

ZAPISNIK 1. REDNE SEJE

ŠTUDENTSKEGA ZBORA
ŠTUDENTSKE ORGANIZACIJE UNIVERZE V LJUBLJANI

ki je bila v torek, 22. 11. 2016,

v prostorih Študentskega Kampusa, Pivovarniška 6, Ljubljana.

Seja se je pričela ob 19:06.

Prisotnih poslancev: 44
Prisotnost poslancev je razvidna s prezenčne liste.

Ostali prisotni: Tim Nemeček, Tim Robič, Luka Žust, Žan Bokan, Andrej Klasinc, Rok Likovič,
Klemen Peran, Jure Karlin, Dita Pevec, Tjaša Božič, Maja Burja, Ana Pavlič, Kristjan Runovc,
Tim Gaberšek, Jan Kukovec, Žiga Šraml, Kaja Fikfak, Klemen Krejač, Jaka Vrhovec, Jorg Karnel,
Kristian Schulz, Ana Pavlič, Gašper Sovdat, Alen Rožac, Branka Lučić, Rok Smrekar, Jaka Jež,
Damjan Vinko, Maša Petan, Miha Podkrajšek, Jakob Kraner, Marko Benčina, Blaž Plazar, Karin
Drole, Bojan Tepič, Matic Markovič, Rok Petrič, Ajas Midžan, Matej Lebreht.

1. redno sejo Študentskega zbora je vodil Gregor Tim Grünfeld, predsednik

Študentskega zbora ŠOU v Ljubljani.

Predlagan je bil naslednji dnevni red:

1. Potrditev zapisnika 33. redne seje in konstitutivne seje;
2. Volitve predsednika in predsedstva ŠOU v Ljubljani ter predstavnika ŠOU v

Ljubljani v predsedstvu ŠOS;
3. Razno.

Navzoče je najprej nagovoril in lepo pozdravil predsednik Študentskega zbora ŠOU v
Ljubljani, Gregor Tim Grünfeld.

Ad 1.

 Potrditev zapisnika 33. redne seje in konstitutivne seje;

Poslanci so prejeli zapisnik 33. redne seje in konstitutivne seje, pripomb na zapisnika ni bilo.
Predsedujoči je ugotovil, da sta zapisnika 33. redne seje in konstitutivne seje soglasno
potrjena.
Tako je bil soglasno sprejet naslednji sklep: Študentski zbor ŠOU v Ljubljani potrjuje
zapisnika 33. redne in konstitutivne seje Študentskega zbora ŠOU v Ljubljani.

Ad 2.

 Volitve predsednika in predsedstva ŠOU v Ljubljani ter predstavnika ŠOU v
 Ljubljani v predsedstvu ŠOS;

Predsedujoči je na začetku povabil dosedanjega predsednika ŠOU v Ljubljani, Roka
Likoviča, naj predstavi zaključno poročilo.

/ Rok LIKOVIČ / Vse je lepo pozdravil in čestital poslankam in poslancem ob izvolitvi v

Študentski zbor. Povedal je, da jih je z izvolitvijo doletela velika čast, pa tudi veliko

odgovornost, saj je sedaj na njih ali bodo uspeli študentom ohraniti do sedaj pridobljene

pravice - subvencionirano prehrano, prevoz in kvalitetno ter brezplačno javno visoko šolstvo.

Povedal je, da se bo njegovo poročilo navezovalo na zadnja štiri leta, saj ga je doletela ta

čast, da je organizaciji predsedoval ne le dve, temveč štiri leta. Z nastopom mandata v letu

2012, so se soočili s prvo težavo, in sicer padcem koncesijske dajatve, katerega posledica je

bila skoraj milijonski proračunski primanjkljaj, kar je predstavljalo velik izziv. Organizacijo je

bilo zaradi tega potrebno reorganizirati in postaviti na nove temelje tako, da se ohraniti

študentske pravice, dejavnosti in projekte, ki so študentom pomembni ter ob enem krčiti

sredstva na področjih, ki so ne študentska. Naslednja težava s katero so se soočili je bil slab

socialni položaj študentov, podražilo se je študentsko delo, vedno manj je bilo zaposlovanja

študentov, zmanjšalo se je štipendiranje. Povedal je, da so tekom mandata izvajali naslednje

ukrepe: zmanjšanje ne študentskih stroškov, selitev iz Kersnikove 4 na Vojkovo 63, selitev

Študentske svetovalnice iz centra Ljubljane (kjer se je plačevala najemnina) na Kersnikovo v

prostore ŠOU v Ljubljani, osredotočanje na potrebe in probleme študentov in izvedba

dodatnih projektov in dejavnosti za študente. Izpostavil je tudi problematiko

subvencioniranega javnega prevoza, v boju za katerega se je 3.6.2014 odšlo tudi na ceste

skupaj z dijaki. Demonstracije so bile uspešne in tako do podražitve prevoza ni prišlo.

Naslednji problem s katerim so se uspešno spopadli, je bil postopna dražitev

subvencionirane prehrane. V ta namen je bila ustanovljena prva študentska menza, ki

zagotavlja kvaliteten in cenovno dostopen obrok vsem študentom. Tako je 3. 2. 2014 vrata

odprla prva študentska menza v Sloveniji. Prvi dan je bilo v menzi prodanih 243 obrokov, prvi

mesec pa kar 15 802 obroka. Povedal je, da so zaznali, da je bil med študenti ves čas

oblikovan namen, da bi zgradili neko celostni kampus za študente, kjer bi se dobivali in

izvajali svoje dejavnosti. V letu 2014/2015 so se odločili za izgradnjo študentskega kampusa,

ki je na voljo vsem študentom. Že prvi dan odprtja je beležil 4000 obiskovalcev.

Skozi vsa štiri leta so redno izvajali stalne projekte ŠOU v Ljubljani. Eden izmed njih so

informativni dnevi. ŠOU v Ljubljani vsako leto izda informativno brošuro z razporedom

informativnih dnevom, voznimi rezni javnega prevoza, ki se jo brezplačno razdeli vsem

dijakom po Sloveniji. Na dan dogodka pa se aktivirajo tudi informatorji, ki usmerjajo in

pomagajo dijakom pri iskanju želene fakultete. Naslednji redni projekt je tudi Škisova tržnica,

v okviru katere se ŠOU v Ljubljani skupaj z vsemi svojimi zavodi predstavi širši javnosti.

Omenil je tudi Študentsko areno, ki je bolj izobraževalnega namena in pa projekta Prohibicija

slepi ter Tek na grad.

Za konec se je zahvalil Študentskemu zboru in organizaciji ter vsem študentom in

zaposlenim. Povedal je, da ga je doletela izjemna čast, da je lahko bil predsednik ŠOU v

Ljubljani. Še posebej se je zahvalil tudi direktorju Andreju Klasincu in dodal, da ni bil zgolj

sodelavec, ampak večkrat tudi mentor ter bivšemu predsedniku Študentskega zbora Tilnu

Gorenšku in celotni ministrski ekipi. Zaključil je s še posebno zahvalo sodelavcu in prijatelju

Mateju Lebrehtu, ki je v štirih letih ogromno žrtvoval za organizacijo.

Predsedujoči je odprl razpravo. Ker ni bilo nobene prijave k razpravi, jo je zaprl.

Predsedujoči je napovedal, da se bodo po določenem vrstnem redu predstavljali kandidat za

predsednika ŠOU v Ljubljani, kandidati za ministre ter na koncu še kandidat za predstavnika

ŠOU v Ljubljani v predsedstvu ŠOS. Na tem mestu je povedal, da je v preteklih letih na

volilnih sejah včasih prišlo do zelo razgrete debate. Poslance je prosil, da do tega na tej seji

ne bi prišlo in da se želi izogniti neprimernega vedenja in žalitev. Poslance je tako opomnil na

62. člen Poslovnika Študentskega zbora, ki pravi: Za red na seji študentskega zbora skrbi

predsednik študentskega zbora.Za kršitev reda na seji študentskega zbora sme predsednik

študentskega zbora izreči naslednje ukrepe: opomin, odvzem besede, odstranitev s seje ali z

dela seje. V kolikor se razpravljalec obnaša žaljivo do prisotnih na seji ali krši določbe tega

poslovnika, ga predsednik študentskega zbora opomni. V primeru, da razpravljalec po

drugem opominu ne preneha s kršitvijo, mu predsednik študentskega zbora odvzame

besedo. Razpravljalec je dolžan takoj zaključiti razpravo in zapustiti govorniški oder.

Odstranitev s seje se razpravljalcu izreče, če kljub dvakratnemu opominu in odvzemu

besede krši red na seji tako, da onemogoča delo študentskega zbora. Predsedujoči je dodal

naj poslanci spoštujejo ukrepe v kolikor bodo izrečeni zoper njih.

K besedi je povabil kandidata za predsednika in vodje resorjev v naslednjem vrstnem redu:

Klemen Peran, Tim Robič, Kristjan Runovc, Matic Markovič, Luka Žust, Bojan Tepić, Tim

Nemeček in Žan Bokan.

Besedo je dobil Klemen Peran, kandidat za predsednika ŠOU v Ljubljani.

/ Klemen PERAN / Vse je lepo pozdravil in se predstavil. Povedal je, da bo njegova

predstavitev razdeljena v štiri sklope, in sicer: kdo sem, ŠOU in njena družina, ŠOU in drugi,

odprti del programa.

Začel je s svojo predstavitvijo. Povedal je, da se je rodil 7.2.1995 v Mariboru, kjer je

obiskoval tudi osnovno šolo, na kateri se je srečal s prvimi vodstvenimi funkcijami kot

predsednik razreda, predsednik šolske skupnosti in predsednik otroškega parlamenta

Slovenije. Povedal je, da je šolanje nato nadaljeval na klasičnem oddelku Gimnazije Maribor,

kjer je bil že v prvem letniku izbran za predsednika dijaške skupnosti. Na omenjeno mesto je

bil nato izvoljen tudi vsa naslednja leta. V prvem letniku se je prvič srečal tudi z Dijaško

organizacijo Slovenije, postal poslanec in član Nadzornega sveta DOS. V tretjem letniku je

bil tako izvoljen za podpredsednika DOS in predsednika Sveta DOS ter predsednika Odbora

za socialo. Na tem mestu je dodal, da je ravno socialna problematika tista, ki ga najbolj

zanima. Uspešno delo na DOS, je v četrtem letniku gimnazije kronala tudi izvolitev na mesto

predsednika DOS. Nadaljeval je z navedbo nekaterih pomembnejših projektov DOS, pri

katerih je sodeloval. Kot prvega je omenil protest dijakov in študentov v letu 2014. Nadaljeval

je z Dijaškim skladom za socialno ogrožene dijake (zbrali so skoraj 10000€ za ogrožene

dijake in dijakinje), Dijaška nacionalna konferenca, Izbor naj dijaka in naj dijakinje. Povedal

je, da je po zaključenem mandatu na DOS še dve leti ostal kot svetovalec predsedstva in kot

član Sveta Vlade za mladino. Po zaključeni gimnazije se je odločil za nadaljevanje šolanja na

Fakulteti za družbene vede (program Evropske študije) in se v letu 2014 začel aktivno

udejstvovati v študentski organizaciji. Po volitvah leta 2014 je bil izbran za vodjo stalne

dejavnosti na ŠOU v Ljubljani – Dijaško skupnost Ljubljana. V prvem letniku študija je bil

izvoljen za predstavnika Evropskih študij v Študentskem svetu Fakultete za družbene vede,

kjer je prvo leto deloval kot namestnik podpredsednika, naslednje leto pa kot namestnik

predsednika. Obe leti je tudi aktivno deloval v disciplinski komisiji FDV, od prvega letnika pa

je tudi član Senata FDV.

