
Zápis z 2. řádného zasedání AS FEL
konaného dne 30. 3. 2007 od 9.00 hodin

Přítomni: Petr BOREŠ, Karol BUJAČEK, Mattia BUTTA, Radomír ČERNOCH, Martin DOBIÁŠ,
Jindřich FUKA, Petr HABALA, Karel HOFFMANN, Jan HOLUB, Jaromír KAŠPAR, Josef
KOLÁŘ, Vítězslav KŘÍHA, Michal KUBÍNYI, Miroslav LEV, Mirko NAVARA, Jiří NOVÁK,
Michal PĚCHOUČEK, Ivan PRAVDA, Martin PŮLPITEL, Petr SKALICKÝ, Jan SLÁMA, Monika
ŽÁKOVÁ.

Omluveni : Petr Ježdík.

Hosté: zastupující děkan O. Starý, proděkani P. Hazdra a P. Ripka, H. Kubátová, P. Olšák, Z. Škvor, J.
Žára

1. Schválení programu zasedání

P. Boreš: Navrhl sloučit body 4. Určení moderátora fóra a 6. Konference senát.

Hlasování o schválení programu s úpravou:

Pro Proti Zdržel se
17 0 1

Program zasedání byl schválen v následující podobě:

1. Schválení programu zasedání

2. Schválení komisí AS FEL

3. Volba předsedy AS FEL

4. Určení moderátora fóra, konference senát

5. Příprava volby děkana

6. Různé

a) Žádost děkana o schválení Výroční zprávy za rok 2005

b) Zrušení katedry tělesné výchovy

c) Změna doby zasedání

d) Výzva k diskusi

7. Datum příštího zasedání

2. Schválení komisí AS FEL

P. Boreš: Informoval o doplněních do komisí - J. Kolář do komise pedagogické, P. Skalický do
komise legislativní. Seznámil senát s návrhy na mluvčí jednotlivých komisí.

Hlasování o složení komisí včetně schválení jejich mluvčích:

Pro Proti Zdržel se
21 0 1

Komise byly schváleny v tomto složení:

Komise Mluvčí Členové senátu
Členové ostatní,

resp. partneři ve vedení

pedagogická Habala Boreš, Butta, Bujaček, Černoch, Habala, proděkani pro studium

Kašpar, Kolář, Kříha, Navara, Novák, Pravda,
Žáková

ekonomická Fuka Dobiáš, Fuka, Holub, Lev, Skalický, Sláma tajemník

legislativní Hoffmann Hoffmann, Kubínyi, Půlpitel, Pěchouček,
Skalický

vedení podle obsahu
materiálu

věda a výzkum Navara Dobiáš, Navara, Pravda, Pěchouček proděkan pro VVČ

studentská Kašpar Bujaček, Kašpar, Půlpitel proděkani pro studium,
vedoucí studijního oddělení

KOPR Černoch Butta, Černoch, Habala, Kašpar, Kubínyi

pro volbu
děkana

Boreš Boreš, Kašpar

3. Volba předsedy AS FEL

P. Boreš: Požádal o návrhy na předsedu.

(V diskusi navrženi J. Kolář, P. Habala, V. Kříha, M. Pěchouček)

J. Kolář, M. Pěchouček, P. Habala: Odmítli kandidaturu.

P. Boreš: Informoval o povinnostech předsedy mimo zasedání senátu - grémia děkana, kolegia
děkana. Vyslovil se pro to, aby se překlenulo rozjížděcí období nového senátu zvolením předsedy na
kratší dobu.

P. Habala: Uvedl, že předseda představuje určitou kontinuitu senátu, a z toho důvodu byl volen na
delší období. Informoval, že původně byl předseda volen dokonce na rok. Upozornil, že ve funkčním
období prvního předsedy budou tři měsíce prázdnin.

Hlasování o složení volební komise - P. Habala, J. Kolář, M. Pěchouček:

Pro Proti Zdržel se
18 0 4

Volební komise byla schválena.

