

ZÁPIS 12. ZASEDÁNÍ AS FA VUT ze dne 9.10. 2012

Místo zasedání: místnost 117A - FA Poříčí 5

začátek jednání: 15:10, konec jednání: 16:30

Program zasedání:

1. Zahájení zasedání a schválení programu 12. zasedání AS FA
2. Čerpání rozpočtu FA 2012
3. Výroční zpráva FA VUT pro rok 2011
4. Různé, závěr

Přítomni:

Předseda AS FA VUT:
prof. Ing. arch. Petr Pelčák

Místopředseda AS FA VUT:
Klára Vejvodová

Členové:

doc. Ing. Miloslav Meixner, CSc.
Ing. Monika Petříčková, Ph.D.
Ing. Nicol Galeová
Ing. arch. Barbora Ponešová, Ph.D.
Ing. arch. Pavel Jura
Ing. arch. Jan Kratochvíl
MgA. Jan Šebánek
Ing. arch. Ondřej Chybík
Ing. arch. Michal Křištof
Kateřina Kunzová
Roman Ženatý

Hosté:

doc. Ing. Josef Chybík, CSc., děkan fakulty architektury
Ing. arch. Bohumila Hybská
Barbora Jakubíková
Mgr. Filip Havlíček, tajemník fakulty architektury

PRŮBĚH ZASEDÁNÍ

Zahájení zasedání

Předseda AS FA zahájil zasedání akademického senátu.

1. Schválení Programu zasedání AS FA VUT

Předseda AS FA předložil senátu program 12. zasedání AS za účasti všech přizvaných hostů.

Program zasedání:

1. Zahájení zasedání a schválení programu 12. zasedání AS FA
2. Čerpání rozpočtu FA 2012
3. Výroční zpráva FA VUT pro rok 2011
4. Různé, závěr

Program byl schválen všemi přítomnými senátory.

Hlasování o programu zasedání AS FA VUT:

12 pro návrh, 0 proti návrhu, zdržel se hlasování - 0.

2. Čerpání rozpočtu FA 2012

Mgr. Havlíček seznámil členy AS FA s aktuálním stavem čerpání rozpočtu fakulty v roce 2012, tzn. se stavem finančních prostředků a jejich čerpání k datu 31.8. Čerpání probíhá dle stanoveného plánu.

Tajemník Havlíček dále požádal o změnu v rozpočtu pro rok 2012 – převod 416 tis. Kč do fondu provozních prostředků. Na základě Rozpočtového opatření na rok 2012 č. 8 je určena částka na Vzdělávací činnost Zdroj 1100 ve výši 32 978 000,- a ve prospěch fondu provozních prostředků 416 000,- celkem tedy 33 394 000,- tak jak bylo schváleno AS FA, bohužel částka 416 000,- je alokována ve prospěch fondu provozních prostředků a tedy nesouhlasí s aktuálním zněním schváleného rozpočtu, tak jak bylo předloženo i schváleno AS FA dne 18.06.2012.

Po dohodě s EO FA budou finanční prostředky čerpány dle schváleného rozpočtu a dodatečně čerpány z FPP

USNESENÍ:

AS FA souhlasí s předloženou změnou v rozpočtu pro rok 2012 dle návrhu tajemníka fakulty, tzn. částka ve výši 416 tis. je dle rozpočtového opatření převedena do fondu provozních prostředků.

Hlasování AS FA VUT:

12 pro návrh, 0 proti návrhu, zdržel se hlasování - 0.

3. Výroční zpráva FA VUT pro rok 2011

Senátoři byli seznámeni se zněním Výroční zprávy FA VUT 2011.

Doc. Meixner navrhnul rozdělení zprávy na dvě části: hospodaření fakulty a činnost fakulty. Pan děkan doplnil, že takto byla výroční zpráva koncipována.

Ing. Petříčková upozornila na absenci zveřejňování výročních zpráv fakulty na domovských stránkách školy a VUT.

Pozn.: 15:22 k zasedání se připojil MgA. Jan Šebánek.

USNESENÍ:

AS FA schvaluje výroční zprávu o činnosti fakulty architektury a o hospodaření fakulty za rok 2011 předloženou děkanem fakulty.

Hlasování AS FA VUT:

13 pro návrh, 0 proti návrhu, zdržel se hlasování - 0.

4. Různé, závěr

Sl. Vejvodová informovala AS o spuštění ankety Hodnocení výuky studenty za LS 2011/12 a o zveřejnění této informace na webu fakulty.

Sl. Kunzová poznamenala, že se o datu spuštění dozvěděli na poslední chvíli a nemohli se tedy řádně v rámci aktivity RADAR připravit na propagaci a rozšíření této informace mezi studenty. Dále doc. Meixner upozornil na nejasnosti ohledně data ukončení Hodnocení výuky studenty. AS se shodl, že adekvátním termínem pro ukončení ankety bude konec měsíce října a tento termín doporučil vedení fakulty.