Povedal je, da je ambiciozen, delaven, kritičen, pošten, rad pomaga drugim, močno socialno

ozaveščen in pripravljen na dialog.

Nadaljeval je z naslednjim sklopom, in sicer ŠOU in njena družina, v okviru katerega je

najprej navedel pričakovane posledice boja za študentske pravice: izboljšanje gmotnega

stanja študentov, socialnih pravic, vključenost v akademsko skupnost in soustvarjanje le te,

pravična zastopanost v organih fakultet in univerze, ustvarjanje kritičnega pogleda na

družbo, pomoč pomoči potrebnim, povezovanje s sorodnimi organizacijami, večja pestrost

prostočasnih aktivnosti, možnost kulturnega izražanja, ohranitev statusa študenta v primeru

ponavljanja letnika, možnost aktivnega sodelovanja v društvih, seznanitev z možnostjo

zaposlitve po končanem študiju in čim lažji in čim hitrejši prehod iz študija na prvo zaposlitev.

Za konec je povedal, da bo ŠOU v Ljubljani v naslednjih dveh letih zasledoval naslednje

cilije: izboljšati vsebinsko in projektno delo Predsedstva, resorjev in Študentskega zbora,

spodbuditi večje sodelovanje med organizacijskimi oblikami ŠOU v Ljubljani, zagotoviti

učinkovito, transparentno in smiselno uporabo sredstev, povečati sodelovanje z društvi,

organizacijami, zavodi, zvezami društev in drugimi, razvijati prostor za kritično presojo in

pogled na družbo, omogočiti nove in inovativne projekte in vsebine, boriti se za ohranitev

pridobljenih pravic in jih poskušati tudi povečati, opozarjati na anomalije v izobraževanju in

socialni ter drugih zakonodajah, vzpostaviti učečo in razvijajočo se organizacijo, spoštovati

avtonomnost organizacijskih oblik ŠOU, približati organizacijo vsem študentkam in

študentom, biti venomer pripravljeni, da na svoje nestrinjanje z državno oblastjo ali univerzo

odgovorimo s študentskimi protesti, popraviti negativno mnenje o ŠOU v Ljubljani in ohraniti

avtonomnost ŠOU v Ljubljani. Povedal je, da se bo zgoraj naštete cilje izpolnilo le s pomočjo

sodelovanja in povezovalnega dela med vsemi organizacijskimi oblikami na ŠOU.

V nadaljevanju je povedal, da bo skušal uvesti nov način komuniciranja, ki se bo imenoval

ŠOU odprtih vrat. Kar pomeni, da bo enkrat na dva tedna odprl svoja vrata za vse študentke

in študente in ostalo javnost, ki si bodo želeli izvedeti več o ŠOU v Ljubljani, ki bodo želeli

pripraviti kakšne svoje projekte. K temu bo spodbudil tudi vodje resorjev in stalnih dejavnosti.

S tem bi ŠOU približal študentski javnosti. Prav tako bi vzpostavili nov mail, in sicer

ideja@sou-lj.si, kamor bodo lahko študentje pošiljali ideje in predloge, ki bodo obravnavane

na Predsedstvu in predstavljene Študentskemu zboru.

Administracija Predsedstva naj bi po njegovih besedah v prihodnosti prevzela nekatere

projekte. Pripravila naj bi informacijske brošure, ki se bodo razvozile po vseh slovenskih

srednjih šolah. Prevzeli naj bi izvedbo informativnih dni visokošolskih zavodov v Ljubljani, so-

organizacijo Škisove tržnice in predstavitev ŠOU v Ljubljani na njej, organizacijo novega

tekmovanja študentskih bendov v sodelovanju z Radio Študent…

Povedal je, da bo predsedstvo še naprej delovalo tedensko na svojih sejah in da bo od

članov predsedstva zahteval redno poročanje o svojem delu in redno udeležbo na odborih

ŠOS. Povedal je, da bo še naprej spodbujal neodvisnost in avtonomnost nadzornih organov,

od Študentskega zbora pa pričakuje vsebinske in konkretne resolucije, s katerimi se bo

lahko legitimno zastopalo pravice študentov nasproti univerzi in državi. Zvezal se je tudi k

tesnemu sodelovanju s predsednikom Študentskega zbora in s poslankami in poslanci.

Nadaljeval je s študentskimi organizacijami visokošolskih zavodov, ki so najbližje študentom,

mailto:ideja@sou-lj.si

zato je njihovo delo zelo pomembno. Ugotovil je, da so pogosto projekti ŠOVZ-jev kljub

njihovemu trudu prezrti in slabo obiskani. zato se je zavezal, da se bo v okviru ŠOU redno

promovirali projekte, ki se bodo delali znotraj ŠOVZ-jev. V primeru zainteresiranosti z druge

strani, bi se v naslednjem mandatu rad srečal z vsemi predstavniki ŠOVZ-jev, bolj v vlogi

poslušalca, da bi kar se da dobro razumel problematiko s katero se srečujejo. Predlaga tudi

medfakultetno povezovanje določenih projektov, čemur bi bil tudi na voljo sodelavec, ki bi

pomagal pri koordinaciji medfakultetnega sodelovanja.

Kar se tiče stalnih dejavnosti je povedal, da je bil tudi sam del njih, saj je bil dve leti član

Dijaške skupnosti Ljubljana Po njegovem mnenju stalne dejavnosti poleg resorjev

predstavljajo najpomembnejšo projektno in vsebinsko delo na ŠOU v Ljubljani. Zaradi tega

namerava redno sklicevati kolegije stalnih dejavnosti in si želi, da bi še več projektov izpeljali

skupaj, saj je med njimi premalo sodelovanja.

V nadaljevanju se je želel osredotočiti na civilnodružbeno iniciativo (CDI), ki naj bi delovala

kot motor študentskih iniciativ. PO njegovem mnenju je CDI v preteklosti primanjkovalo, zato

se v naslednjem mandatu glede tega pripravlja korenita sprememba. CDI se bo združila

skupaj s projektom Prohibicija slepi. Ravno tako si želi več komuniciranja med ŠOU in zavodi

ŠOU. Konkretno je navedel sodelovanje z Radiem Študent, v sodelovanju s katerim se

pripravlja tekmovanje študentskih bendov. Povedal je tudi, da si želi večjo povezanost med

ŠOU Šport in Resorjem za socialo in zdravstvo. Od Zavoda ŠOLT pričakuje izvedbo kakšnih

skupnih promocij in predavanj. Med Fundacijo Študentski tolar, Študentsko svetovalnico in

vsebinskimi resorji, bi po njegovem mnenju morala potekati učinkovitejša izmenjava

informacij, da bi se lahko resorji učinkovitejše odzivali na aktualne problematike študentov.

Povedal je, da bo ŠOU iz svojega proračuna podpiral tudi Akademski pevski zbor Toneta

Tomšiča, Akademsko folklorno skupino France Marolt, Klub študentskih družin in Društvo

študentov invalidov Slovenije.

Tretji del programa, ki ga je predstavil se je navezoval na točko ŠOU in drugi, s čimer je mislil

predvsem na ŠOS, Univerzo v Ljubljani in Študentskim svetom Univerze v Ljubljani, Mestno

občino Ljubljana… Sam se je želel najbolj osredotočiti na sodelovanje s ŠOS. Zvezal se je k

rednemu sodelovanju in izvajanju skupnih projektov z vsemi entitetami ŠOS. Prvi tak projekt

je Vinski univerzum. Povedal je, da je sodelovanje v ŠOS ključnega pomena za zagovarjanje

študentskih pravic nasproti državi.

V svojem govoru je povedal tudi to, da se bo kot član Predsedstva boril za krepitev javnega,

brezplačnega, kvalitetnega, vsem dostopnega visokega šolstva, povečanje državnih sredstev

namenjenih štipendijam in drugim socialnim transferjem, izboljšanje dostopnosti prostočasnih

aktivnosti, uspešno mednarodno sodelovanje in izmenjavo informacij s sorodnimi

organizacijami v Evropi in po svetu. Spodbujal bo strokovnost in vsebinsko jakost ŠOS ter s

svojim delom poizkušal delovati povezovalno.

Zaključil je z zadnjim delom programa, ki ga je imenoval Odprti del programa. Tako je

povedal, da bodo v prihodnjem delu na podlagi širše razprave v katero se bodo lahko vključili

vsi zainteresirani študentje in študentke, izoblikovali novo vizijo ŠOU. Ta del bi skupaj

ustvarjali poslanke in poslanci, vodje resorjev, vodje stalnih dejavnosti, ostali zaposleni ter

seveda študentje in študenti. Za konec je na projektorju prikazal bel nepopisan list ob

katerem je povedal, da si želi, da bi skupaj napisali prihodnosti in mandat 2016/2018 ter tako

povabil k sodelovanju in glasovanju zanj kot predsednika Predsedstva ŠOU v Ljubljani.

Besedo je dobil Tim Robič, kandidat za vodjo resorja za mednarodno sodelovanje.

/ Tim ROBIČ / Vse navzoče je lepo pozdravil. Tudi on se je na začetku predstavil, nadaljeval

pa je s predstavitvijo resorja in svojega programa. Povedal je, da je rojen 23. 12. 1993 v

Ljubljani, osnovno šolo je obiskoval v Kranjski Gori, nato pa je šolanje nadaljeval v Ljubljani

na Gimnaziji Bežigrad, po koncu katere je bil sprejet na Fakulteto za arhitekturo. Ker je po

slabem letu ugotovil, da to ni zanj, se je v naslednjem študijskem letu vpisal na Ekonomsko

fakulteto, kjer je trenutno absolvent na smeri Denar in finance. Povedal je, da je član društva

TopEF in je trenutno tudi podpredsednik Študentskega sveta Ekonomske fakultete ter član

Kluba ŠEF, v okviru katerega je organiziral številne dogodke (Business weekend…).

Povedal je, da ima kar nekaj delovnih izkušenj, med drugim kot pomočnik vodje oddelka za

organizacijo, razvoj in nove medije je deloval v okviru BTC d.d.. Kot prostovoljec je bil dve leti

tutor za mikroekonomijo in v zadnjem mandatu tudi vodja na Resorju za študentske

organizacije visokošolskih zavodov, kjer je dodobra spoznal način in naravo dela na ŠOU v

Ljubljani.

Nadaljeval je s predstavitvijo resorja in programa. Povedal je, da ima resor tristebrno

strukturo: recepcija, ESN, posredovalnica sob. O posredovalnici sob je povedal, da je

sestavljena iz dveh delov, in sicer javnega in zasebnega. V okviru javnega dela

posredovalnica sodeluje z Univerzo v Ljubljani in tujim študentom ponujajo sobe v

študentskih domovih. V okviru zasebnega dela pa sodelujejo s ponudniki zasebnih

stanovanj. O recepciji je povedal, da le ta predstavlja prvi stik tujih študentov s ŠOU v

Ljubljani. Na recepciji tujim študentom pomagajo pri pridobitvi vseh potrebnih dokumentov.