Výsledky volby předsedy (jediný kandidát V. Kříha; tajné hlasování systémem +,-,0):

Pro Proti Zdržel se
20 0 2

V. Kříha byl zvolen předsedou AS FEL na dalšího půl roku.

V. Kříha: Poděkoval za důvěru.

4. Určení moderátora fóra a konference senát

P. Boreš: Shrnul komunikační kanály senátu - v diskusním fóru existují bloky "senát" a "senát a
přátelé", mailová konference senát, InfoDek a stránky senátu. Stránky senátu označil za záležitost
komise KOPR s tím, že cílem je stručnost a přehlednost. Připomněl, že InfoDek byl míněn jako
úložiště pro ukládání materiálu. Vyjádřil názor, že nejvhodnější by bylo, aby měl charakter webové
stránky, aby bylo snadné si dokumenty přečíst, resp. stáhnout, s možností ukládání dat jednotlivými
senátory. Pověřil R. Černocha jednáním s SVTI v otázce umístění klasického serveru a vybudování
úložiště. Uvedl, že mailová konference senát by měla sloužit k zasílání nutných upozornění, přičemž
přístup by měli všichni členové senátu a zástupci vedení.

M. Navara: Vznesl otázku, zda nerozvětvit konferenci senát také na "senát" a "senát + další".

(Diskuse o určení jednotlivých informačních kanálů, přístupů na ně.)

P. Boreš: Navrhl na uzavřeném senátním fóru určit pro každé otevřené téma zodpovědného člověka,

který příspěvky shrne.

J. Kolář: V reakci navrhl zodpovědným člověkem mluvčího komise, do jejíž sféry téma spadá.

P. Boreš: Uvedl, že by se rád dopracoval k funkci zpravodaje k bodu. Otevřel diskusi k bloku "senát a
přátelé". Připomněl, že bývalí členové senátu žádali o zařazení do fóra "senát a přátelé“ s
odůvodněním, že chtějí být v kontaktu s činností senátu. Považuje to za špatnou vizitku pro senát,
neboť kterýkoli zájemce o činnost senátu by měl získat dostatečné informace ze stránek senátu.

P. Habala: Zdůraznil, že členové bývalého senátu mohou mít zajímavé názory a zkušenosti.

M. Navara: Upozornil, že předchozí senát produkoval obrovská kvanta informací v diskusích, a
varoval před zahlcením diskuse.

J. Fuka: Vyslovil se proti vytváření stále nových a nových konferencí. Navrhl "senát a přátelé"
neotevírat.

M. Půlpitel: Vyslovil se pro otevření alespoň jednoho komunikačního kanálu pro zájemce.

M. Pěchouček: Vyjádřil názor, že staří senátoři by měli mít možnost vyjadřovat své názory. Vyslovil
se buď pro "senát a přátelé" na fóru nebo mailovou konferenci "senát a přátelé".

P. Boreš: Připustil, že zkušenosti určitých lidí, kteří jsou zainteresováni, by bylo vhodné využívat,
vyjádřil však obavu z toho, že vinou notorických diskutérů fórum přestane být pro senát pracovním
nástrojem. Sdělil, že je možno pro diskusi s akademickou obcí využít veřejné fórum, příp. zřídit nové
fórum pro projednání konkrétního materiálu s omezením přístupu.

P. Habala: Osvětlil význam skupiny "senát a přátelé" na příkladu hypotetického proděkana. Jde
o skupinu zainteresovaných lidí, se kterými chce tento proděkan diskutovat svůj návrh. Uvedl, že
"senát a přátelé" fungoval velmi dobře. Zdůraznil, že členy skupiny "senát a přátelé" nejsou pouze
členové bývalého senátu, ale např. i členové několika senátů nazpět. Sdělil, že zatím nepadl důvod pro
zrušení skupiny.

J. Fuka: Upozornil na praktické hledisko - aby se věc neposílala na mnoho míst.

P. Habala: Uvedl, že není třeba se obávat zahlcenosti veřejné diskuse.

J. Fuka: Vyjádřil názor, že by měl být zveřejněn seznam "přátel" senátu.

P. Boreš: V reakci na P. Habalu uvedl, že důvodem pro zrušení je, že senát musí skupinu přátel
definovat, že diskuse se rozjíždějí do šíře, kterou není možno sledovat, a ztrácejí smysl.

