazek
	práce na zkrácený pracovní úvazek (27 hod. týdně)
	práce na DPP (celkem 150 hodin)

V roce 2009 zajišťoval provoz Vyd UPa 1 pracovník na plný pracovní úvazek, 1 pracovnice na zkrácený úvazek (27 hod. týdně) a v říjnu 1 pracovnice na dohodu o provedení práce (150 hodin).

Ekonomika vydavatelství a prodejny skript

Vyd UPa disponovalo na v roce 2009 finančními prostředky v rámci rozpočtu TS a příjmy z paušálního poplatku, které Vyd UPa účtovalo žadatelům za přidělení ISBN a rozeslání povinných výtisků vydaných publikací. Paušální poplatek byl účtován ve výši 280,- Kč/titul, celkový příjem z tohoto poplatku činil 22.680,- Kč.

Financování prodejny skript je od 1.1.2009 nastaveno tak, aby byly všechny náklady související s provozem prodejny hrazeny z jiných než rektorátních nebo fakultních rozpočtů. Příjmovou složkou prodejny byl v roce 2009 nájem hrazený společností KOH-I-NOOR trade, a. s., za užívání místnosti č. 01015, dále pak poměrná část z nákladů souvisejících s vydáním publikací UPa, které byly určeny k prodeji a od září 2009 také marže z prodeje publikací externích dodavatelů.

Pozn.: Z prodeje publikací, které byly vydány Univerzitou Pardubice před rokem 2009 neměla prodejna skript žádné příjmy. K 31.12.2008 bylo evidováno na skladě skript 303 titulů v celkové hodnotě 4.665.566,62 Kč.

Prodejna měla příjmy pouze z titulů vydaných v roce 2009, které byly určeny k prodeji. Celkem bylo vydáno 91 titulů, z toho jen 35 titulů bylo určeno k prodeji, 56 titulů bylo neprodejných.

Přehled příjmů prodejny skript

	Kč bez DPH
příjem z prodeje vlastních výrobků (skripta a další publikace UPa)	94 573
příjem z prodeje nakoupeného zboží (na základě požadavků fakult)	2 389
příjem z prodeje komisního zboží (Sagit, Grada, C-press)	10 221
příjem z pronájmu prostor společnosti KOH-I-NOOR	87 672
celkem	194 855

7. Přehled vydaných publikací v roce 2009 s ISBN podle součástí univerzity

fakulta	prodejné	neprodejné	celkem
DFJP	3	9	12
FEI	2		2
FES	20	26	46
FF	3	5	8
FChT	5	12	17
FR	1	1	2
FZS	1		1
CMV			0
Rek		3	3
celkem	35	56	91

8. Seminář vydavatelství českých VŠ na Univerzitě Pardubice

Dne 19.2.2009 se v prostorách Univerzitního konferenčního centra uskutečnil seminář vydavatelů a nakladatelů VŠ. Bylo to poprvé, co tuto akci kompletně organizovala a po technické stránce zajistila Univerzita Pardubice (Vyd UPa a TS). Obsahem semináře bylo především projednání přípravy a organizace společné účasti na veletrhu Svět knihy Praha 2009.

9. Svět knihy Praha 2009

Ve dnech 14. - 17. 5. se v Průmyslovém paláci uskutečnil veletrh Svět knihy Praha 2009. Univerzita Pardubice se ho účastnila prostřednictvím společného stánku 14 českých vysokých škol. Univerzita Pardubice s VUT, AMU, JAMU a VŠUP prodávaly své publikace prostřednictvím společného prodejního pultu. Univerzita Palackého a VŠCHT měly v rámci společného stánku vyčleněné samostatné prodejní prostory.

Na veletrhu se prodalo 61 publikací vydaných Univerzitou Pardubice v celkové částce 7.603,- Kč.

Použité skratky:

DFJP	Dopravní fakulta Jana Pernera
EkO	Ekonomický odbor
ER	ediční referenti
FEI	Fakulta elektrotechniky a informatiky
FES	Fakulta ekonomicko-správní
FF	Fakulta filozofická
FChT	Fakulta chemicko-technologická
FR	Fakulta restaurování
FZS	Fakulta zdravotnických studií
OPIS	Oddělení podpory informačních systémů
TS	Tiskařské středisko
UK	Univerzitní knihovna
UPa	Univerzita Pardubice
Vyd UPa	Vydavatelství Univerzity Pardubice