Arch. Galeová seznámila AS FA s průběhem interního výběrového řízení na modernizaci učeben a pracovišť. Vyčleněná částka v hodnotě 200 tis. Bude dle doporučení schvalovací komise věnována přednostně nákupu sedacího nábytku – stohovatelných židlí pro studentská pracovní místa. Architektka Galeová představila preferovanou židli švédské firmy Lammhults a všechna kritéria, která tomuto výběru předcházela (židle stohovatelná bez područek, dělený sedák a opěrák, nízká hmotnost, vlastnosti materiálů, barevná paleta odstínů, zvýhodněná cena, 10 let garance, reference použití v universitním prostředí). Schvalovací komise stanoví kolik židlí a v jaké barevnosti bude nakoupeno ještě v tomto roce.

Mgr. Havlíček doplnil, že ostatní požadavky ústavů na jejich vybavenost budou řešeny operativně (stínící technika, kamery, úložné prostory atp.) a slíbil, že v příštím roce bude snaha uvolnit podobnou částku na „modernizaci“ ústavů.

Arch. Galeová upozornila na zvýhodněnou cenu 55 % na nákup židlí, která bude trvat cca 1 rok, proto by i příští rok měl být zadán všem ústavům poptávkový formulář.

Děkan fakulty přislíbil nákup druhé etapy sedacího nábytku v první polovině roku.

Sl. Jakubíková informovala AS FA o probíhající zahajovací výstavě FAVU v „Myší díře“ resp. Galerii Myšina – veřejné galerii VUT. Domnívá se, že by aktivní účast FA ve výstavním plánu galerie mohla být přínosná prezentací studentských projektů a projektů s tématem brněnského prostředí.

Předseda AS se dotazoval, jak v této záležitosti může pomoci právě AS. Arch. Galeová připomínkovala, že by tyto aktivity měly být v kompetenci nově plánované pozice PR manažera.

Následující diskuze se zabývala pozicí PR manažera a možné naplnění jeho činnosti. V současné době pan děkan čeká na nabídku pracovní náplně Ing. arch. Vrábelové.

Děkan fakulty dále seznámil AS s předpokládanou náplní práce další nové pozice - projektového manažera se zaměřením na grantovou koordinaci.

Arch. Hybská společně s arch. Galeovou se dotazovaly na referenční list pana Ing. Cardy, který byl vedením školy v této souvislosti zmiňován. Mgr. Havlíček poukázal na doporučení doc. Havlíše, se kterým Ing. Carda již spolupracoval.

Předseda AS shrnul tuto diskusi. Pozice projektového manažera se zaměřením na grantovou činnost fakulty považuje AS za velmi důležitou a je nutné přesně definovat náplň činnosti, kterou je schopná tato osoba zaručit. Členové AS doporučují vedení fakulty veřejné výběrové řízení na pozici grantového koordinátora.

Mgr. Havlíček upozornil, že z důvodu rekonstrukce auly a jejímu pozdějšímu termínu dokončení bude imatrikulace studentů posunuta pravděpodobně na konec měsíce listopadu.

Předseda AS otevřel téma nákupu nových knih.

Mgr. Havlíček doplnil, že záležitost se zabýval proděkan Palacký, který obdržel specifikaci poptávaných knih po výzvě vedoucím ústavů.

Pan děkan doplnil, že o nákupu vybraných knih rozhodne knihovnická rada.

Ing. Galeová doporučila znovu informovat nejen vedoucí ústavů, ale všechny pracovníky fakulty o možnosti nákupu nových knih, a to formou zaslání e-mailu, který by iniciovalo vedení knihovnické rady.

Předseda senátu navrhnul termín 13. zasedání akademického senátu na 13. 11. 2012, 15:00 hodin, v místnosti A 117.

Přítomní senátoři návrh jednohlasně odsouhlasili 13 hlasy.

Předseda senátu představil předběžný program 13. zasedání AS FA:

1. Zahájení zasedání a schválení programu 13. zasedání AS FA
2. Vyhodnocení průběhu ankety Hodnocení výuky studenty
3. Zpráva o nákupu literatury do fakulní knihovny
4. Zpráva o nákupu sedacího nábytku pro učebny FA
5. Různé
6. Závěr

*Hlasování o termínu a předběžném programu zasedání AS FA VUT:
13 pro návrh, 0 proti návrhu, zdržel se hlasování - 0.*

USNESENÍ

AS FA souhlasí s předloženou změnou v rozpočtu pro rok 2012 dle návrhu tajemníka fakulty, tzn. částka ve výši 416 tis. je dle rozpočtového opatření převedena do fondu provozních prostředků.

AS FA schvaluje výroční zprávu o činnosti fakulty architektury a o hospodaření fakulty za rok 2011 předloženou děkanem fakulty.

Zapsala: Ing. Petra Nováková

Dne 17.10. 2012

Verifikoval: prof. Ing. arch. Petr Pelčák, předseda AS FA

Dne 19.10. 2012