M. Pěchouček: Otázal se na možnost přeformulování skupiny na "senát a emeritní senátoři".

P. Boreš: Konstatoval, že by tak došlo k vytvoření uzavřené skupiny.

Hlasování - výběr z variant (hlasování +,-,0; vítězí varianta s největším rozdílem kladných
a záporných hlasů; požadavek na schválení vítězné varianty; požadavek nadpoloviční většiny):

• Varianta 1 - senát + členové senátu v minulosti, senátoři velkého senátu

Pro Proti Zdržel se
 6 10 6

• Varianta 2 - senát + přátelé (vedení, každý zájemce schválený senátem, zveřejněný seznam)

Pro Proti Zdržel se
16 3 3

• Varianta 3 - senát + vedení

Pro Proti Zdržel se
6 9 7

• Varianta 4 - neotevírat

Pro Proti Zdržel se
3 9 10

Schválení vítězné varianty - varianta 2:

Pro Proti Zdržel se
18 2 2

Varianta č. 2 (senát a přátelé) byla schválena.

(Vytvoření seznamu "přátel" se ujal M. Pěchouček.)

M. Pěchouček: Dal ke zvážení také zřízení komunikačního kanálu s Vědeckou radou.

P. Habala: Vznesl dotaz na InfoDek.

P. Boreš: Odpověděl, že to bude webová stránka, na kterou budou mít přístup senátoři na heslo.
Uvedl, že je to cesta, jak dokumenty dostat k lidem - buď přes někoho, nebo přímo.

M. Půlpitel: Upozornil na problémy s přihlašováním.

M. Navara: Navrhl InfoDek ignorovat a doporučit to i vedení fakulty.

P. Boreš: Uvedl, že z návrhu vyplynulo, že InfoDek přestane být informačním kanálem.

Požádal K. Bujačka, aby se ujal role moderátora fóra. Ten přijal.

5. Příprava volby děkana

P. Boreš: Na základě průběhu minulých voleb děkana shrnul potřebné kroky. Vyslovil se proti
nezávazným návrhům kandidátů na webu.

P. Habala: Informoval, že cílem tohoto kroku byla snaha najít kandidáty - na základě nezávazných
návrhů kandidáti zjistili, jakou by měli podporu.

P. Boreš: Dal ke zvážení, zda bod spouštět. Varoval před diskusemi, vytvořením nátlakových bloků,
komplikujících situaci kolem voleb.

M. Pěchouček: Bod by s ohledem na urychlení procesu voleb nespouštěl, nicméně zdůraznil, že
diskuse s akademickou obcí o novém děkanovi je klíčová a měla by být podpořena všemi možnými
prostředky - navrhl poskytnout fórum. Připomněl, že shodou okolností senát v minulých volbách volil
stejně, jako preferovala akademická obec.

P. Habala: Uvedl, že v této první anketě lidé pouze nezávazně říkali, koho by chtěli za děkana.

P. Boreš: Dal ke zvážení, zda přínos tohoto kroku bude úměrný vynaložené práci. Jako další bod
zmínil Vyjádření členů AO k jednotlivým kandidátům. Upozornil, že by se senát při konečném
rozhodnutí mohl dostat do rozporu s hlasování AO.

M. Pěchouček: Vyjádřil názor, že průzkum měl svůj smysl, že rozproudil diskusi o kandidátech a AO
se stala více zainteresovanou a více se identifikovala s vítězem voleb.

P. Boreš: Vyjádřil názor, že v okamžiku, kdy budou zveřejněny materiály kandidátů, by mělo
posloužit k získání názorů AO na kandidáty diskusní fórum. Zároveň však zdůraznil, že je potřeba,
aby senát na závěry z diskuse nějak reagoval – diskuse by měla přispět k formulaci základních otázek
na kandidáty. Navrhl upravit vyhlášení voleb děkana oproti minulým volbám tak, že obsahem
materiálu kandidátů by měly být také již dosažené výsledky kandidáta, jeho zkušenosti.