Kot zadnji steber pa je opisal tudi ESN, ki tesno sodeluje z recepcijo. (ustanovitev,

organizacija, dejavnosti). Predstavil je tudi nekaj osrednji dogodkov, ki so bili v preteklosti

izpeljani s strani resorja za mednarodno sodelovanje in jih nameravajo kot dobro prakso

organizirati tudi v prihodnosti. Kot dober primer je izpostavil Wellcome week, v okviru

katerega se lahko tuji študentje udeležijo ogleda mesta, pivovarne Union, Slovenske večerje,

tečaja slovenskega jezika. Poleg tega se organizirajo tudi številni team buildingi, v

sodelovanju z resorjem za obštudijske dejavnosti pa izlet v Gardaland, Ultra music festival…

Kot velik uspeh preteklega mandata je izpostavil vedno večje število tujih študentov, ki

prihajajo v Slovenijo, ki jih je bilo več kot 900 v preteklem poletnem semestru.

Naslednji dogodek, ki ga v predstavitvi omenil je Social Erasmus, v okviru katerega so tuje

študente peljali po Ljubljani na ogled mesta s strani brezdomcev, nato pa so študentje

pripravili kosilo zanje. Odpravili so se tudi na Šmarno Goro, kjer so po poti pobirali smeti in

jih reciklirali.

V nadaljevanju pa je predstavil štiri ključne cilje, ki si jih je zadal za naslednji mandat, in

sicer: proaktivno sodelovanje ESN Ljubljana na evropski ravni, kvalitetno izvajanje starih in

uvajanje novih projektov (kot je Global village, kjer se bodo predstavila vsa mednarodna

društva, mednarodno naravnani Startu-upi, katerih ciljna publika so študenti in študentom na

enem mestu ponudili informacije, ki jih potrebujejo v zvezi z izmenjavami iz delom v tujini),

večanje mobilnosti slovenskih študentov (izdelava vsebin in aplikacij namenjenih študentom,

ki si želijo na izmenjavo, izvedba tematskih delavnic – izdelava motivacijskih pisem,

življenjepisov, predstavitev razpoložljivih štipendij), vzpostavitev Erasmus buddy sistema

(tutorstvo za tuje študente s strani prostovoljcev).

Za konec se je zahvalil za pozornost in povabil k zastavitvi vprašanj, na katera bo z veseljem

odgovoril kasneje.

Naslednji je besedo dobil Kristjan Runovc, kandidat za vodjo resorja za socialo in zdravstvo

/ Kristjan RUNOVC / Vse je lepo pozdravil in se na kratko predstavil. Povedal je, da je
študent četrtega letnika Politologije na Fakulteti za družbene vede. Od prvega letnika na
fakulteti je obštudijsko dejaven, sprva na društeveni ravni, lani je bil izvoljen za svetnika
Študentskega sveta FDV in bil izvoljen za podpredsenika Študentskega sveta. V prejšnjem
resorju je sodeloval tudi kot sodelavec na resorju za socialo in zdravstvo, kjer je spoznal
način dela znotraj ŠOU, institucionalna razmerja… Dosedanje delo si tako želi nadgraditi s
kandidaturo za vodjo resorja.

Povedal je, da namerava delo na resorju razdeliti na več skupin, tako da bo vsaka izmed njih
obravnavala posamezno tematiko (zdravstvo, šport, sociala). Prizadeval si bo za
sodelovanje z ostalimi resorji, zavodi in stalnimi dejavnostmi. Poudaril je, da ŠOU v Ljubljani
ni edina entiteta, ki se ukvarja s tovrstno problematiko, zaradi česar se mu zdi sodelovanje
med entitetami nujno.

V nadaljevanju je izpostavil štiri ključne problematike, ki jih je zaznal in vključil tudi v
program. Prva izmed njih je stanovanjska problematika. Povedal je, da so kapacitete v
študentskih domovih v Ljubljani premajhne, zaradi česar so študentje primorani iskati
privatne nastanitve, kjer so velikokrat izpostavljeni zlorabam in problemom z najemodajalci,
zaradi česar je na tem mestu izpostavil problem nadzora. Povedal je tudi, da nihče ne ve kje
je 2% koncesijskih dajatev, ki so namenjene obnovi in gradnji študentskih domov, kar bo
treba problematizirati v javnosti in s pristojnimi organi. Kot naslednjo izmed problematik je
omenil štipendije, za pridobitev katerih so kriteriji vsako leto ostrejši, česar posledica je
manjše število podeljenih štipendij. Izpostavil je pomanjkanje štipendij za deficitarne poklice,
drastično zaostrovanje kriterijev za Zoisovo štipendijo ter kadrovske štipendije, pri katerih se
morajo študentje po novem pogovarjati neposredno z delodajalci, kar pridobivanje štipendij le
še otežuje. Kot tretjo problematiko je navedel študentsko delo, ki je bilo v preteklosti
pojmovano kot socialni korektiv, a ne gre za socialni transfer, ampak za fleksibilno obliko
dela, kjer posameznik za opravljeno delo dobi plačilo. Kot zadnji problem pa je izpostavil
zaposlovanje, kjer se mu zdi ključni problem prekerno delo, česar posledica so tudi ne
plačljive oblike pripravništva. Pred kratkim so bila sicer volonterska pripravništva v javnem
sektorju ukinjena, vendar vlada ni uredila te problematike celostno, zaradi česar prihaja do
problemov.

Za konec se je zahvalil za besedo in povedal, da je na voljo za kakršna koli vprašanja.

Besedo je dobil Matic Markovič, kandidat za vodjo resorja za študentske organizacije
visokošolskih zavodov.

/ Matic MARKOVIČ / Vse je lepo pozdravil in se na kratko predstavil. Povedal je, da prihaja

iz Novega mesta, kjer je obiskoval osnovno šolo in Tehniško gimnazijo, avgusta pa je
diplomiral na Fakulteti za Upravo in se vpisal na magistrski študij. S študentskim
organiziranjem se je srečal že kot bruc, saj se je po vpisu na fakulteto pridružil tamkajšnji
študentski organizaciji in Društvu novomeških študentov. S tem je pridobil veliko
organizacijskih in vodstvenih sposobnosti in je tako do sedaj znotraj študentskega
organiziranja vodil že več kot 80 projektov. V nadaljevanju je opisal nalogo ŠOVZ-jev in kaj
ŠOVZ-ji sploh so ter kakšna je naloga resorja za ŠOVZ in kakšna je struktura financiranja le
tega.

Cilji, ki si jih želi na resorju uresničiti so naslednji: povečanje prepoznavnosti ŠOU v Ljubljani
na projektih ŠOVZ-jev (Predlagal je, da je logotip ŠOU v Ljubljani jasno viden na vseh
promocijskih sredstvih pri izvedbi projektov in je del samih opisov dogodkov), izboljšanje
kvalitete projektov in povečanje udeležbe na njih (Povedal je, da se namerava udeleževati
projektov in na koncu predlagati rešitve, da bi bili v bodoče projekti še boljši. Ravno tako bi

pomagali pri sami promociji, tako da bi bila obiskanost še večja), sodelovanje ŠOVZ-jev in
resorja (Sodelovanje in povezanost je ključnega pomena za uspešno in nemoteno delovanje,
ki bi pripomogla k zmanjšanju in odpravi klasičnih napak, ki se pri projektnem vodenju
ponavljajo – napačne odredbe, neustrezni računi…), projektna pisarna za ŠOVZ-je
(Zagotavljala bo osnovne pogoje za izvajanje in vodenje projektov, ki jih nekateri ŠOVZ-ji
nimajo. Npr. tisk letakov, razrez…), posodobitev sistema projektnega vodenja (omogočila bi
hitrejše in enostavnejše projektno vodenje in pomagala pri odpravi ozkih grl pri poslovanju
ŠOVZ-jev.

Nadaljeval je s predstavitvijo ostalih nalog ŠOVZ-jev. Med njimi je izpostavil novo razdelitev
določenih sredstev za projektna dela za leto 2017 in 2018, spodbujanje medfakultetnega
sodelovanja pri projektih, nadgradnja informacijskega sistema, izobraževanja.

Za konec se je zahvalil se je za pozornost in povedal, da bo po končanih predstavitvah
odgovoril na morebitna vprašanja.

Besedo je dobil Luka Žust, kandidat za vodjo resorja za študijsko problematiko.

/ Luka ŽUST / Vse je lepo pozdravil in se na kratko predstavil. Povedal je, prihaja iz
Ljubljane in letošnje študijsko leto obiskuje 1. letnik II. stopnje na Pravni fakulteti Univerze v
Ljubljani. Že celotno študijsko pot se posveča obštudijskim dejavnostim, še posebej
sodelovanju v predstavniških organih študentov, kar ga je obogatilo s številnimi izkušnjami, ki
jih bo lahko uporabil pri opravljanju dela vodje resorja za študijsko problematiko. Še dodatno
primernost za vodjo resorja potrjuje dejstvo, da je v štirih letih študija na Pravni fakulteti
pridobil pravno znanje iz vseh glavnih področij prava, kar bo lahko pri strokovnosti vodenja
resorja dobro izkoristil.

Nadaljeval je z navedbo del resorja, njegovimi temeljnimi nalogami in cilji, nato pa se je
posvetil področjem dela resorja. Plan področja dela je razdelil na več segmentov, ki
pokrivajo: obdobje tik pred začetkom študija, sam študij in obdobje takoj po zaključku študija.
Obdobje tik pred začetkom študija predstavlja čas, ko dijaki zaključujejo srednješolsko
izobraževanje in se odločajo za nadaljnjo študijsko pot. Že sama izbira študija ponavadi
predstavlja dijakom težko odločitev, poleg tega pa so z začetkom študija postavljeni v
povsem novo okolje, v katerem se morajo čim hitreje in čim bolje znajti. Da se pospeši
njegova “ustalitev”, jim bo Resor na podlagi delavnic, letakov ali preko informativnih kanalov
predstavil katere pravice in dolžnosti mu bodo pripadale kot študentu, kako jih bo lahko
uveljavljal in kam se bo lahko obrnil po pomoč. V nadaljevanju je povedal, da bo poleg zgoraj
navedenega, resor večino svojega časa namenil spodbujanju uvedbe za študente koristnih
sprememb na področju študija, skrbel za stalno informiranost študentov o poteku študijskega
procesa, za njihovo aktivno sodelovanje pri oblikovanju študija ter za reševanje problemov, ki
se bodo študentu pojavili v sklopu študija.

Resor bo svojo pozornost, usmeril tudi v obdobje, ki sledi zaključku študija. Saj danes
možnost zaposlitve močno vpliva na izbiro študija, na sam trenutek zaključka študija ter
velikokrat tudi na njegovo kakovost. Zaradi strahu pred brezposelnostjo je namreč velik delež
študentov nemotiviran, kar vodi k podaljševanju trajanja študija ter slabšemu učnemu uspehu
že med samim študijem. Vse našteto bo Resor v sodelovanju s Kariernim centrom Univerze
v Ljubljani in drugimi deležniki na področju kariernega oblikovanja, poizkušal odpraviti s
prirejanjem delavnic in okroglih miz na temo zaposljivosti ter z uvedbo kariernih sejmov, kjer
bodo imeli študenti možnost vzpostavitve neposrednega stika z morebitnim bodočim
delodajalcem.

Njegova prestavitev se je nato nadaljeval z vsebinskim delom resorja. Ker je bila pred
kratkim sprejeta novela Zakona o visokem šolstvu, je nekaj besed namenil tudi njej. Poleg
obveznega sofinanciranja doktorskega študija, obveznega sistematskega pregleda za
študente 1. letnika 1. bolonjske stopnje, novela prinaša tudi socialno varnost za študente v
prehodnem obdobju med 1. in 2. Bolonjsko stopnjo, saj bo diplomant status študenta obdržal

vse do konca študijskega leta, v katerem bo diplomiral, ne glede na čas diplomiranja. Takšno
spremembo močno podpira, a je dodal, da je potrebno na podoben način urediti tudi
zaključek šolanja študentov 2. bolonjske stopnje, s čimer se nadalje sledi načelu socialne
varnosti študentov. Za takšen zaključek študija 2. bolonjske stopnje se bo resor v svojem
mandatu tudi močno zavzel, pripravil predloge zakona in vzpodbudil ŠOS, kot širšega
predstavnika interesov študentov, naj predloge naslovi na ministrstvo pristojno za
izobraževanje.

Pozdravil je tudi z novelo Zakona o visokem šolstvu urejeno spremembo 21.a člena, ki
študentom zagotavlja polnopravno članstvo v akademskih zborih posameznih članic. Pred to
spremembo so namreč študenti v večini članic bili člani akademskega zbora, a brez
glasovalne pravice. V svojem mandatu se bo resor zavzemal še za pridobitev polnopravnega
članstva študentov tudi v drugih pomembnih organih posameznih članic, predvsem v
upravnem odboru, kjer večina študentov posameznih članic še nima svojega predstavnika.

Resor se bo zavzemal tudi za redni zaporedni in vzporedni študij. V preteklem obdobju so
bila namreč po večini razpisana predvsem izredna mesta, kar pomeni, da je bil takšen študij
plačljiv. Vendar pa se omenjenih oblik študija v največji meri poslužujejo nadarjeni in uspešni
študenti, zato njihove študijske zagnanosti ne bi smeli omejevati z zahtevo po plačilu šolnine.
Resor se bo trudil za dosego tega cilja. Prav tako pa se je tudi na splošno potrebno zavzeti
tudi za čim večje število razpisanih mest namenjenih zaporednemu in vzporednemu študiju.
Naslednja študijska problematika, ki jo je izpostavil, je celovita ureditev terciarnega
izobraževanja. Nacionalni programom za visoko šolstvo je namreč predvidel delitev
visokošolskih programov na univerzitetne in strokovne. Vendar pa se je takšen ukrep izkazal
kot neučinkovit, kar je potrdila tudi delovna skupina Sveta Republike Slovenije za visoko
šolstvo. V praksi namreč prihaja do ne razlikovanja med visokošolskimi strokovnimi in
univerzitetnimi študijskimi programi. Velikokrat namreč enaki kadri študentom obeh vrst
študijskih programov predavajo enako vsebino in to po zelo podobnem, če ne celo enakem
načinu dela. Zato bi bilo bolj smiselno, da bi se takšno razlikovanje, ki je nepregledno in v
praksi tudi dokazano neučinkovito, v celoti opustilo. Tako bi na visokošolski ravni ohranili le
univerzitetne programe,na višješolski ravni pa višješolske strokovne programe. Takšno
ureditev bi povzeli v en zakon, ki bi tako v celoti urejal terciarno izobraževanje in s tem
poskrbel za dosego večje preglednosti na tem področju. Hkrati pa je skladno po merilih o
prehodih potrebno omogočiti tudi prehajanje študentov iz višješolskih programov na
univerzitetne, s čimer se zagotavlja tudi fleksibilizacija izobraževanja.

Povedal je tudi, da je eden izmed ključnih predpogojev za kvaliteten študijski proces in
uspešen prenos znanja in izkušenj na študente je zagotovo pedagoška usposobljenost
visokošolskih predavateljev. Že sami študenti verjetno poznate mnogo primerov, ko so
visokošolski predavatelji izvrstni raziskovalci, a na drugi strani pedagoško zelo slabo
usposobljeni in posledično neuspešni predavatelji. Tako v praksi pomanjkanje pedagoških
veščin predstavlja velik problem, ki ga je potrebno čim hitreje in čim uspešneje rešiti. Resor
zato predlaga, da postane pedagoška usposobljenost eden izmed temeljnih pogojev
habilitiranja, saj bomo le tako lahko zagotavljali učinkovit in uspešen prenos znanja na
študente ter s tem izboljšali kakovost izvajanja študijskega procesa. Višjo pedagoško
usposobljenost in kakovostnejši prenos znanja pa lahko dosežemo tudi z javno objavo
rezultatov s katerimi študentje ocenjujemo delo profesorjev. Za zdaj je namreč dostopnost
rezultatov študentskih anket zelo omejena, saj so rezultati dostopni zgolj za namen priprave
mnenja o pedagoški usposobljenosti v habilitacijskem postopku. Primer dobre prakse pa
predstavlja Univerza v Mariboru, kjer je mogoče prek spletne strani dostopati do ocen
pedagoškega dela prav vseh pedagoških delavcev. Pozitiven efekt uzakonitve takšne prakse
zelo dobro povzame tudi izjava nekdanje informacijske pooblaščenke, Nataše Pirc Musar, ki
pravi, da bo javnost rezultatov študentskih anket bo povzročila pozitivno odpravljanje
morebitnih pomanjkljivosti pri pedagoškem procesu, ustvarjanje pozitivne tekmovalne klime
med visokošolskimi učitelji in omogočila splošno informacijo javnosti o kakovosti
pedagoškega dela.

V okviru predstavitve je nadaljeval tudi s projektnim delom resorja. Med že uveljavljena

projekta potrebna nadgradnje, po njegovem mnenju zagotovo sodita projekta Študij pred
študijem in Študijska literatura. Pri slednjem gre za proces digitalizacije študijskega gradiva,
ki bo kasneje dostopno vsem študentom. Poudarek je na digitalizaciji težje dostopnega
gradiva, na gradivu, ki se uporablja v večjih količinah ter hranjenju posnetkov splošno
zanimivih predavanj, ki privlačijo širše množice študentov.

Pri projektu Študij pred študijem pa gre za podajanje za študij praktičnih nasvetov bodočim
študentom preko informativnih kanalov Študentske organizacije v Ljubljani, Dijaške
organizacije Slovenije ter posameznih študentskih organizacij visokošolskih in višješolskih
zavodov. S takšnim projektom imamo možnost skrajšanja študentovega časa potrebnega za
ustalitev v novem okolju, s čimer študentu podaljšamo čas namenjen študijskemu procesu.

Naslednji projekt, ki ga je omenil je Karierni sejem, ki predstavlja primer dobre prakse iz
Združenih držav Amerike, kjer tamkajšnje univerze večkrat letno organizirajo neformalna
druženja med delodajalci in študenti višjih letnikov. Na podoben način se bo tudi Resor
povezal z Univerzo v Ljubljani in poizkušal vzpostaviti tradicionalen projekt, ki bo služil kot
trden most med obema stranema.

Povedal je, da je želja Resorja tudi dodatno poglobljeno sodelovanje z Zavodom Študentska
svetovalnica. Poudarek bo predvsem na seznanjanju o aktualnih problemih s katerimi se
pravni svetovalci in svetovalci za tujino v povezavi s študijsko problematiko vsakodnevno
soočajo. Pomembne povratne informacije bo Resor poizkušal dobiti tudi z organizacijo
literarnih natečajev na temo aktualnih tematik visokega šolstva. Poleg vsega naštetega bo
Resor na temo visokošolske problematike prirejal tudi več okroglih miz, tribun ter soočenj
mnenj glavnih akterjev.

Na koncu se je zahvalil za pozornost in povedal, da bo kasneje z veseljem odgovoril na
vprašanja.

Besedo je dobil Bojan Tepič, kandidat za vodjo resorja za obštudijske dejavnosti.

/ Bojan TEPIĆ / Vse je lepo pozdravil in se predstavil. Povedal je, da je star 22 let in prihaja
iz Polzele, kjer je obiskoval osnovno šolo, nato je šolanje nadaljeval na Srednji zdravstveni
šoli v Celju, kasneje pa se je vpisal na fakultete in fakulteto zastopal tudi kot poslanec v
Študentskem zboru. Naštel je Zdravstveno fakulteto v Ljubljani, smer Radiološka tehnologija,
kjer je trenutno absolvent. V preteklih dveh letih je opravljal funkcijo podpredsednika
Študentske organizacije Zdravstvene nekaj uspešnih projektov, ki so jih v preteklih letih
organizirali v okviru Zdravstvene fakultete. Povedal je tudi, da je bil v zadnjih dveh letih
aktiven na resorju za obštudijske dejavnosti, kjer je pomagal pri izvedbi projekta Smučarski
zaključek, ekskurzijah v Prago in Beograd in pri organizaciji adrenalinskega izleta. Tako si je
pridobil številne organizacijske sposobnosti, ki mu bodo v primeru izvolitve koristile pri dele
na resorju. V nadaljevanju je povedal nekaj besed o obštudijskih dejavnostih in dogodkih ter
o delovanju resorja (naloge, usmeritve…).

Naštel je tudi kateri segmenti sestavljajo delovanje resorja, in sicer: izleti, dodatna
izobraževanja, kultura, šport, zabava.

Za začetek je povedal nekaj o izletih. Trudili se bodo izvajati kvalitetne in cenovno ugodne
izlete. Namen, ki ga s tem želi doseči je druženje in povezovanje med študenti. Ti dogodki
bodo: ski opening in ski closing, razne ekskurzije, predbožični in novoletni izleti, poletni tabori
in adrenalinski izleti. Za študente željne dodatnega znanja bodo skupaj z zavodi družine
ŠOU organizirali dodatne tečaje, delavnice ter s tem omogočili dodatne izobraževalne
vsebine (Summer school, jezikovni in drugi tečaji v sodelovanju z Zavodom ŠOLT). Naloga
resorja bo tudi kulturno udejstvovanje študentov, čemur bo še posebej namenjen mesec
marec, saj bo takrat izveden mesec kulture. Poleg tega bodo organizirani tudi raznovrstni
tematski večeri, stand up večeri, ki bodo potekali skozi celotno leto. Za konec se je dotaknil
tudi športnih aktivnosti in povedal, da bodo vsem študentom poskušali omogočiti udeležbo
pri različnih športnih aktivnosti po dostopnih cenah ali celo brezplačno.

Za konec je povedal, da je odprt za nove ideje in predloge, ter da si želi še boljšega
sodelovanja z zavodi družine ŠOU.

Besedo je dobil Tim Nemeček, kandidat za vodjo resorja za komuniciranje in razvoj.

/ Tim NEMEČEK / Vse je lepo pozdravil in se predstavil. Povedal je, da se je po opravljeni
Ekonomski gimnaziji vpisal na fakulteto za družbene vede, smer Politologija, kjer obisku 4.
letnik. Za kandidaturo se je odločil, saj ima veliko izkušenj z organizacijo projektov, vodenjem
ekip in timskim delom. S študentskim organiziranjem se je prvič srečal leta 2012, ko je
sodleoval kot aktivist v Dijaški sekciji Kluba radovljiških študentov, po vpisu na fakulteto pa je
postal predsednik Kluba. V letu 2013 je bil izvoljen v glavni odbor zveze ŠKIS, kjer je deloval
eno leto, kasneje pa postal pomočnik vodje resorja za socialo in zdravstvo ŠOU v Ljubljani.

V nadaljevanju je nekaj besed namenil opisu dela resorja, njegove naloge in specifične
lastnosti. Povedal je, da resor skrbi za redno upravljanje z naslednjimi komunikacijskimi
kanali: Facebook, Instagram, Youtube, ŠOU Informator, spletna stran, info mail in telefon.

Cilji katerim bo sledil v naslednjem mandatu so: približati ŠOU v Ljubljani študentski javnosti,
zavzemati se za izboljšanje ugleda ŠOU in za bolj učinkovito komuniciranje z interno in
eksterno javnostjo, organizirati čim več projektov, odgovarjati na vse novinarska vprašanja v
roku, redno obveščati medije preko sporočil za javnost in novinarskih konferenc, povečati
obveščenost študentov ŠOU v Ljubljani.

Delovanje resorja si je zamisli v okviru treh stebrov, in sicer približevanje ŠOU študentom,
razvoj in administrativni del. ŠOU v Ljubljani bi študentom približali z intenzivnimi terenskimi
akcijami, ki bi se izvajale po fakultetah, študentskih domovih in po centru Ljubljane. Poleg
tega bi izvedli tudi dve komunikacijski kampanji (plakati, letaki, snemanje videov, oglasi,...).
Drugi steber bi predstavljalo izvajanje predavanj, treningov in delavnic na temo
komuniciranja in razvoja študentskih organizacij. V administrativni del pa je uvrstil politično
komuniciranje, katerega narava dela je sprotna. Kot pomemben del je omenil tudi
komunikacijsko podporo projektom družine ŠOU v Ljubljani (mesec kulture, mesec sociale in
zdravstva, Marihuana marš) in odnosi z mediji.

Na koncu se je zahvalil za pozornost.

Besedo je dobil Žan Bokan, kandidat za predstavnika ŠOU v Ljubljani v predsedstvu ŠOS.

/ Žan BOKAN / Vse je lepo pozdravil in se predstavil. Za začetek je čestital vsem
novoizvoljenim poslancem in poslankam, nato pa je nadaljeval s kratko predstavitvijo sebe.
Povedal je, da je poleti uspešno zaključil študij politologije na Fakulteti za družbene vede,
letos pa obiskuje magistrski študij politične teorije na Fakulteti za družbene vede. Z
obštudijskim udejstvovanjem je pričel v študentskem društvu Politus, kjer je sodeloval pri
projektih. Prav tako je v prvem letniku prevzel mesto koornidatorja Svobodne univerze na
Fakulteti za družbene vede. Nato je svoje delo nadaljeval v Študentskem svetu FDV, najprej
kot podpredsednik, nato pa tudi kot predsednik Sveta. V tem lasu je sodeloval tudi kot
svetnik v Študentskem svetu univerze, kjer je eno leto opravljal tudi funkcijo podpredsednika.
Bil je tudi pomočnik resorja za socialo in zdravstvo, kjer je sodeloval predvsem pri pipravi
resolucij. Svoje udejstvovanje na fakulteti je zaključil kot prodekan študent, kar mu je
omogočalo stalen neposreden stik s študenti.

V nadaljevanju je povedal par besed o ŠOS, delu ŠOS in delu ki ga opravlja drugi član
predsedstva ŠOS. Povedal je, da je njegovo primarno delo strokovno, saj upravlja in
nadzoruje delo področnega odbora (Odbor za visoko šolstvo in izobraževanje). Drugi del pa
predstavlja zagovarjanje in predstavljanje interesov svoje entitete, kar predstavlja političen
del dela drugega člana predsedstva ŠOS.

Povedal je, da stanje v slovenskem šolstvu lahko orišemo z dvema temeljnima vprašanjema.
Prvo vprašanje je število študijskih programov, ki narašča skladno z rastno finančnih
sredstev. Problem pa je nastal v letih, ko so se finančna sredstva znižala, število programov
pa se je povečalo. Drugo vprašanje pa je vprašanje razmejitve javnega in zasebnega
interesa na javnih univerzah in visokošolskih zavodih. V zvezi s tem je povedal, da se je želja
po privatizaciji in dodatnih zaslužkih naselila tudi na javne univerze, česar jasen dokaz so
nedavne medijske afere.

V zadnjem delu je nekaj besed namenil Zakonu o visokem šolstvu, ki je že mnogokrat skušal
biti prenovljen. Navedel je tudi glavne točke, v katerih meni, da bi moral biti zakon
prenovljen. Kot prvo je izpostavil javno službo, opredelil njene glavne funkcije in naloge. Kot
drugo je omenil financiranje in dostopnost visokega šolstva, ki mora biti brezplačno in
dostopno vsem željnim študija. Povedal je, da bi bilo nujno potrebno povečati obseg javnih
sredstev namenjenih za visoko šolstvo. V nadaljevanju je izpostavil tudi pomen
internacionalizacije, ki pomeni vse oblike mednarodnega sodelovanja in širše vpetosti v
mednarodno okolje. Za študente pomeni predvsem izmenjave in opravljanje prakse v tujini,
podobno tudi za profesorje. Odprtost je po njegovem mnenja ena izmed ključnih predpostavk
akademske odločnosti.

Na koncu se je zahvalil za pozornost.

Zatem je predsedujoči napovedal razpravo in pred njo še enkrat opozoril na ohranjanje
kulturnega nivoja razprave.

Prva se je k besedi prijavila Jasmina Kokol, poslanka .

/ Jasmina KOKOL / Kandidata Kristjana Runovca je vprašala katere izkušnje se mu zdijo
najbolj pomembne za funkcijo za katero kandidira in če lahko pove več o projektu v zvezi s
problemom 26 leta. Kandidatu Maticu Markoviču je predlagala sestanek resorja s
predstavniki ŠOVZ-jev in ga vprašala kateri projekt na katerem je delal, se mu zdi najbolj
pomemben. Na tem mestu je tudi pohvalila Tima Robiča, ki je v preteklem mandatu zelo
dobro opravil svoje delo. Kandidata Bojana Tepiča je vprašala, ali lahko pove več o projektu
Summer school in Poletni ŠOU tabor in ali ima kakšne konkretne predloge za izboljšanje
meseca kulture. Kandidata Tima Nemečka je vprašala kako bi sistemsko uredil komunikacijo
znotraj ŠOU.

Druga se je k besedi prijavila Marike Grubar, poslanka s Filozofske fakultete.

/ Marike GRUBAR / Prvo vprašanje, ki ga je zastavila, se je navezovalo na proračun za
finančno obdobje 2017/2018, in sicer čemu je namenjenega pol milijona za investicije v
Kampusu, kam bo šel ta denar. Nato so sledila vprašanja za kandidata za predsednika,
Klemna Prana:

- Katere projekte boste podprli kot predsedstvo?
- Ali boš poskrbel za to, da bodo zapisniki sej Predsedstva pravočasno objavljeni na

ŠOU spletni strani.
- Ali ne gre za podvajanje funkcij, ko govoriš o svetovalcu, ki bo del administracije,

katerega naloga bo prenos informacij in znanj med ŠOVZ-ji. Ne bi te funkcije moral
opravljati že resorja za ŠOVZ?

- Kako boš zagotovil izvajanje brezplačnih dogodkov neprofitne narave v okviru
Kampusa?

- Kakšen se ti zdi danes položaj študentk in študentov v Sloveniji in Ljubljani?
- Kako razumeš ohranitev avtonomnost ŠOU v relaciji do študentskega denarja s

katerim se ŠOU ohranja?
- Kakšna se ti zdijo dosedanja poročila resorjev? Kaj misliš narediti na tem področju?
- Se ti zdi smiselno uvesti kakšne kriterije za poročanje resorjev?
- Katere elemente učeče se organizacije bi lahko ŠOU vseboval?

Vprašanja za kandidata Kristjana Runovca so bila naslednja:

- Ali imaš pripravljen konkretnejši načrt kje se boste lotili stanovanjske problematike?
- Kakšni so konkretnejši predlogi in alternativne oblike reševanja stanovanjske

problematike mladih? Ali imaš v mislih kakšno specifično organizacijo?
- Na kakšen način se boš lotil zaposlovanja mladih?
- Kateri so novi projekti, ki jih lahko obljubiš kot vodja resorja?
- Kakšen se ti zdi položaj študentk in študentov marginalnih skupin in žensk v

Sloveniji? Kaj bi lahko znotraj resorja za njih naredili?
- Na kakšen način boste poizkušali pridobiti informacijo kam gre denar iz koncesijske

dajatve in za kaj se porablja.

Kandidata Luko Žusta je vprašala naslednje:

- Kako se ti zdijo sodelovanje s kariernim centrom, delavnice o zaposljivosti in karierni
sejem povezani s študentsko problematiko?

- Ali je glavna naloga resorja za študijsko problematiko res ustvarjanje kvalitetnega in
visoko izobraženega kadra, ki bo konkurenčen na trgu dela?

- Kako bi bil realiziran literarni natečaj na temo študijskih problematik? Kaj bi s tem
pridobili?

Kandidata Tima Nemečka je vprašala:

- Ali lahko podrobneje razložiš delavnice, ki jih omenjaš v programu?
- Kakšna je razlika med resorjem za komuniciranje in razvoj in KISS?
- Kako boš skrbel za razvoj ŠOU?
- Kako se boste lotili približevanje ŠOU v Ljubljani študentom.

Kandidata Bojana Tepiča je vprašala:

- Ali ne govorite kako je Kampus živ in koliko študentov zanj ve? Zakaj v programu
nato omenjate, kako je treba oživeti študentski Kampus.

- Kakšni bi bili kulturni večeri, kaj si imel s tem v mislih?
- Kakšno je tvoje mnenje o tistih študentih, ki nasprotujejo ŠOU? Kakšno vlogo bi imeli

pri tem, da bi se razmere lahko stabilizirale?
- Zakaj se ekskurzije dogajajo v organizaciji turističnih agencij, ki zahtevajo svoj delež

pogače. Zakaj jih ne organizirajo zaposleni na resorju?
- Po kakšnem ključu se bodo izbirali ponudniki storitev? Ali bodo izdani razpisi in ali bo

to obvezno za vse ŠOVZ-je?

Predsedujoči je k besedi povabil Marka Serafimoviča, ki se je pred tem prijavil k besedi.

/ Marko SERAFIMOVIČ / Vprašanje je najprej zastavil kandidatu Maticu Markoviču:

- Kako upravičujete izvajanje promocij komercialne narave na infrastrukturi javnih
institucij?

- Ali bodo podjetja ki porabljajo denar ŠOVZ-jev za promocijo svojih storitev del
sredstev namenila tudi za delovanje matične študentske organizacije?

- Ali boste kot minister kakorkoli omejili nakupovanje alkohola s sredstvi ŠOVZ-jev. Kot
primer je navedel ŠOVZ Pravne fakultete, kjer so v letu 2015 nabavili za več kot 700€
alkoholnih pijač.

Na tem mestu se je z medklicem v razpravo vključil predsedujoči in poslanec Pravne
fakultete.

/ Gregor Tim GRÜNFELD / Pojasnil je, da na je vsako leto na Pravni fakulteti največji projekt
Dobrodelni teden, v sklopu katerega se vsako leto prodaja tudi kuhano vino. Celoten
izkupiček se nameni v dobrodelne namene (lani konkretno Anini Zvezdici). Povedal je, da
ima dovolj tega, da se projekt zlorablja zato da se črni ŠOVZ-je, posebno ŠOVZ Pravne
fakultete.

Predsedujoči je besedo ponovno prepustil Marku Serafimoviču.

/ Marko SERAFIMOVIČ /
Naslednja vprašanja je zastavil kandidatu Kristjanu Runovcu:

- Ali nameravaš naslednje leto ponovno organizirati Marihuana marš na Kampusu in ali
boste ponovno zaračunali za večerni del?

- Na kakšne način boš skušal čimvečim študentom omogočiti dostop do štipendij?

Vprašanja za Tima Nemečka so se glasila:
- Ali se bodo povečala sredstva, ki jih ŠOU nameni iz naslova oglaševanja?
- Ali boste vodenje socialnih omrežij ŠOU vzeli v svoje roke in jih uporabili za

promocijo vsebin ŠOU in ne kot oglasno desko za različna tuja podjetja?
- Ali je Klub radovljiških študentov tekom tvojega predsedovanja kadarkoli organiziral

zabave v klubu Stop, katerega lastnik je tvoj oče Robert Nemeček?

Vprašanja za Bojana Tepiča:

- Ali nameravate dejavnosti kot so ski closing, ski opening itd. financirati s strani
koncesijske dajatve? Če da, zakaj se organizira te dejavnosti, saj so že danes
dostopne na trgu in ne ciljajo na populacijo, ki si tega ne more privoščiti.

- Mislite tudi v prihodnje organizirati projekte kot je ogled tekme Red Bull race v
Rovinju?

Zaključil je z vprašanji za kandidata Klemna Perana:

- Kako vidite učinkovito porabo sredstev? Kakšen je njen smisel? Ali transparentnost
pomeni, da boste vse podpisane pogodbe objavljali javno?

- Kdaj se bo vzpostavila aplikacija ŠOUvizor?
- Ali se vam zdi poraba proračunske rezerve za svetovalne pogodbe ustrezna poraba

rezervnih sredstev ŠOU?
- Kako boste popravili ugled ŠOU? Ali boste s tem namenom tudi sprožili sodni pregon

zoper dosedanje vodilne v ŠOU?
- Koliko organizacija mesečno iztrži od dajanja prostorov v najem v prvem in drugem

nadstropju? Ali nameravaš kako ukrepati zoper direktorja, saj je ravno on pobudnik
projekta Kampus, ki naj bi racionaliziral nepremičninsko sliko ŠOU?

- Se nameravate zavzemati za jasna poročila glede namenskosti porabe sredstev v
zavodih ŠOU? Če da, ali boste zahtevali uvedbo dvomesečnih poročil.

- Kam boste namenili 450 000€, ki so v tem proračunu namenjeni investiciji v Kampus?
Ali nameravate nameniti več sredstev zavodom?

- Na podlagi katerih kriterijev se je in bo določalo sredstva za zavode, stalne
dejavnosti in socialna podjetja?

- Ali je pravna oblika Kampusa zavod ali socialno podjetje?
- Ali po tvojem mnenju v Kampusu dela dovolj študentov? Koliko koncesijskih dajatev

se izplača preko študentskih napotnic? Koliko vsebin ustvarijo študenti in kakšne so?
- Ali se ŠOU namerava prijavljati tudi na razpise države in EU? Na katere?
- Si član katere od strank in katero funkcijo opravljaš?

Predsedujoči je k besedi povabil poslanko Martino Podgoršek, ki se je pred tem prijavila k
besedi.

/ Martina PODGORŠEK / Vprašanje je najprej zastavila kandidatu Klemnu Peranu, in sicer
kaj se mu zdi največja problematika s katero se soočajo študentje danes? Drugo vprašanje
je naslovila na kandidata Luko Žusta in ga vprašala kakšno je njegovo mnenje glede
polemike uvedbe tujega jezika kot učnega jezika v ZViS.

Predsedujoči je nato k besedi povabil poslanca Urbana Kuntariča, ki se je pred tem tudi
prijavil k besedi.

/ Urban KUNTARIČ / Kandidata Bojana Tepiča je vprašal na kakšen način bo kulturo približal
študentom in ali zna našteti štiri gledališča v Ljubljani in kdaj je nazadnje bil v gledališču.

Predsedujoči je zaprl ta krog razprave in odredil 12 minutni odmor.

Seja je bila prekinjena ob 21:42.

Seja se je nadaljevala ob 21:57.

Predsedujoči je kandidate povabil, naj pridejo za govorniški stolp in odgovorijo na zastavljena
vprašanja.

Prvi je za govorniški stolp prišel kandidat Kristjan Runovc.

/ Kristjan RUNOVC / Najprej je odgovoril na vprašanja Marka Serafimoviča. Povedal je, da
Marihuana marš več ne bo v pristojnosti njegovega resorja ampak bo prešel pod civilno
družbeno iniciativo. Vprašanje o zagotavljanju štipendij študentom se mu ni zdeilo povsem
na mestu, saj je ŠOU v Ljubljani ena izmed entitet ŠOS, zaradi česar so omejeni z ukrepi in
delovanjem. Lahko pa izvajajo medijski ali politični pritisk. Nato je začel z odgovarjanjem na
sklop vprašanj, ki mu jih je zastavila Marike Grubar. Kar se tiče stanovanjske problematike in
zadrug je povedal, da zaenkrat še ni uspel omenjene problematike res intenzivno naštudirati.
Glavno se mu zdi, da bi ugotovili kam gre 2% sredstev iz koncesijske dajatve, ki so
namenjeni stanovanjski problematiki študentov. Kar se tiče zaposlovanja mladih, ne vidi
ŠOU kot ključne pri tem problemu, lahko pa pripomoremo preko projektov, ozaveščanja,
medijskih in političnih pritiskov. Ker še ni seznanjen s tem kakšen bo nov proračun pa težko
govori o novih projektih, ki jih bodo izvajali. Povedal je, da je hvaležen ker je izpostavila
problem žensk in dodal, da bodo tudi v zvezi s tem poizkušali narediti analize, ki bodo
pomagale pri iskanju rešitev. Za konec je odgovoril tudi na vprašanja Jasmine Kokol.
Povedal je, da je v preteklosti na resorju sodeloval kot sodelavec, prav tako pa tudi znotraj
resorja, na projektu Prohibicija slepi in pri organizaciji meseca za socialo in zdravstvo.
Veliko kompetenc je pridobil tudi kot podpredsednik Študentskega sveta. Izkušnje za delo z
ljudmi je pridobil tudi preko treniranja vaterpola in košarke, tudi na FDV vodi košarkarsko
ekipo. Prav tako sodeluje v društvu Politus, kjer je pridobil veliko organizacijskih sposobnosti.
Kar se tiče projekta glede problema 26 leta pa je povedal, da takrat študent izgubi pravico do
zdravstvenega zavarovanja preko staršev in drugih pravic. Nujna se mu zdi analiza problema
in obveščenost študentov o tej problematiki.

Naslednji je za govorniški stolp prišel kandidat Luka Žust.

/ Luka ŽUST / Povedal je, da povezava resorja za študijsko problematiko s kariernim
centrom ni bistvena naloga resorja, ampak le ena izmed njih. V stiku s študenti je namreč
dobil občutek , da bi se radi tekom študija spoznali tudi s prakso, ravno tako pa je potrebno
zaslužiti tudi vsakdanji kruh. Glede literarnega tečaja je povedal, da je v zvezi s tem našel
dober primer iz preteklosti, ko je minister Gaber izvedel literarni natečaj preko katerega je
pridobil povratne informacije o študentski problematiki. Kar se tiče javnosti anket se
namerava najprej povezati z Univerzo v Mariboru, od koder po njegovo sledi dobra praksa in
tako pridobil čim več informacij. Glede učnega jezika je povedal da je internalizacija zelo
pomembna a se boji, da bi kakovost visokega šolstva s tem padla, ker večina profesorjev ni
naravnih govorcev jezika, zaradi česar snovi ne bi mogli odpredavati tako kvalitetno kot v
domačem jeziku.

Naslednji je besedo dobil kandidat Matic Markovič.

/ Matic MARKOVIČ / Zahvalil se je Jasni Kokol za predlog, ki ga bo poskušal izpeljati. Na
njeno vprašanje, kateri projekt na katerem je delal mu je prinesel največ kompetenc za
funkcijo za katero kandidira je odgovoril, da je to projekt Uprava gre v pravo smer. Na
vprašanje, ki mu ga je zastavil Marko Serafimovič je odgovoril, da so na fakulteti izvedli več
kot 60 projektov in z veseljem sodelujejo z zasebnimi podjetji, če s tem dodajo nekaj k
dodani vrednosti projektom. Tako tudi kot vodja resorja ne mora vplivati na samo avtonomijo
ŠOVZ-jev, ampak podpira prakso, da zasebna podjetja prispevajo k dodani vrednosti
projektov. Glede nakupovanja alkohola s strani ŠOVZ-jev je povedal, da se mora tudi on
držati pravilnikov, ki določajo da so prepovedani zgolj tobačni izdelki.

Naslednji je besedo dobil kandidat Bojan Tepič.

/ Bojan TEPIČ / O poletnih ŠOU taborih je povedal, da je z njimi mislil na dogodek Ultra
europe, ki se je v prihodnosti izkazal za zelo uspešnega. S Summer school pa je mislil na
poletna izobraževanja. Kar se tiče Kampusa je povedal, da že sedaj deluje super, lahko pa bi

s pomočjo resorjev deloval še boljše. O tematsko kulturnih večerih je povedal, da gre za
kulturne večere kot so stand up-i, impro lige, plesni večeri, koncerti. V zvezi z agencijami je
povedal, da bo zbiral ponudbe, izbral tri in se tako odločil za najboljšega ponudnika. Omenil
je tudi, da je po zakonu določeno, da morajo ekskurzije izvajati turistične agencije, sicer
lahko sledi kazen tržnega inšpektorja. Dodal je, da so vsi projekti na Kampusu financirani s
strani koncesijske dajatve. Na vprašanje o gledališčih je odgovoril, da pozna Lutkovno
gledališče, Slovensko narodno gledališče, Mestno gledališče ljubljansko in Šentjakobsko
gledališče. Povedal je, da je nazadnje obiskal Kulturni dom na Polzeli, kjer si je ogledal stand
up lokalnega komika.

Zatem je besedo dobil kandidat Tim Nemeček in odgovoril na vprašanja.

/ Tim NEMEČEK / Najprej je odgovoril na vprašanje Jasmine Kokol. Komuniciranje znotraj
ŠOU bi uredil tako, da bi posodobil mailing liste, enkrat mesečno bi pošiljal aktualne novice
na mailing liste ŠOU. Nato je odgovoril na vprašanja Marike Grubar. Ker imajo študenti veliko
idej za projekte a jih ne znajo promovirati. Temu bi služile delavnice, kjer bi se nauči kreiranja
in izvajanja Facebook strategij, javnega nastopanja, osnov oblikovanja… KISS in resor za
komuniciranje in razvoj sta po njegovem mnenju nezdružljiva, saj opravljajta različni funkciji,
resor pa bo nedvomno tesno sodeloval s KISS, ko bo prišlo do promocijskega materiala.
Resor opravlja nalogo celotnega komuniciranja in predstavlja servis ŠOU, med tem ko KISS
skrbi za nabavo promocijskega materiala, ponuja plakatiranje in oblikovanje ŠOVZ-jem.
Razvoj ŠOU vidi v tem, da spodbujamo kulturo dialoga, promoviramo dejavnosti in vsebine
ŠOU družine. Zaupanje študentom ŠOU bi izboljšal s pozitivnim predstavljanjem delovanja
ŠOU. Nato je odgovoril še na vprašanja, ki mu jih je zastavil Marko Serafimovič. Ker je
trženje v domeni direktorja in ne resorjev težko odgovori na vprašanje glede povečanja
sredstev. O družbenih omrežjih ŠOU je povedal, da so že sedaj večinoma namenjena
promociji dogodkov ŠOU v Ljubljani, ŠOU družine, društev… V zvezi z zabavami v klubu
Stop je povedal, da se mu to ne zdi povezano s kandidaturo in njegovim delom na ŠOU.

Naslednji je besedo dobil kandidat Klemen Peran.

/ Klemen PERAN / Na začetku je povedal, da se je kar nekaj vprašanj navezovalo na
proračun in nadaljeval, da kandidatura ne vsebuje proračuna. Nato je odgovoril na vprašanja
Marike Grubar. Glede podprtja projektov je povedal, da bodo le te preučili in se skupaj
odločili katere bodo podprli in katere ne, o čemer bodo poročali na sejah Študentskega
zbora. Zapisniki sej predsedstva bodo objavljeni na spletni strani predsedstva in potrudil se
bo, da bodo objavljeni redno. Ker je resor za ŠOVZ po njegovem mnenju bolj servis, se mu
zdi sodelavec za povezovanje ŠOVZ potreben, saj ima resor ogromno dela. Če se bo
ugotovilo, da ni potreben, se bo sodelavca ukinilo. Povedal je, da je bil osebno proti temu, da
je Marihuana marš plačljiv in bo tudi v prihodnje izvajal pritisk na direktorja, da bodo takšni
dogodki ne plačljivi. Na vprašanje v katerem primeru bi zagovarjal proteste je odgovoril, da v
primeru, da se v prihodnjih dveh letih ne bodo povišala sredstva za štipendije. Avtonomnost
ŠOU je po njegovo potrebno gledati iz pogleda, da ŠOU ni ustanovil ŠOS, zato morajo ideje
prihajati od spodaj navzgor in ne od zgoraj navzdol. Poročila resorjev so bila tudi po njegovo
preskopa in bo vztrajal pri kvalitetnih poročilih. Sodelovanje z drugače mislečimi si
predstavlja znotraj projekta ŠOU odprtih vrat. ŠOU kot učeča se organizacija pa razume z
vidika, da se morajo tudi zaposleni na ŠOU konstantno izobraževati in povezovati z ostalimi
organizacijami.

V nadaljevanju je odgovoril na vprašanja, ki mu jih je zastavil Marko Serafimovič. Zagovarjal
je porabo sredstev ŠOU, tako da bo v največji meri poskrbljeno za študentske projekte,
dejavnosti in storitve. Za transparentno uporabo se bo zavzemal tako, da se bodo vse
informacije javnega značaja redno objavljale javno. Glede vzpostavitve ŠOUvizorja je
povedal, da se namerava v prihajajočih tednih sestati z nekdanjim predsednikom, saj sam
ŠOUvizorja ne pozna. Poraba proračunske rezerve za svetovalne pogodbe ne more
komentirati, saj dotične pogodbe ni videl. V kolikor bo ugotovil nezakonitost delovanja, bo
temu primerno ukrepal. Kar se tiče škodovanja ugledu ŠOU s strani direktorja meni, da gre
za težke besede, zato predlaga, da posreduje podrobnejše informacije in dokazila o takšnem
delovanju direktorja. Pozval ga je tudi, da poda ovadbo, v kolikor meni, da je tako. V
nadaljnjem odgovarjanju je povedal, da ideja Kampusa ni bila ideja direktorja temveč ideja

študentk in študentov. Za konkretnejše informacije je predlagal, naj se obrne neposredno na
direktorja. Na splošno je povedal, da morajo biti prostori Kampusa namenjeni študentom in
študentskim vsebinam. Povedal je, da so zavodi precej redno poročali o svojem delovanju.
Na vprašanja v zvezi s proračunom je ponovno odgovoril, da se bodo o tem lahko pogovarjali
decembra na proračunskih sejah. Na vprašanje o dodeljevanju proračunskih sredstev
zavodom in stalnim dejavnostim je odgovoril, da to področje natančno ureja Pravilnik
finančnega poslovanja ŠOU. O pravni obliki Kampusa je povedal, da gre, sledeč navedbam
direktorja za socialno podjetje. Po njegovem mnenju veliko projektov na Kampusu izvajajo
študenti, a bi lahko bilo tudi bolje, saj so študenti marginalizirano skupina, ki bi ji lahko v
sklopu Kampusa namenili kakšno mesto več. Povedal je, da je v domeni direktorja, na katere
razpise se bo ŠOU prijavil. Predlagal je tudi dva razpisa. Za konec je povedal tudi to, da je bil
v Stranki socialnih demokratov, a je iz nje izstopil. Opravlja funkcijo mestne četrti, a kot
samostojni svetnik. Dodal je, da politika ni zanj in da ga bolj zanima civilno družbeno
organiziranje. Odgovoril je tudi na vprašanje Martine Podogoršek, in sicer na to, kaj se mu
zdi največja problematika s katero se soočajo študentje danes? Povedal je, da je problematik
ogromno. Izpostavil je socialo in zdravstvo, predvsem socialni status študentov.

Zatem je poslanec Marko Serafimovič predlagal proceduralni sklep, ki se je glasil: » Seja se
prekine, dokler kandidat Klemen Peran ne predloži odstopne izjave iz politične stranke ali
podmladka politične stranke. Državna politika namreč nima kaj iskati v avtonomnem
samoupravnem organiziranju.

Predsedujoči je odprl splošno razpravo glede predalganega proceduralnega sklepa in se
tako prvi prijavil k besedi.

/ Gregor Tim GRÜNFELD / Povedal je, da se mu proceduralni sklep ne zdi potreben, glede
na to, da je Klemen Peran povedal, da ni član nobene politične stranke.

Naslednji se je k besedi prijavil tudi Klemen Peran.

/ Klemen PERAN / Povedal je, da ni član nobene politične stranke ali političnega podmladka.

Marko Serafimovič je na podlagi podane izjave umaknil predlagani proceduralni sklep.

Zatem je predsedujoči odprl drugi krog razprave.

K besedi se je prijavila Marike Grubar.

/ Marike GRUBAR / Na začetku je vprašanja naslovila na kandidata Matica Markoviča:

- Kako boš poskrbel za pravočasno informiranje ŠOVZ-jev glede zadev, ki se
dogajajo?

- Na kakšen način se bo organiziralo izobraževanje novega predsedstva ŠOVZ-jev?
- Kako boš poskrbel, da bodo naročilnice projektov prihajale pravočasno?
- Kaj pomeni nova razdelitev sredstev za projektna dela, kakšna naj bi bila?
- Kaj bi se lahko uredilo glede problematike pošiljanja dobavnic?
- Kakšni bodo kriteriji internega razpisa in kje bo objavljen?
- Ali lahko komentiraš sedanjo porazdelitev sredstev.
- Ali se bo hitreje in rednejše plačevalo račune na ŠOU?
- Kdo ureja in ali lahko pridobimo ŠOU domeno za spletno stran in mail?

Nato je zastavila še vprašanja Timu Robiču:

- Kako pomembno se ti zdi ohranjanje slovenske kulture in jezika v javnih dokumentih
in poročilih?

- Ali veš kaj je KOMISP? Se ti zdi pomemben?

Zaključila je z vprašanji za Žana Bokana:

- Ali lahko podaš kakšno konkretnejšo rešitev, npr. v zvezi z Zvis?

Predsedujoči je k besedi povabil Gregorja Humarja, ki se je pred tem prijavil k besedi.

/ Gregor HUMAR / Vprašanje je naslovil na Matica Markoviča, in sicer kaj lahko pričakuje v
tem mandatu od njega?

Predsedujoči je k besedi povabil tudi Nedima Husakoviča, ki se je pred tem prijavil k besedi.

/ Nedim HUSAKOVIČ / Vprašanje je naslovil na Tima Nemečka. Vprašal ga je, katere
dogodke za študente so organizirali v okviru Kluba. Naslednje vprašanje je zastavil Luki
Žustu. Vprašal ga je, katera funkcija ga je najbolj pripravila za vodenje resorja za študentsko
problematiko.

Predsedujoči je k besedi povabil tudi Martina Kovača, ki se je pred tem prijavil k besedi.

/ Martin KOVAČ / Povedal je, da prihaja kot novinar in zaskrbljen študent. Pohvalil je
predstavitev kandidata za vodjo resorja za socialo in zdravstvo. Nato je zastavil vprašanje
kandidatu za predsednika ŠOU, ki se je navezovalo na njegovo trditev, da je direktorju ŠOU
nasprotoval pri plačljivosti večernega dela projekta Marihuana marš. Vprašal je, ali ŠOU vodi
direktor ali kdo drug in če bo direktor ŠOU želel voditi organizacijo v profitni smeri, ali ga
boste razrešili? Zadnje vprašane pa se je glasilo, kam se nagiba v bodočih dveh letih, kar se
tiče sodelovanja z Zavodom Radio Študent?

Predsedujoči je kandidate povabil, naj pridejo za govorniški stolp in odgovorijo na zastavljena
vprašanja.

Prvi je za govorniški stolp prišel kandidat Klemen Peran.

/ Klemen PERAN / Najprej je odgovoril na vprašanja Martina Kovača. Povedal je, da je bil
lani vodja stalne dejavnosti DSL, ki nima nič z Marihuana maršem. ŠOU vodi Študentski
zbor in Predsedstvo. Ker ni bil član omenjenih dveh organov tako ni mogel predlagati, da je
Marihuana marš brezplačen. Kar se tiče sodelovanja z Radiem študent, je pripravljen na
sodelovanje.

Naslednji je besedo dobil kandidat Žan Bokan.

/ Žan BOKAN / Odgovoril je na vprašanja Marike Grubar. Povedal je, da so v lanskem letu
govorili o letnih poročilih, za katera pa iskreno ni imel časa. Povedal je tudi, da ima ŠOS
svoje načine komuniciranja, ki se prilagajajo vsem ostalim entitetam, zato komunikacija
poteka dvosmerno. Obveščanje širše javnosti je tako v domeni PR-a na ŠOS.

Naslednji je za govorniški stolp prišel kandidat Tim Nemeček.

/ Tim NEMEČEK / Odgovoril je, da so v okviru Kluba radovljiških študentov organizirali
številne kulturne, športne dogodke, izobraževanja in zabave. Znotraj kluba je pridobil veliko
izkušenj pri organizaciji projektov, zato meni, da mu bodo pridobljena znanja koristila pri
vodenju resorja.

Nato je za govorniški stolp prišel kandidat Luka Žust.

/ Luka ŽUST / Na vprašanje Nedima Husakoviča je odgovoril, da težko izpostavi le eno
funkcijo, ki mu je doprinesla največ izkušenj za vodenje resorja. Vodstvene kompetence je
pridobil predvsem z vodenjem Društva študentov prava Ljubljana in kot podpredsednik
Študentskega sveta Pravne fakultete. Vsebinsko pa je veliko izkušenj pridobil kot strokovni
sodelavec v delovnem telesu Študentskega zbora za reorganizacijo aktov ŠOU ter član
delovnega telesa Študentskega sveta Univerze v Ljubljani za pripravo aktov Študentskih
organov Univerze v Ljubljani.

Naslednji je za govorniški stolp prišel kandidat Tim Robič.

/ Tim ROBIČ/ Povedal je, da bo odgovoril na nekaj vprašanj, ki so bila zastavljena Maticu
Markoviču, saj se nanašajo na mandat v katerem je deloval znotraj resorja za ŠOVZ.
Povedal je, da bo izobraževanje za predsednike organizirano, ko bo do konca izpeljano

arhiviranje vseh dokumentov, ki so nastali tekom mandata. Nato se bo ponastavil projektno
vodenje in organiziralo izobraževanje. Naročilnice so bile pozno izdane le, ko je prišlo do
obnovitve sistema v septembru, ko so to skoraj vsi predsedniki ŠOVZ-jev razumeli. Razpis
za ŠOVZ je bil izpeljan pod nadzorom komisije, ki jo je vodil sam. Objavljen je bil na oglasni
deski. Nekateri računi so ostali ne plačani, saj dokumentacija za izdajo ni bila pravočasno
posredovana. Nato je odgovoril tudi na vprašanja, ki so bila naslovljena nanj. Kar se tiče
kulture in jezika je povedal, da ve, da se besede nanašajo nanj in pisanje njegovih poročil, za
katera je povedal, da so bila nekatera jezikovno bolj živa, saj je s tem poskrbel za manjšo
suhoparnost le teh. Povedal je tudi, da ve kaj je KOMISP, z njimi so že stopili v kontakt in jih
povabili k sodelovanju.

Nato je za govorniški stolp prišel kandidat Kristjan Runovc.

/ Matic MARKOVIČ/ Odgovoril je na vprašanja, ki mu jih je zastavila Marike Grubar. Povedal
je, da bo razpis za variabilni del objavljen na oglasni deski, poziv pa navadno dobijo tudi
predsedniki ŠOVZ-jev. Kriteriji za podeljevanje sredstev so opredeljeni, gre pa predvsem za
obseg in kvaliteto projekta. Njegov popravek obstoječemu sistemu je tak, da bi projekte iz
variabilnega dela izvajali vsak drugi mesec (in ne vsak), saj bi tako lahko več denarja
namenili tem projektom. Odgovoril je tudi na vprašanje Gregorja Humarja in povedal, da želi
na resorju nadgraditi dobro prakso.

S tem je predsedujoči zaprl razpravo in prešel na drugi del, to so volitve.

Pred tem je zahteval še za potrditev sklepa, ki zadeva volilno komisijo, vsebino in člane
volilnega odbora.

Rezultati so bili sledeči:

ZA: 41
PROTI: /
VZDRŽAN: 1

Predsedujoči je ugotovil, da je bil sklep sprejet.

Predsedujoči je predal besedo Branki Lučič, ki bo podala še operativna navodila za izvedbo
tajnega glasovanja.

/ Branka LUČIČ / Povedala je, da se bo postopek izpeljal hitro. Predsedujoči bo poimensko
klical poslance in jim predal glasovnico, na kateri bo obkrožil za ali proti.

Predsedujoči je dodal, da se nato glasuje še o predsedstvu ŠOU in predstavnika ŠOU v
Ljubljani v predsedstvu ŠOS.

Zatem se je izvedlo glasovanje za predsednika ŠOU v Ljubljani, tako, da so poklicani
poslanci prišli do glasovalne kabine, kjer so prejeli volilni list, ga izpolnili in oddali v volilno
skrinjico.

Po opravljenem glasovanju zadnjega poslanca je volilna komisija prevzela volilno skrinjico in
se prestavila v sosednji prostor, kjer je preštela glasove.

Po končanem štetju se je volilna komisija vrnila v predavalnico, kjer je oznanila rezultate.

Besedo je dobila Branka Lučič, predsednica Volilne komisije.

/ Branka LUČIČ / Povedala je, da je Volilna komisija ugotovila rezultate volitev za
predsednika ŠOU v Ljubljani.

10

Rezultati so bili sledeči:
Število narejenih glasovnic: 44
Število prevzetih glasovni: 41
Število oddanih glasovnic: 41
Število veljavnih glasovnic: 41
Število neveljavnih glasovnic: 0

Število glasov ZA: 36
Število glasov PROTI: 5

S tem je volilni odbor ugotovil, da je bil Klemen Peran izvoljen za predsednika ŠOU v
Ljubljani.

Predsednik Študentskega zbora je na glasovanje dal tudi sklep, ki se je glasil »Na podlagi
poročila predsednice volilne komisije ugotavljam, da je bil za predsednika ŠOU v Ljubljani
izvoljen Klemen Peran.

Sklep je bil izglasovan soglasno.

Besedo je dobil novoizvoljeni predsednik ŠOU v Ljubljani Klemen Peran.

/ Klemen PERAN / Vsem se je zahvalil za zaupanje in zagotovil uspešno delo v obdobju
naslednjih dveh let. Vse navzoče je tudi povabil, da se po zaključku udeležijo pogostitve.

Predsedujoči je nato prosil Volilno komisijo, da se nadaljujejo volitve za ministre in drugega
člana ŠOU v Ljubljani v predsedstvu ŠOS.

Besedo je dobila Branka Lučič, predsednica Volilne komisije.

/ Branka LUČIČ / Razložila je, da bodo poslanci v tem krogu volitev dobili dve glasovnici in
sicer eno za člane predsedstva in člana ŠOU v Ljubljani v predsedstvu ŠOS. Vsako
glasovnico posebej oddajo v volilno skrinjico.

Zatem so, kakor prej, poslanci poimensko bili poklicani h glasovanju, nato pa je volilna
komisija prevzela volilno skrinjico in se v sosednji prostor odpravila prešteti glasove.

Po končanem štetju se je komisija vrnila v predavalnico in oznanila glasove.

Predsedujoči je prosil za tišino in predal besedo predsednici Volilne komisije.

Besedo je dobila Branka Lučič, predsednica Volilne komisije.

/ Branka LUČIČ / Povedala je, da je bilo po štetju ugotovljeno
sledeče:

Število narejenih glasovnic: 44
Število prevzetih glasovni: 41
Število oddanih glasovnic: 41
Število veljavnih glasovnic: 41
Število neveljavnih glasovnic: 0

Rezultati glasovanja za vodjo resorja za mednarodno sodelovanje, Tim Robič.
Število glasov ZA: 37
Število glasov PROTI: 3

11

Rezultati glasovanja za vodjo resorja za študijsko problematiko, Luka Žust.
Število glasov ZA: 35
Število glasov PROTI: 5

Rezultati glasovanja za vodjo resorja za socialo in zdravstvo, Kristjan Runovc.
Število glasov ZA: 36
Število glasov PROTI: 4

Rezultati glasovanja za vodjo na resorju za ŠOVZ, Matic Markovič.
Število glasov ZA: 36
Število glasov PROTI: 4

Rezultati glasovanja za vodjo resorja za obštudijske dejavnosti, Bojan Tepič.
Število glasov ZA:36
Število glasov PROTI: 4

Rezultati glasovanja za vodjo resorja za komuniciranje in razvoj, Tim Nemeček.
Število glasov ZA: 35
Število glasov PROTI: 5

Povedala je, da so bile preštete tudi glasovnice za predstavnika ŠOU v Ljubljani v
predsedstvu ŠOS ter da so rezultati sledeči:
Število narejenih glasovnic: 44
Število prevzetih glasovni: 41
Število oddanih glasovnic: 41
Število veljavnih glasovnic: 40
Število neveljavnih glasovnic:
1

Število glasov ZA: 36
Število glasov PROTI: 4

Kot predsednica volilne komisije je čestitala vsem predsedujočim.

Predsedujoči je na glasovanje dal dva sklepa in sicer: »Na podlagi poročila predsednice
volilne komisije ugotavljam, da so bili v kandidati Tim Robič, Luka Žust, Kristjan Runovc,
Bojan Tepić, Matic Markovič in Tim Nemeček izvoljeni za vodje resorjev ŠOU v Ljubljani.« in
»Na podlagi poročila predsednice volilne komisije ugotavljam, da je bil za drugega člana
predsedstva ŠOS s strani ŠOU v Ljubljani izvoljen Žan Bokan.«

Sklepa sta bila sprejeta soglasno.

Vsi novoizvoljeni so se zahvalili za izkazano podporo in zaupanje.

Besedo je dobil direktor ŠOU v Ljubljani, Andrej Klasinc.

/Andrej KLASINC/ Čestital je vsem novoizvoljenim in povedal, da upa, da bodo v prihodnosti
lepo sodelovali. Za konec je povedal, da je Študentski zbor najvišji organ ŠOU v Ljubljani,
nato sledi Predsedstvo in direktor je tisti, ki izvršuje skupne dogovore. Pozval je k strpnosti in
spoštovanju in s tem bili v ponos vsem študentom v Ljubljani in Sloveniji.

Predsedujoči je s tem zaključil drugo točko dnevnega reda.

Ad 3.

 Razno;

Prijav k besedi ni bilo, zato je predsedujoči zaključil tretjo točko dnevnega reda.

Predsedujoči je zaključil prvo redno sejo Študentskega zbora in se zahvalil za udeležbo,
poslance pa je naprosil, da vrnejo glasovalne kartončke.

Seja je bila zaključena ob 00:02.

Ljubljana, 22. 11. 2016.

Zapisnik zapisala: Zapisnik potrjuje:

Tajnica Študentskega zbora Predsednik Študentskega zbora
ŠOU v Ljubljani ŠOU v Ljubljani

Gala Andrić Rebolj Gregor Tim Grünfeld