M. Pěchouček: Navrhl, aby se co nejrychleji sešla komise pro přípravu voleb děkana, kde by se návrh
zfinalizoval, na příštím zasedání by se schválil. Vyjádřil názor, že kandidát by ve svém programu měl
jasně specifikovat závazky.

M. Lev: Otázal se na možnost právního dohledu nad dokumentem "Vyhlášení volby děkana.

P. Boreš: Vyjádřil předpoklad, že legislativní komise se bude moci obrátit na právníka ČVUT, který
by měl posvětit, že je vše právně v pořádku. Vyzval členy senátu k věcné diskusi na fóru. (Postup:
Sejde se volební komise, která zpracuje materiál k předložení na příštím zasedání senátu. Na
diskusním fóru bude probíhat diskuse k tématu.)

6. Různé

6.1 Žádost děkana o schválení Výroční zprávy za rok 2005

Děkan Starý: Uvedl, že bude respektovat jakýkoli názor senátu, rád by však zprávu již zveřejnil.
Informoval, že většina připomínek starého senátu byla do zprávy zapracována již v červnu 2006, poté
již senát nepřipomínkoval, neschvaloval, poté měl další výtky. Formu zprávy za rok 2005 zdůvodnil
tím, že navazuje na zprávy předkládané děkanem Kučerou. Požadavek na existenci stručné zprávy
akceptuje, může se dávat ke zveřejnění mimo akademickou obec. Podrobnou zprávu však označil za
nezastupitelnou. Informoval, že ve zprávě za rok 2006 chce vedení vycházet z osnovy předepsané
MŠMT. Uvedl, že pokud senát odmítne projednat zprávu z důvodu nedodržení lhůt, předloží ji na
příští zasedání.

P. Boreš: Otázal se, kdy bude předkládána zpráva za rok 2006.

Děkan Starý: Odpověděl, že zpráva bude předložena v návaznosti na projednání zprávy ČVUT,
orientačně do května. Přivítal by, aby představa senátu o zprávě za rok 2006 byla známa vedení.

P. Boreš: Poprosil M. Půlpitla, který věc již konzultoval i s členy minulého senátu, aby se věci nadále
věnoval. Zároveň vyzval komise, aby pověřily své členy, aby se se zprávou podrobně seznámili, a
připravily stanoviska. Sdělil, že senát pravděpodobně nebude požadovat přepracování zprávy, z
jednání by však měl vyplynout soubor připomínek, jejichž zapracování bude senát požadovat do
zprávy za rok 2006 .

M. Navara: Vyjádřil názor, že se význam zprávy přeceňuje. Vyzval k tomu, aby se zpráva za rok 2005
již neprojednávala a byla vyvěšena. Zdůraznil odpovědnost senátorů - když se senát vyjadřuje, je
třeba se vyjadřovat s plným vědomím toho, co je ve zprávě napsáno.

P. Boreš: Souhlasil, že není třeba ztrácet čas se zprávou za rok 2005, je však třeba zjistit, proč byly
problémy.

M. Navara: Vyjádřil názor, že námitky nebyly nijak zásadního rázu - struktura, text neodpovídá
předpisu pro technickou dokumentaci.

P. Habala: Souhlasil s tím zprávu za rok 2005 neprojednávat a připomněl, že zpráva již byla
projednána - minulý senát ji neschválil. Uvedl, že zpráva nebyla schválena z důvodu dlouholeté
nespokojenosti se strukturou zprávy. Upozornil, že zpráva je určitou vizitkou školy. Vyzval k
vypracovávání krátké i dlouhé zprávy.

M. Půlpitel: Ocitoval usnesení AS FEL z 3. 6. 2005, kterým senát vyzývá vedení FEL ke zveřejnění
zpráv ve 2 verzích, stručné a podrobné, a k členění zejména podle dlouhodobého záměru. Vyjádřil
názor, že tímto platným usnesením by se měla řídit zpráva za rok 2006.

P. Boreš: Vyjádřil názor, že, jestliže existuje nařízení MŠMT, které nařizuje členění zprávy, chtít po
vedení jinak členěnou výroční zprávu je nelogické.

P. Habala: Upozornil, že to, co ministerstvo dostává, není výroční zpráva.

Děkan Starý: Uvedl, že ministerstvo dostává výroční zprávu školy.

P. Boreš: Shrnul, že výroční zpráva FEL se tedy již nikam neposílá.

J. Kolář: Zprávu by neschvaloval, pro další zprávu by trval na dvojí struktuře.

P. Boreš: Vyjádřil názor, že jde-li o propagaci fakulty, je možné dát do pořádku web, kde budou
informace.

P. Habala: Zdůraznil, že výroční zpráva je ze zákona určena pro veřejnost.

M. Půlpitel: Uvedl, že obě zprávy by měly být členěny podle dlouhodobého záměru, obě by měly být
zveřejněny a mělo by se v nich dát vyznat - zpráva je velmi chaotická.

M. Žáková: Ze znalosti výroční zprávy FEL VUT Brno vyjádřila názor, že není nemožné skloubit
přehlednost a srozumitelnost s faktickými údaji.

M. Navara: Opět se vyjádřil, že význam zprávy pro veřejnost se přeceňuje.

M. Pěchouček: Oponoval M. Navarovi. Zprávu označil za velmi důležitou pro komunikaci
s veřejností. Zdůraznil, že výroční zpráva komunikuje s dlouhodobým záměrem, požadavek na
členění podle dlouhodobého záměru je tedy klíčový.

J. Kašpar: Označil výroční zprávu za to nejreprezentativnější, co škola má.

J. Fuka: Otázal se na historii výroční zprávy.

M. Půlpitel: Informoval, že 4. 7. 2006 byla zpráva projednána, nebyla však schválena.

Hlasování o usnesení: AS FEL se již nebude zabývat Výroční zprávou za rok 2005.

Pro Proti Zdržel se
14 1 6

Usnesení č. 2/1 bylo přijato.

6.2 Zrušení katedry tělesné výchovy

M. Kubinyi: Informoval o údajných negativních dopadech vzniku Ústavu TV ČVUT - FEL přináší do
celého balíku více peněz, než se pak vrátí zpět.

M. Půlpitel: Prezentoval informaci od Mgr. Valjenta, podle kterého má vznik Ústavu pozitiva i
negativa, z negativ pak to, že studenti FEL si začnou doplácet na TV, bude zrušena posilovna na
Karlově nám., neosobní přístup.

P. Boreš: Požádal vedení FEL o vyjasnění situace.

Děkan Starý: Vyjádřil názor, že ekonomický dopad může být důsledkem narovnání vztahů mezi
fakultami (předtím doplácely jiné fakulty na FEL). Sdělil, že celkově to však bude pro FEL levnější.
Připomněl, že o zřízení ústavu rozhodl AS ČVUT, a uvedl, že, jestli zřízením Ústavu dojde ke z
horšení výuky TV, bude tedy legitimní obrátit se na velký senát.

P. Habala: Ujasnil, že se vznikem Ústavu TV senát nic nenadělá, je třeba zrušit katedru TV.

M. Kubinyi: Otázal se, zda v případě, že by se prosadilo navrácení TV fakultám, bude jednoduché
znovu katedru založit.

P. Habala: Informoval, že by to bylo možné, neočekává však, že by velký senát změnil rozhodnutí,
neboť sloučení TV bylo bodem volebního programu pana rektora.

M. Pěchouček: Diskusi označil za neinformovanou. Vyzval ke schválení zrušení katedry, v případě, že
se senát postaví proti, navrhl pozvat pana rektora k vysvětlení projektu.

Děkan Starý: Ujistil, že kdyby došlo k rozpadu Ústavu TV, senát má právo novou katedru kdykoli
zřídit (na návrh vedení nebo vlastní iniciativou).

Z. Škvor: Informoval, že v minulosti již společný Ústav TV na ČVUT existoval.

P. Habala: Upozornil, že senát neobdržel oficiální žádost o zrušení katedry.

Děkan Starý: Uvedl, že netrvá na projednání na tomto zasedání, neboť nebyly splněny lhůty.

P. Olšák: Doporučil, aby se legislativní komise AS FEL zabývala zrušením katedry, neboť je s tím
spojena změna statutu.

(V diskusi konstatováno, že senát potřebuje bližší informace k dění na Ústavu TV.)

P. Boreš: Poprosil M. Půlpitla, aby získal od Mgr. Valjenta zprávu o dopadech.

Proděkan Ripka: Vyjádřil se ve smyslu, že šíření poplašných zpráv může vycházet i z toho, že
pracovníkům katedry TV FEL se na Ústavu TV ČVUT pravděpodobně sníží plat.

Proděkan Hazdra: Upozornil, že ústav vznikl teprve 1. 1. 2007, a vyjádřil názor, že ke zhodnocení
jeho činnosti je potřeba minimálně jeden semestr.

P. Habala: Upozornil, že senát nepotřebuje informace o situaci na Ústavu TV k odhlasování zrušení
katedry. Navrhl sledovat dění na Ústavu TV jako dlouhodobý úkol senátu.

P. Boreš: Považuje za důležité, aby senát při zrušení katedry TV zaujal stanovisko i k problémům
Ústavu TV.

6.3 Změna doby zasedání

P. Boreš: Shrnul výsledky diskuse v konferenci - zasedání zůstane v pátek od 9:00 hodin.

M. Navara: Zmínil možnost posunu začátku zasedání na 8:00 hodin, aby se senátoři vyhnuli cestování
v dopravní špičce.

(V průzkumném hlasování zasedání od 8:00 hodin neprošlo.)

6.4 Zápisy

P. Boreš: Informoval o podnětu z diskuse ponechat jako zápis ze zasedání pouze zápis stručný.

P. Habala: Osvětlil výhody podrobného zápisu.

P. Boreš: Konstatoval, že bod zazněl, a je do budoucna ke zvážení.

6.5 Informování nových senátorů

Z. Škvor: Nabídl se, že případným zájemcům podá přehled o financování fakulty. Navrhl termín půl
hodiny před příštím zasedáním.

P. Boreš: Poděkoval a otázal se, zda budou nějací zájemci. (Ano.)

6.6 Výzva k diskusi, problémy školy

P. Boreš: Navrhl otevřít v senátním fóru k tomuto tématu jeden odstavec, kde by byla záležitost dále
diskutována. Vyjádřil názor, že by bylo dobré mít dokument k dispozici pro diskusi s budoucími
kandidáty na děkana.

K. Hoffmann: Upozornil, že ze zákona členem senátu není žádný z vedoucích kateder, senát tak nemá
pohled na problémy, které musejí vedoucí kateder řešit. Je třeba tyto informace mít. Vyjádřil názor, že
by šlo o pozitivní signál směrem k akademické obci, že senát chce řešit reálné problémy.

J. Sláma: Navrhl zařadit vedoucí kateder do skupiny "přátelé".

P. Habala: Domnívá se, že skupina "přátelé" slouží k jinému účelu. Uvedl, že senát by měl k diskusi
připravit podmínky a aktivně k ní vyzývat - senát musí problémy nastolit sám a zeptat se lidí, co si o
nich myslí. Vyjádřil názor, že je prací KOPRu vymýšlet, jak oslovit akademické pracovníky.

K. Hoffmann: Navrhl vyzvat Klub profesorů, ať ze svého pohledu řekne, kde vidí problémy.

J. Kolář: Upozornil, že vedoucí kateder mají mnoho práce, a nemají již moc času sledovat dění
v senátu. Dále uvedl, že by jednání senátu nevázal na stanovisko Klubu profesorů, je třeba se snažit
široce aktivizovat všechny pracovníky fakulty, aby se vyjádřili k problémům fakulty.

M. Navara: Upozornil, že i profesoři mají mnoho práce, a vyjadřovat se budou až v případě nouze.

P. Habala: Zdůraznil, že je třeba se obrátit na všechny a hlavně na ty, kteří nemají žádnou možnost
říci svůj názor, tedy řadové zaměstnance.

P. Skalický: Vyzdvihl problém častých změn v navazujícím magisterském studiu. Navrhl zařadit bod
na příští jednání a přijmout usnesení, které by zakotvilo, že student, který vstoupí do příslušného
bloku studia, bude studovat po standardní dobu podle pravidel, která platila v době nástupu do studia.

Proděkan Ripka: Uvedl, že o tom bude hovořit na zasedání pedagogické komise. Upozornil, že
studenti nemusejí na nová pravidla přejít, jsou však pro ně výhodnější.

Děkan Starý: Informoval, že velkým senátem nebyl schválen návrh rozpočtu ČVUT, čímž se příprava
rozpočtu FEL prodlužuje. Nicméně sdělil, že v příštím týdnu připraví předběžné návrhy, které by
začal projednávat s ekonomickou komisí. Dále přislíbil, že výroční zpráva za rok 2006 bude ve
struktuře podle dlouhodobého záměru. V reakci na M. Žákovou uvedl, že podle Brna bude mít
minimálně 96 stránek.

P. Boreš: Poprosil, aby zpráva byla materiálem, který by školu reprezentoval.

Děkan Starý: Zdůraznil, že nebude dělat stručnou zprávu, ale reprezentativní, přičemž přislíbil
zapracování připomínek senátorů.

J. Fuka: Dal ke zvážení revokaci usnesení senátu ze dne 3. 6. 2005.

Děkan Starý: Vyjádřil se ve smyslu, že, pokud senát na stručné zprávě bude trvat, vedení ji připraví.

J. Fuka: Za lepší možnost než stručnou zprávu označil existenci průběžně aktualizované informace o
fakultě na webu, kde by byly aktuálně řešené problémy a to, co právě probíhá.

Děkan Starý: Jako proděkan pro vnější vztahy informoval o pracích na zahájení rezervačního systému
místností pro akce, přes který by se na web automaticky dostávaly informace o tom, co se na fakultě
děje.

7. Stanovení termínu dalšího zasedání

Schůzka komise pro volbu děkana stanovena na 4. 4. 2007 od 13:00 hodin v místnosti č. 517.

Jako termín dalšího zasedání AS FEL byl navržen pátek 13. 4. 2007 od 9:00 hodin.

Hlasování o termínu dalšího zasedání:

Pro Proti Zdržel se
16 0 5

Termín dalšího zasedání byl schválen.

8. Seznam usnesení:

Usnesení č. 2/1: AS FEL se již nebude zabývat Výroční zprávou za rok 2005.

V Praze dne 8. 4. 2007

V. Kříha Petr Boreš Radomír Černoch

předseda AS FEL předsedající AS FEL tajemník AS FEL

	Zápis z 2. řádného zasedání AS FEL
	1.Schválení programu zasedání
	Hlasování o schválení programu s úpravou:
	Program zasedání byl schválen v následující podobě:

	2.Schválení komisí AS FEL
	Hlasování o složení komisí včetně schválení jejich mluvčích:
	Komise byly schváleny v tomto složení:

	3.Volba předsedy AS FEL
	Hlasování o složení volební komise - P. Habala, J. Kolář, M. Pěchouček:
	Výsledky volby předsedy (jediný kandidát V. Kříha; tajné hlasování systémem +,-,0):

	4.Určení moderátora fóra a konference senát
	Hlasování - výběr z variant (hlasování +,-,0; vítězí varianta s největším rozdílem kladných a záporných hlasů; požadavek na schválení vítězné varianty; požadavek nadpoloviční většiny):
	Schválení vítězné varianty - varianta 2:

	5.Příprava volby děkana
	6.Různé
	6.1Žádost děkana o schválení Výroční zprávy za rok 2005
	Hlasování o usnesení: AS FEL se již nebude zabývat Výroční zprávou za rok 2005.

	6.2Zrušení katedry tělesné výchovy
	6.3Změna doby zasedání
	6.4Zápisy
	6.5Informování nových senátorů
	6.6Výzva k diskusi, problémy školy

	7.Stanovení termínu dalšího zasedání
	Hlasování o termínu dalšího zasedání:

	8.Seznam usnesení:

