

posebna izdaja revije
študent

DIJAK 2017/18

študent

edina prava revija za mlade | www.student.si

Najbolj brana
revija med študenti!

Revija je dostopna na ekskluzivnih ličnih stojalih na fakultetah Univerze v Ljubljani in Univerze na Primorskem.

Kolofon

Založnik in izdajatelj:

Nevtron & Company d. o. o.
Koprska ulica 72
1000 Ljubljana
tel: 01 620 88 00
faks: 01 620 88 15

Glavni in odgovorni urednik:

Matjaž Rekič
matjaz.rekic@nevtron.si

Oglasno trženje:

Rozalija Hartman
rozalija.hartman@nevtron.si

Oblikovanje in prelom:

Bojana Fortuna
dtp@nevtron.si

Urednik Fotografije: Miha Mally

Naslovnica: arhiv Mondial Travel,

Lektorica: Katja Sečen

Naročniška služba:

narocnine@nevtron.si
01 620 88 03

Tisk: Tiskano v Sloveniji

Javno glasilo Dijak 2017/2018 je vpisano v evidenco javnih glasil, ki jo vodi Ministrstvo za Kulturo RS, pod zaporedno številko 1353. Po mnenju Ministrstva za kulturo se šteje med proizvode, za katere se plačuje 9,5-odstotni davek.

Vse gradivo v javnem glasilu Dijak 2015/2016 je avtorsko zaščiteno. Nepooblaščen uporaba ali posredovanje novic in informacij v druge medije nista dovoljena in sta protizakonita. Kopiranje ali razmnoževanje je možno le s pisnim privoljenjem izdajatelja. Vse znamke, logotipi in slike so zaščiteni in so last njihovih lastnikov oz. družb.

Kazalo

Dijaki so dobro organizirani	6
Žiga Štopinšek, predsednik Dijaške organizacije Slovenije	8
Tudi za dijake občasna in priložnostna dela	12
Tudi dijaki imajo pravico do subvencioniranega prevoza	14
Ko je kraj šolanja predaleč od doma, je na voljo dijaški dom	16
Štipendije lahko celo kombinirate	18
Matura – enotna za vse kandidate	22
Mladi prehajajo med različnimi oblikami zaposlitev	24
Nasveti ob začetku študija	28
Izlet, ki je mnogo več kot to	30

Še ne veste, kako in kam naprej? Je izbira poklica za vas izziv?

Če ste nanj pripravljeni, vam ga ponujamo tudi mi. Skupaj z rešitvijo.

In službo, ki je mnogo več kot samo to. Naj bo pomembna odločitev za prihodnost enostavna, kar se le da.

Vabljeni v vojaške vrste – za vedno, za določen čas, ali pa zgolj za del poletja. Vstop v sredino poklicnih pripadnikov Slovenske vojske, posameznikov na prostovoljnem služenju vojaškega roka ali udeležencev poletnega vojaškega tabora prinaša polno izzivov.

Služba v poklicni sestavi Slovenske vojske je mnogo več kot samo to, vojaški rok na prostovoljnem služenju ni le služenje. In poletni tabori niso zgolj taborniške počitnice.

Prebrskajte spletno stran www.postanivojak.si, spremljajte nas na družbenih omrežjih (Facebook Postani vojak), pokličite na brezplačni telefon št. 080 13 88 ali pa se oglasite v najbližjo upravo ali pisarno za obrambo.

Ostanite informirani – postanite uniformirani.

Zaposlite se

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OBRAMBO

POKLIC ZA SMELE LJUDI

VOJAK / VOJAKINJA

Prijave pošljite prek e-prijave na www.postanivojak.si
ali jih posredujte na najbližjo upravo oziroma pisarno za obrambo.

SLOVENSKA VOJSKA
PONOSNI NAŠE

Vabimo vas v Dramo!

Ker je poletje vedno prekratko, ti v Drami ponujamo rešitev, kako prijetno počitniško druženje s prijatelji nadaljevati še jeseni. Vabimo te v družbo odličnih igralcev in izjemnih uprizoritev. Zate smo pripravili dijaški abonma, ki vključuje štiri uprizoritve velikega odra (*Hlapci*, *Visoška kronika*, *Pohujšanje v dolini šentflorjanski*, *Ta veseli dan ali Matiček se ženi*) in eno po izbiri (katerakoli uprizoritev na velikem odru ali v Mali drami ali koncert iz cikla Drama Akustika).

Foto: Peter Uhan

Začeli bomo s Cankarjevimi **Hlapci**, enim tistih kanonskih besedil, ki nenehno izzivajo, zastavljajo temeljna vprašanja in zahtevajo poglobljen razmislek. Hlapce bo režiral Janez Pipan. Priredbo Tavčarjeve **Visoške kronike** bosta pripravila Matic Starina in Jernej Lorenci, slednji bo uprizoritev tudi režiral. Eduard Miler bo režiral Cankarjevo farso v treh aktih **Pohujšanje v dolini šentflorjanski**. Končali bomo s komedijo **Ta veseli dan ali Matiček se ženi** v režiji Janusza Kice.

Uprizoritve, vključene v dijaški abonma, sodijo v učne programe in so delčki mozaika, ki mu rečemo splošna razgledanost. Združi torej prijetno s koristnim in postani abonent(ka) dijaškega abonmaja v SNG Drama Ljubljana.

Dijaški abonma lahko vpišeš s pomočjo mentorja na šoli ali posamično pri blagajni SNG Drama Ljubljana, Erjavčeva 1 (pred postajališčem Drama na Slovenski), **do 22. septembra, od ponedeljka do petka od 10.00 do 13.00 in od 14.00 do 18.00.**

Več informacij najdeš na www.drama.si/abonma.

Dijaki so dobro organizirani

Podobno kot študenti se povezujejo v različne organizacije na lokalni ravni tudi dijaki. Krovna organizacija je Dijaška organizacija Slovenije ali krajše DOS.

Dijaška organizacija Slovenije (DOS)

DOS je stanovska organizacija dijakov na državni ravni, ki združuje slovenske dijakinje in dijake, zastopa njihove interese in se zavzema za njihovo uresničevanje. Zavzema se še za izboljšanje materialnega položaja dijakov, uveljavljanje in varstvo njihovih pravic, zagotavljanje sodelovanja v interesnih dejavnostih, utrjevanje in širjenje vpliva dijakov na učni načrt, učni proces ter način preverjanja znanja v srednjih šolah, medsebojno povezovanje, zastopanje v organih DOS in mednarodno sodelovanje vseh slovenskih dijakov, izboljšanje kakovosti odnosov v srednjih šolah, informiranost in vpliv dijakov v civilni družbi, zagotavljanje in utrjevanje vpliva dijakov pri vpraša-

njih, ki so povezana z njihovo materialno in duhovno rastjo, zagotavljanje šolske demokracije, enakopravnosti in enakosti v srednjih šolah in zagovarjanja enakih možnosti za vse, zavzemanje za laično, od ideologij in religij nevtralno šolo in drugo. Povezuje veliko število dijaških skupnosti gimnazij in strokovnih šol po vsej Sloveniji.

Parlament Dijaške organizacije

V sklopu DOS deluje več odborov in sicer za izobraževanje, socialo, mednarodno sodelovanje, kulturo, šport in obšolske dejavnosti ter odbor za PR.

Najvišji organ DOS je parlament dijaške organizacije, ki predstavlja voljo vseh slovenskih dijakin in dijakov. Tvorijo ga dijaške poslanke in poslanci, ki jih imenujejo šolske dijaške skupnosti na posameznih srednjih šolah. So predstavniki vseh slovenskih dijakin in dijakov in odločajo po svoji vesti ter niso vezani na nikakršna navodila. Vsaka srednja šola s

V sklopu DOS deluje več odborov

pravno subjektiviteto v Sloveniji, oziroma njena dijaška skupnost, ima v parlamentu pravico do enega poslanca.

Varuh dijakovih pravic

Varuh dijakovih pravic dijakom pomaga pri reševanju njihovih problemov znotraj šole in se vključuje v razprave, povezane s socialno in izobraževalno politiko. Dijakom je na voljo, če imajo kakršno koli vprašanje v zvezi z učnim in izobraževalnim procesom ali pravicami in težavami v okviru šole.

Varuh dijakovih pravic v šolskem letu 2016/2017 je Ajas Mižan.

OBESSU – evropska dijaška zveza

Organising Bureau of European School Student Unions (OBESSU) je evropska zveza dijaških organizacij. Ena od stalnih članic OBESSU-ja je tudi DOS. To je evropska nevladna mladinska organizacija - zveza evropskih dijaških organizacij. Cilji zveze so vzpodbujanje solidarnosti, sodelovanja in razumevanja med mladimi Evrope, predvsem med dijaki in dijaškimi organizacijami, boj proti diskriminaciji in krivicam v okviru izobraževalnih sistemov v evropskih deželah, vzpodbujanje sodelovanja med vsemi evropskimi dijaškimi organizacijami za enovito vseevropsko dija-

ško sodelovanje, razvijanje bolj odprte družbe ter mirnega in varnega okolja, ki bo podpiralo razvoj posameznika.

Dijaške regionalne skupnosti in sekcije po Sloveniji

V Sloveniji deluje več regionalnih dijaških skupnosti, ki združujejo dijake določene regije. Nekatere delujejo samostojno, druge pa so le posebna sekcija znotraj kluba študentov. Nekaj med njimi :

- Dijaška skupnost Ljubljana (DSL), www.dsl-lj.si/,
- Dijaška skupnost Maribor (DSM), <http://dsm.si/>,
- Dijaška skupnost Posavja (DSP), www.kps-on.net/,
- Dijaška sekcija Društva novomeških študentov (DIJAS), www.dijas.si/,
- Dijaška sekcija Študentskega kluba mladih Šentjur (ŠKMŠ), www.skms.net/,
- Dijaška sekcija Kluba belokranjskih študentov (KBS), www.klub-kbs.si/,
- Dijaška sekcija Kluba škofjeloških študentov (KŠŠ), www.kss.si/,
- Dijaška sekcija Kluba ptujskih študentov (DSKPŠ), www.klub-kps.si/,
- Goriška dijaška sekcija (GDS), www.kgs.si/,
- Koprška dijaška sekcija (KDS), <http://www.ksok.si/>.

MGL
DIJAŠKI ABONMA 2017/2018
#kajJeResnica

Wpis abonmajev za dijake organizirano preko šol **do 25. 9.**
Dijaki posamezniki **še od 11. do 18. 10.**

mgl.si, 01 2510 852

Mestno gledališče ljubljansko
Čopova 14, 1000 Ljubljana (Foto Aljoša Rebolj)

UJUSANSA

POZDRAV IZ SURF MATURANCA!

Fotografija je simbolična: surfanje ne pokrva možnosti opravljanja mature preden zraste brada.

Intervju: **Žiga Stopinšek**

»Slovenija je na evropskem zemljevidu ena izmed svetlih točk«

Tokrat smo se pogovarjali z Žigo Stopinškom, dijakom Prve gimnazije Maribor, sicer pa predsednikom Dijaške organizacije Slovenije (DOS).

Kakšna je vaša naloga kot predsednika DOS?

V prvi vrsti sem kot Predsednik DOS tisti, ki navzven predstavlja DOS in njeno delovanje, prav tako vodim seje Parlamenta DOS (tega sestavljajo predstavniki vseh slovenskih srednjih šol in gimnazij), ki potekajo štirikrat letno, ter seje Predsedstva DOS, ki potekajo vsak teden. Predsedstvo DOS sestavlja ožja ekipa dijaške organizacije, ki organizira in izvaja projekte; moja naloga kot predsednika Predsedstva DOS pa je predvsem koordinacija dela, vsebinsko vodenje

dela organizacije in predstavljanje organizacije navzven. Prav tako kot predstavnik dijakov v Svetu Vlade Republike Slovenije za mladino zastopam dijake in naše skupne interese. Svojo vlogo dojemam kot predstavnik interesov slovenskih dijakov in dijakinj in kot povezovalni člen med njimi in odločevalci – npr. ministrstvi in drugimi, ki oblikujejo politike na področju šolanja in življenja dijakov.

Kako dijakom pomagate?

Ker je DOS stanovska organizacija vseh dijakov, kar pomeni, da vsak dijak z vpisom v srednjo šolo postane član DOS, smo mi tisti, ki zagovarjamo pravice dijakov pred Ministrstvom za izobraževanje, znanost in šport, Ministrstvom za delo, družino in socialne zadeve, RIC-om (državnim izpitnim centrom) in ostalimi organi oz. strukturami, ki lahko posegajo v izobraževalni program ali v socialne pravice dijakov. Pri tem je pomembno poudariti, da dijaki kot posamezniki nimajo besede oz. vzvodov, preko katerih bi lahko zahtevali spremembe v zakonodaji. Na tem mestu je DOS kot edina stanovska organizacija dijakov dober vzvod, ki lahko vpliva na spremembe na področju srednjih šol, štipendij, subvencij in praktično vsega, kar se kakorkoli nanaša na dijake nasploh. Posebej bi izpostavili še institut varuha dijakovih pravic, na katerega se lahko dijaki obrnejo s konkretnimi vprašanji oz. jim pomaga razrešiti konkretne situacije, v katerih so se znašli. Z različnimi dobrodelnimi projekti pomagamo socialno šibkejšim dijakom, ki potrebujejo tovrstno pomoč. Seveda je ključno, da si prizadevamo vzpostaviti tak sistem, da socialnih stisk dijakov ne bi bilo.

S kakšnimi konkretnimi težavami se največ soočajo dijaki in kako jih rešujete oz. jim pomagate?

Varuh dijakovih pravic, ki deluje v okviru DOS, predsta-

Žiga Stopinšek, predsednik Dijaške organizacije Slovenije

vlja osebo, na katero se dijaki lahko telefonsko ali po e-pošti obrnejo z vprašanji in s težavami, ki jih pestijo. Najpogosteje se srečujemo z vprašanji o tolmačenju šolskih pravilnikov in zakonov, ki urejajo področje ocenjevanja, kadar se dijaki počutijo, da so bili prikrajšani ali da se jim je storila krivica. Kadar ugotovimo, da je dejansko prišlo do kršitve in je bil dijak v procesu oškodovan, poprimemo po raznih načinih reševanja, kot so recimo kontaktiranje šole, s katero želimo vse skupaj razrešiti, če pa je težava prevelika, da bi jo reševali s šolo, šola zavrača sodelovanje ali pa je težava v njenem vodstvu, celoten primer posredujemo Inšpektoratu RS za šolstvo in šport, ki dalje posreduje po svojih pristojnostih. Z veseljem lahko povem, da se skoraj vse prijave in pritožbe rešijo s sodelovanjem srednjih šol. Na nas pa se obračajo tudi s posameznimi vprašanji glede kakršnih koli vsebinskih nejasnosti na področju srednjega šolstva. Letošnje šolsko leto smo po šolah še dodatno spodbujali dijake, naj podajo svoje pripombe in predloge, česa si želijo izboljšati – vse to bomo zbrali v t. i. dijaškem zborniku, ki ga bomo predali tudi predstavnikom vlade.

Kaj bi bilo potrebno na tem področju v Sloveniji izboljšati?

Menim, da je v veliki meri težava predvsem »nedotakljivost« profesorjev, ki so s strani vodstva ustanove, na kateri delajo, večkrat zaščiteni in ne doživijo posledic ali sankcij, kot bi morali, saj večkrat obravnavamo primere šikaniranja, pri katerih se tudi izkaže, da je profesor storil napako, ampak je na vse skupaj takoj pozabljeno. Prav tako bi pomagalo, če bi se dijake začelo jemati resno pri predlogih glede dogajanja na šoli, saj je ogromno dijakov, ki so s svojimi idejami neuslišani, čeprav so te dobre in konkretne.

Kako je za dijake poskrbljeno v Sloveniji? Je dovolj poskrbljeno? Primerjava z evropskimi državami?

Za dijake v Sloveniji je sorazmerno dobro poskrbljeno, veseli smo lahko, da imamo javno šolstvo, kar vsakomur izmed nas omogoča brezplačno izobraževanje ter širjenje znanja. Dijaki, ki potrebujejo pomoč, imajo na voljo več subvencij ali štipendij, s katerimi si lahko olajšajo svoje življenje. Res je, da nikoli ni tako dobro, da ne bi moglo biti še boljše, zato tudi DOS in ŠOS strmimo k zvišanju štipendij za mlade, kar bi omogočilo lažje življenje vsem pomoči potrebnim, prav tako pa bi omogočilo več prejemnikov štipendij. V smislu zastopanosti in emancipacije dijakov na nacionalni ravni je Slovenija na evropskem zemljevidu zagotovo ena izmed svetlih točk.

Se povežete tudi s študenti in kako?

Dijaška organizacija Slovenije je avtonomna organizacija, ki spada pod Študentsko organizacijo Slovenije, od koder tudi dobimo finančna sredstva za svoje delovanje. Dobro smo povezani z lokalnimi dijaškimi skupnostmi (Dijaška skupnost Maribor, Dijaška skupnost Ljubljana in Obalna dijaška skupnost), vsaka spada pod svojo lokalno študentsko organizacijo univerze. Aktivno sodelujemo pri nekaterih dejavnostih ŠOS, konkretno pri zbiranju podpisov podpore za predlagan Zakon o urejanju položaja študentov (ZUPŠ).

Izirate tudi naj dijakinjo in naj dijaka, kaj pomeni ta naziv?

Naziv Naj dijakinje in Naj dijaka podelujemo vsako šolsko leto v sodelovanju z Ministrstvom za izobraževanje, znanost in šport. Podelimo ju dijakinji in dijaku, ki sta se v preteklem šolskem letu izkazala z izjemnimi dosežki, bodisi na nacionalnih in mednarodnih tekmovanjih, na šolskem področju, pri prostovoljnih in obšolskih dejavnostih, največkrat pa kar na vseh področjih skupaj. Zgodbe naj dijakinji in dijakov so zgodbe mladih o uspehu, ki sovrstnikom služijo kot motivacija, vladi in ministrstvu pa kot opominik, da pri urejanju šolskega sistema ne gre le za to, kako dobre kadre ustvarjajo, ampak tudi za to, kako jih bodo uspeli motivirati, da ostanejo v Sloveniji. Vsako leto prejmemo veliko prijav in veseli smo, da je odziv tako dober, saj so vsi pretekli prejemniki nagrad zares zelo uspešni v tem, s čimer se ukvarjajo.

Visoka zaposljivost višješolskih diplomantov

Prednosti višješolskega izobraževanja, ki traja dve leti, sta praktična naravnost vsebin in tesno povezovanje z gospodarstvom.

VISOKA ZAPOSMLJIVOST

Vsi višješolski študijski programi so **modularno zasnovani** in kreditno ovrednoteni po enotnem kreditnem sistemu s **120 KT** po ECTS. Kreditni sistem omogoča študentom **prehodnost med moduli** in po končanem študiju uveljavljanje pridobljenih kreditnih točk v nadaljnjem izobraževanju. Ponudba izbranih modulov omogoča **prilagajanje izobraževanja potrebam okolja oziroma gospodarstva** in izbiro tistih znanj, s katerimi boste **konkurenčnejši na trgu dela** in zaposljivi. Kar 40 % študijskega programa zajema **praktično izobraževanje v podjetjih**, kar pomeni, da so študentje v podjetjih že uvedeni v delovne procese in lahko po zaključku izobraževanja nemudoma začnejo z delom. Podjetja tako lahko zaposlijo izobražen kader, ki ga dejansko potrebujejo. **Neposreden stik višjih šol z gospodarstvom** prinaša pomembne informacije o pričakovanih in potrebah gospodarstva.

UPORABNO ZNANJE

Študenti že v okviru praktičnega izobraževanja, ki traja 400 ur v vsakem letniku, nabirajo delovne izkušnje in pripravijo **diplomsko delo**, ki v izbranem podjetju rešuje **praktične probleme**, kar se kasneje realizira kot projekt podjetja in pomeni velik prispevek k njegovi konkurenčnosti. Pri tem jim pomagajo predavatelji, ki

so uspešni in uveljavljeni **strokovnjaki iz podjetij** in v predavalnice prinesejo probleme, s katerimi se podjetja na danem strokovnem področju soočajo vsak dan.

MEDNARODNE IZKUŠNJE

Študenti lahko opravljajo študij oz. praktično izobraževanje v tujini v okviru **Erasmus mobilnosti** z namenom, da si pridobijo nove življenjske izkušnje in specifične spretnosti, se prilagodijo potrebam evropskega trga dela in spoznajo ali izboljšajo razumevanje kulture države gostiteljice.

IN KAKOVOST!

Več kot 20 let je že naše najpomembnejše vodilo **kakovost izobraževanja**, ki se kaže v uspehih naših diplomantov ter v številnih skupno izvedenih projektih z delodajalci.

VEČ INFORMACIJ:

Sejem izobraževanja in poklicev Informativa, **26. in 27. januar 2018**, od 9. do 18. ure, Gospodarsko razstavišče, Ljubljana.

Seznam programov in višjih strokovnih šol: **www.skupnost-vss.si**. Spremljajte nas tudi na Facebooku: **www.facebook.com/skupnost.vss**.

PRIDRUŽITE SE ŠTEVILNIM USPEŠNIM DIPLOMANTOM!

KAKOVOST

www.skupnost-vss.si
TUJINA

PRAKTIČNOST

Šola vožnje vseh kategorij

Z nami do vozniškega izpita

Opravljanje vozniškega izpita predstavlja velik korak v življenju posameznika, kot tudi ne prav majhen finančni zalogaj. V naši šoli vožnje vam bomo pomagali in svetovali pri izzivih, ki jih prinaša opravljanje vozniškega izpita.

Eden izmed najpomembnejših faktorjev pri opravljanju vozniškega izpita je izbira šole vožnje. V našem **prometnem centru Blisk** dajemo prednost kakovosti pred kvantiteto. Zato verjamemo, da je tudi to eden izmed razlogov, zakaj smo na trgu prisotni že več kot 25 let pod istim imenom – Prometni center Blisk.

Izbira šole vožnje ni edini pomembni faktor pri opravljanju vozniškega izpita. Pomembno je tudi, kje opravljamo teoretična usposabljanja, kot sta tečaj **cestnoprometnih** predpisov, tečaj prve pomoči in zdravniški pregled. Tečaje **cestnoprometnih predpisov** organiziramo dvakrat mesečno na Gorazdovi 20, Šiška, in enkrat mesečno v centru na Poljanski 16. Tečaj se začne in konča v ponedeljek, skupaj traja 6 dni. Tečaj **prve pomoči** poteka dvakrat mesečno in traja 2 dni. Vse termine si lahko ogledate na naši spletni strani www.blisk-as.si ali pa nas pokličete na tel. številko 01 320 52 20.

Prednost tega je, da lahko na enem mestu opravite vse potrebne tečaje. Pri tem lahko tudi nekaj prihranite, saj so na voljo tudi paketi z urami in pri tem dobite polovično ceneje tečaj cestnoprometnih predpisov. Tudi izbira učitelja vožnje je zelo pomembna. Če se učitelj in kandidat dobro ujameta, je učenje bolj učinkovito. Vaje potekajo po predpisanem učnem programu po predvidenih stopnjah. V največji možni meri se vam poskušamo prilagajati z izbiro ure in lokacije vožnje. Prizadevamo si, da kandidati čim pogosteje vozijo, saj so tako v postop-

ku pridobivanja vozniškega dovoljenja uspešnejši. Veliko se jih danes odloči za vožnjo s spremljevalcem. Usposabljanje za program »vožnja s spremljevalcem«
sme začeti oseba z dopolnjenim 16 letom starosti. Oseba sme pod spremstvom voziti osebni avtomobil, dokler ne opravi vozniškega izpita motornih vozil kategorije B pred izpitno komisijo, vendar največ dve leti od začetka usposabljanja. Oseba, ki vozi s spremljevalcem, mora opraviti usposabljanje v obsegu 20 ur voženj. Prometni center Blisk izvaja program dodatnega usposabljanja voznikov začetnikov na poligonu v Ljubljani pri Celju. Programa dodatnega usposabljanja varne vožnje se mora voznik začetnik udeležiti po najmanj 6 mesecih od izdaje vozniškega dovoljenja. Varno vožnjo organiziramo enkrat mesečno. Tečaj vodi usposobljena ekipa trenerjev programa varne vožnje, ki vam na kakovosten in strokoven način prikaže, predstavi in preda znanje, ki vam lahko pomaga pravilno ravnati v primeru različnih nevarnih situacij, ki na vas na cesti lahko prežijo vsak dan. Naše veselje do dela izhaja od zadovoljnih strank, ki o našem prometnem centru BLISK širijo dober glas.

Kontakt:

- Prometni center Blisk, Gorazdova 20, 1000 Ljubljana tel.: 01/320 52 20
- Prometni center Blisk, Poljanska 16, 1000 Ljubljana tel.: 01/320 17 45

Tudi za dijake občasna in priložnostna dela

Tudi dijaki, ki imajo status dijaka in so že dopolnili 15 let, lahko opravljajo začasna in občasna dela preko študentskih servisov.

Delo, izplačano prek študentske napotnice, se šteje v pokojninsko dobo

Delati je treba odgovorno in spoštovati zakone

Tudi pri dijaškem oziroma študentskem delu morajo mladi, ne glede na to, da delajo le začasno, spoštovati določene zakone in delati z odgovornostjo. Zakon o delovnih razmerjih določa, da je delavec (kar velja tudi za dijake in študente), ki namenoma ali iz hude malomarnosti povzroči delodajalcu škodo, je dolžan to delodajalcu povrniti. Isti zakon določa tudi odškodninsko odgovornost delodajalcev. Če je delavcu povzročena škoda pri delu ali v povezavi z delom (med delovnim časom ali izven delovnega časa, v funkcionalni zvezi z delom), jo je delodajalec dolžan povrniti.

Natančno se pogovorite o pogojih dela in plačilu

Pred začetkom dela se je priporočljivo z delodajalcem zelo natančno dogovoriti o pogojih dela, urni

postavki, morebitnem uvajanju, plačilu za delo, načinu obračunavanja stimulatívnega dela, kakšnih posebnosti, še posebej se zelo natančno dogovorite v primeru, če boste imeli opravka z denarjem. Dogovorite se še o trajanju dela, potrebnih zahtevah, znanjih, spretnostih, dodatnih pogojih, internih pravilih v podjetju, rokih in drugem.

Preden začnete z delom, prosite delodajalca, da vam podpiše in ožigosa en izvod napotnice. Kako resen je glede plačil, lahko preverite na spletni strani www.neplacniki.info, kjer je objavljen seznam delodajalcev, ki s plačili zamujajo več kot 60 dni.

Minimalna urna postavka 4,61 evra

Dnevno svežo ponudbo prostih del si lahko ogledaš na spletnih straneh Študentskih servisov ali v njihovih poslovalnicah. Nekatere imajo urejene t. i. prijave za aktivne iskalce del, kjer se ob vstopu v e-poslovalnico izpišejo dela, primerna tvojim izkušnjam, znanju in željam. Če si sam poiščeš delo, je pomembno, da se z delodajalcem predhodno dogovorita o pogojih dela ter višini plačila. Pomembno je, da imaš napotnico pred začetkom dela, zato je ne pozabi pravočasno naročiti.

V skladu z odredbo MDDSEM je od 1. 7. 2017 minimalna urna postavka 4,61 evra na uro bruto.

Sicer pa povprečna urna postavka znaša 5,18 evra na uro bruto (4,38 evra na uro neto). Najbolje plačana dela so poučevanje, inštrukcije (od 9 evrov na uro bruto), vaditelji/trainerji plavanja ali smučanja (od 8,5 evra na uro), računalništvo in programiranje (od 8 evrov na uro), selitve (od 6,7 evra na uro).

Najmanj plačana dela so po minimalni urni postavki. Običajno gre za dela v proizvodnji/skladišču, pakiranje, deklariranje, polnenje polic in podobno.

Tudi pokojninska doba

Delo, izplačano prek študentske napotnice, se šteje v pokojninsko dobo. Evidenco vodi Zavod za pokojninsko in invalidsko zavarovanje. Od bruto nakazila se odvede 15,5%- prispevek za pokojninsko in invalidsko zavarovanje. Pokojninska doba se preračunava na podlagi bruto zneska na napotnici.

V Študentskem domu Ljubljana se skoraj 7.500 študentov počuti kot doma

Spoštovani dijaki,

če boste študent ene izmed fakultet v Ljubljani, je ŠDL pravi naslov za bivanje, saj zagotavlja bivanje v 29 domovih, kjer so vsakemu zagotovljeni optimalni pogoji za študij in prostočasne dejavnosti. Domovi so razporejeni v Ljubljani v bližini fakultet (Rožna dolina, Bežigrad, Mestni log, Šiška, Center). ŠDL nudi tudi občudnijske dejavnosti s področja kulture in športa, pogloblja medsebojne odnose, posameznika nauči medsebojnega sožitja in v vsakem pogledu odpira vrata v svet. ŠDL je odprt za različnost, a se zaveda enotnega cilja vseh študentov: dokončati študij. Stanovalci lahko prosti čas izkoristijo za druženje v klubskih sobah, na površinah za družabne športe, v fitnesu, zunanjih vadbiščih, glasbeni sobi in sobi za kulturne prireditve. Nismo pozabili na ekološko osveščanje, prav tako nudimo površine za skupnostne vrtove, kjer lahko sami pridelate hrano in začimbe. Za vse, ki jim pridelava hrane ni blizu, je na voljo restavracija Rožna Kuh'na, ki ponuja pestre in uravnotežene obroke.

Vselitev si zagotoviš s prijavo na razpis, ki bo v naslednjem študijskem letu objavljen v začetku junija 2018. Študente na vselitev napotujemo glede

na mesto, ki ga dosežejo na prednostni listi: študenti z visokim številom točk so vabljeni na vselitev v sredini meseca septembra. ŠDL je v lanskem študijskem letu **na vselitev povabil vse študente, zadnji študenti z liste so se vselili konec novembra**, zato vas pozivamo, da si uredite prenočišče v premostitvenem obdobju za krajši čas. V mesecu decembru in februarju je bil zaradi nezapolnjenih kapacitet objavljen dodatni razpis.

V ŠDL lahko stanovalci na lastno željo zamenjajo sobo ali dom kadarkoli, če so na razpolago primerne kapacitete.

V študijskem letu 2016/2017 smo vsem študentom uspeli zagotoviti ležišča že do konca novembra 2016. Dinamiko vseljevanja v študijskem letu 2017/2018 boste lahko spremljali na naši spletni strani na <http://www.stud-dom-lj.si>.

Na voljo smo vam za kakršnokoli informacijo. Vljudno vabljeni!

Tudi dijaki imajo pravico do subvencioniranega prevoza

Zakon o prevozih v cestnem prometu zagotavlja upravičencem (dijakom, študentom in udeležencem izobraževanja odraslih) pravico do subvencionirane vozovnice v času izvajanja obveznega šolskega oziroma študijskega programa.

Pravica do subvencionirane vozovnice omogoča enakopraven dostop do izobraževanja za vse upravičence, ne glede na oddaljenost od izobraževalne ustanove.

Nova subvencionirana vozovnica IJPP

IJPP je kratica za integrirani javni potniški promet, s katerim Ministrstvo za infrastrukturo RS v sistem javnega potniškega prevoza v Sloveniji uvaja enotno vozovnico v obliki brezstične pametne kartice. Glavna prednost enotne vozovnice je izdaja in uporaba vozovnice brez predhodne izbire prevoznika, pri čemer potnik le določi relacijo ali cono potovanja na območju izbranega mestnega prometa. Enotna vozovnica velja za prevoz z medkrajevnim avtobusom, vlakom ter mestnim prometom v Ljubljani in Mariboru. Pomembna prednost je tudi to, da lahko na območju mestnega prometa potnik z mestno vozovnico poleg vozil mestnega prevoznika uporablja tudi avtobuse in vlake v medkrajevnem prometu, kadar ustavljajo na tem območju.

Subvencionirana vozovnica za uporabo mestnega prometa v Kranju, Kopru, Novem mestu, na Jesenicah in v Murški Soboti še ni sestavni del IJPP, zato jo dijaki lahko pridobijo le na prodajnem mestu prevoznika v omenjenem mestnem prometu in se uporablja izključno v vozilih tega prevoznika.

Mesečne, polletne ali letne vozovnice

Subvencionirana vozovnica IJPP pripada v skladu s Pravilnikom o izvajanju subvencioniranega prevoza vsem dijakom, študentom in udeležencem izobraževanja odraslih, ki imajo bivališče najmanj 2 kilometra oddaljeno od kraja izobraževanja.

Lahko je mesečna in velja na izbrani relaciji za obdobje enega meseca, lahko pa je tudi polletna ali letna. Cena subvencionirane vozovnice IJPP, ki jo plača upravičenec, je odvisna od dolžine relacije, na kateri

upravičenec potuje. Cena mesečne vozovnice je pri oddaljenosti od 2 do 60 km 25 evrov, od 60 do vključno 90 km 35 evrov, več kot 90 km 55 evrov.

Polletna vozovnica je za dijake 112,50 evra/162,50/262,50 evra (odvisno od dolžine relacije). Polletna dijaška vozovnica velja od 1. 9. 2016 pa do 30. 1. 2017 in od 1. 2. 2017 do 30. 6. 2017.

Letna subvencionirana vozovnica je za dijake 200 evrov/300 evrov/500 evrov (odvisno od razdalje). Letna dijaška velja od 1. 9. 2016 pa do 30. 6. 2017.

Dijaki in udeleženci izobraževanja odraslih lahko opravijo nakup subvencionirane vozovnice od 1. septembra do 30. junija, študenti pa od 1. oktobra do 30. junija.

Subvencionirana vozovnica IJPP za mestno območje Ljubljane in Maribora

Upravičenec lahko na območju mestnega prometa Ljubljana in Maribor izvede nakup kombinirane subvencionirane vozovnice IJPP. Za uporabo vseh ostalih mestnih prometov ostaja način izdaje kombinirane subvencionirane mesečne vozovnice ali subvencionirane vozovnice za 10 voženj na mesec nespremenjen, saj so obravnavane vozovnice produkt prevoznika, ki še ni vključen v sistem IJPP.

Cene subvencioniranih mesečnih vozovnic v mestnem prometu znašajo v Mariboru (za eno cono) 15,61 evra, v Ljubljani pa za 1 cono 20 evrov, dve ceni 25 evrov in tri cone 25 evrov.

15% POPUSTA ZA ŠTUDENTE

VODENA VADBA V TREH AKLIMATIZIRANIH DVORANAH, FITNES POPOLDANSKA IN
DOPOLDANSKA KARTA

V karto vključeni tudi finska in aroma parna sauna, v sezoni tudi 82 ur aerobike tedensko v treh dvorinah.

VADBE: BODY PUMP, BODY ATTACK, BODY JAM, TNZ, PILATES, BODY BALANCE, METABOLIC EFFECT, RE-SET, RPM, CXWORX, DANCE AEROBIC, ...

SUNNY
 STUDIO

Ko je kraj šolanja predaleč od doma, je na voljo dijaški dom

Namen dijaških domov je zagotavljanje urejenih življenjskih in učnih pogojev ter uspešna vzgoja dijakov, ki začasno bivajo izven domačega okolja. Pogoj za vpis v dom je seveda tudi status dijaka.

Postopek prijave

Ministrstvo za izobraževanje, znanost in šport v začetku februarja izda razpis za sprejem dijakov v dijaške domove. Posamične domove si lahko ogledate na informativnih dnevih. Prijavite se lahko do aprila, pri čemer velja izpostaviti, da datumi v zvezi s prijavi v dijaške domove sovpadajo z datumi za vpis v srednje šole. Maja izveste, ali ste sprejeti v želeni dom ali ne, junija pa sledi še vpis. Konec avgusta sledi nastanitev dijaka v dom.

Bivanje v dijaškem domu ni brezplačno

Cene se med domovi nekoliko razlikujejo. Na podlagi sklepa komisije za oblikovanje cen v dijaških domovih je enotna cena 208 evrov na mesec (cena za 22 dni prisotnosti). Posamezen dom jo sicer lahko spremeni za 10 %, sicer potrebuje soglasje ministra. V to ceno so všteti stroški, povezani s prehrano, in stroški nastanitve. Podrobnejše informacije najdete na spletnih straneh domov. Starši lahko ob vpisu v dom prosijo tudi za državno subvencijo – pogoj za subvencioniranje je, da sta v dijaških domovih vsaj dva otroka iz družine. V tem primeru Ministrstvo za izobraževanje, znanost in šport starejšemu otroku krije stroške bivanja.

Bivate lahko v dvo- in triposteljnih sobah

V dogovoru z domom je možno dijaku zagotoviti tudi svojo sobo – gre predvsem za primere športnikov ali glasbenikov, ki imajo s seboj različne rekvizite, zaradi

Dolžnosti dijakov so, da upoštevajo določila pravilnika

katerih potrebujejo več prostora. Vsak dijak ima v sobi svojo pisalno mizo, posteljo in omaro. Omeniti še velja, da so dijaki in dijakinje v dijaških domovih ločeni.

Ob vstopu pedagoški in svetovalni delavci novopečenemu dijaku namenijo posebno pozornost in mu pomagajo pri vključevanju v dom.

Poleg bivanja tudi vzgoja dijakov

Naloge dijaškega doma so zagotavljati bivanje in vzgojo dijakov v času bivanja v njem v skladu s standardi bivanja in vzgojnim programom. Dijaki morajo spoštovati domska pravila in hišni red.

Vzgojna obravnava dijakov v dijaškem domu poteka v okviru celovite vzgojno-izobraževalne dejavnosti dijaškega doma. Zajema pa izvajanje vzgojnega programa in vzgojno ukrepanje po načelu največje koristi dijaka.

Pravice dijaka v dijaškem domu

Dijak ima v dijaškem domu pravico do uporabe sobe in opreme v sobi ter drugih pogojev bivanja, prehrane, učenja in prostega časa ter vzgojne obravnave, zagotovitve zasebnosti in osebne varnosti, uporabe materialnih sredstev, namenjenih vzgoji in izobraževanju, nočnega počitka in miru ter drugih pogojev za

učenje, delovanje pri organiziranih skupnih dejavnostih, udeležbe in sodelovanja na vseh prireditvah in drugih aktivnostih, prilagoditve pogojev bivanja glede na posebne potrebe, pravočasne in objektivne informacije v zvezi z njim, varnosti in zaščite pred nasiljem in spoštljive obravnave.

Dolžnosti dijaka v dijaškem domu

Dolžnosti dijakov so, da upoštevajo določila pravilnika in domska pravila, redno in pravočasno obiskujejo učne ure in druge oblike organiziranega dela, redno in pravočasno opravljajo svoje obveznosti, določene z domskimi pravili, dijakov in delavcev dijaškega doma ne ovirajo in ne motijo pri delu, ravnajo v skladu z navodili in odločitvami vzgojiteljev in drugih pristojnih organov dijaškega doma, skrbijo za lastno zdravje in varnost in ne ogrožajo zdravja in varnosti ter telesne in duševne integritete drugih, upoštevajo navodila in pravila za zagotavljanje požarne varnosti in zdravja pri dejavnostih, pri katerih sodelujejo, pri svojem ravnanju upoštevajo predpise, medsebojne pravice in obveznosti ter spoštujejo splošna pravila vedenja in civilizacijske vrednote, se spoštljivo vedejo do dijakov, vzgojiteljev in drugih oseb, skrbijo za

urejenost in snažnost sobe, dijaškega doma in domskega okolja ter sooblikujejo ugled dijaškega doma in okolja, v katerem bivajo.

Za storjene kršitve se lahko dijaku izrečejo vzgojni ukrepi in določi povrnitev povzročene škode.

**ZNANSTVENIK
MORA BITI HUDO
IZNAJDLJIV.**

TAKO KOT
STUDENTKA,
KI KREIRA SLADICE
LE IZ RASTLIN.

#IMAMIZKUSNJE

ZDIKAJ IZKUSNJE
MED NAJVEČJO PONUDBO
DEL ZA DIJAKE IN
STUDENTE V SLOVENIJI.
STUDENTSKI-SERVISJAM

Štipendije lahko celo kombinirate

Štipendije so kot dopolnilni prejemek namenjene kritju stroškov v zvezi z izobraževanjem.

Dijak oziroma študent lahko hkrati z državno štipendijo prejema tudi nekatere druge štipendije (npr. občinsko, s strani države nesofinancirano kadrovske štipendijo in druge). Državne in Zoisove štipendije ni mogoče kombinirati.

Državne štipendije

Namen državne štipendije je spodbujanje izobraževanja in doseganja višje izobrazbene ravni upravičencev ter vzpostavljanje enakih možnosti za izobraževanje. Hkrati je njen namen odgovornost upravičencev za izobraževanje, skrajšanje dobe izobraževanja in izboljšanje zaposljivosti. Je dopolnilni prejemek, namenjen za kritje stroškov, ki nastanejo v zvezi z izobraževalnim procesom.

Do državne štipendije so upravičeni dijaki in študenti, ki zadostijo drugim splošnim pogojem za pridobitev štipendije (starostni pogoj ter pogoj, da upravičenec ni v delovnem razmerju ali ne opravlja samostojne registrirane dejavnosti, da ni vpisan v evidenco

brezposelnih oseb in da ni poslovodna oseba gospodarske družbe ali direktor zasebnega zavoda), izpolnjujejo pogoje po določbah Zakona o uveljavljanju pravic iz javnih sredstev glede povprečnega mesečnega dohodka na družinskega člana.

Osnovni znesek državne štipendije brez dodatkov se določi glede na uvrstitev v dohodkovne razrede in znaša za mladoletnega dijaka od 35 do 95 evrov na mesec, za polnoletne pa 70 do 190 evrov na mesec.

K višini državne štipendije so možni dodatki in sicer dodatek za bivanje v višini 80 evrov mesečno, dodatek za uspeh in dodatek za štipendiste s posebnimi potrebami.

Zoisova štipendija

Zoisovo štipendijo lahko pridobi dijak ali študent, ki izpolnjuje splošne pogoje in je dosegel vsaj en izjemen dosežek ter izpolnjuje vsaj enega od naslednjih pogojev: ima v zaključnem razredu osnovne šole povprečno oceno najmanj 4,70 – za dijaka v prvem letniku neposredno po prehodu iz osnovne šole na višjo raven izobraževanja, ali je imel v predhodnem šolskem letu glede na šolsko leto uveljavljanja ští-

Osnovni znesek državne štipendije brez dodatkov se določi glede na uvrstitev v dohodkovne razrede

pendije v srednji šoli povprečno oceno najmanj 4,10 – za dijaka od vključno drugega letnika dalje, ali je zlati maturant ali je imel v zaključnem razredu srednje šole povprečno oceno najmanj 4,10 – za študenta v prvem letniku neposredno po prehodu iz srednje šole na višjo raven izobraževanja, ali je imel v predhodnem študijskem letu glede na študijsko leto uveljavljanja štipendije na višješolskem ali visokošolskem izobraževanju povprečno oceno najmanj 8,5 ali je bil v višješolskem ali visokošolskem izobraževanju glede na doseženo povprečje uvrščen med najboljših 5 % v svoji generaciji – za študente od drugega letnika dalje, ali je dosegel izjemne dosežke.

Zoisova štipendija brez dodatkov znaša 120 evrov za dijaka in 140 evrov za študenta.

K Zoisovi štipendiji se dodelita naslednja dodatka: dodatek za bivanje in dodatek za štipendiste s posebnimi potrebami.

Štipendije za deficitarne poklice

Namen štipendij za deficitarne poklice je spodbujanje mladih za izobraževanje za tiste poklice, za katere je na trgu zaznati razkorak med trenutnim in prihodnjim številom razpoložljivih kadrov in predvideno ponudbo delovnih mest.

Štipendija znaša 100 EUR mesečno. Vsako leto je podeljenih do 1000 štipendij.

Kadrovske štipendije

S kadrovskimi štipendijami se dijakom in študentom pomaga priti do ustreznega poklica oziroma izobrazbe, kar omogoča njihovo večjo zaposljivost. Kadrovska štipendija ne sme biti nižja od državne štipendije.

Kadrovski štipendist se mora pri štipenditorju (delodajalcu) po zaključku izobraževanja zaposliti najmanj za eno leto. S pogodbo o štipendiranju štipendist in štipenditor podrobneje uredita pravice in obveznosti, ki izhajajo iz kadrovskega štipendiranja.

FAKULTETA ZA DIZAJN

Pridružena članica Univerze na Primorskem

Notranja oprema | Vizualne komunikacije | Tekstilije in oblačila | Dizajn management

Prevale 10, 1236 Trzin, Slovenija

www.fd.si

FKPV – Fakulteta, ki ponudi več!

Fakulteta za komercialne in poslovne vede (FKPV) izvaja štiri javno veljavne dodiplomske študijske programe za pridobitev visoke strokovne izobrazbe:

TURIZEM I – redni in izredni študij v Celju, Ljubljani in Mariboru

VARNOSTNI MENEĐŽMENT I – izredni študij v Celju in Ljubljani

POSLOVNA INFORMATIKA I – izredni študij v Celju in Ljubljani

KOMERCIALA I – izredni študij v Celju, Ljubljani, Mariboru, Novi Gorici, Murski Soboti in Slovenj Gradcu

INFORMATIVNA TOČKA

FKPV, Lava 7, Celje

www.fkp.v.si | dodiplomski@fkpv.si | 03 428 55 56
Informativni dnevi za vpise v š. l. 2018/19 bodo v februarju 2018.

Najbolj priljubljen študijski program **Turizem I**, ki je bil razvit zaradi povpraševanja okolice in na podlagi dejstva, da je turizem **ena najhitreje rastočih gospodarskih dejavnosti tako v svetu kot tudi v Sloveniji**. Pri razvoju programa so bila vključena številna podjetja s področja turizma, kar je pripomoglo k vključevanju prav tistih vsebin, ki jih bodo diplomanti pri svojem

delu v teh podjetjih resnično potrebovali. Študenti lahko v zadnjem letniku dodiplomskega študija izbirajo med 4 moduli: **Wellness turizem, Menedžment prereditev, Menedžment športa in Marketing turizma**. Diplomanti programa Turizem I so usposobljeni zlasti za zahtevnejša strokovna in vodilna delovna mesta in so tako pomemben dejavnik pri oblikovanju in vzdrževanju prepoznavnosti turističnih centrov, kar omogoča njihovo dolgoročno rast in razvoj.

Programne FKPV je potrdila Nacionalna agencija republike Slovenije za kakovost v visokem šolstvu (NAKVIS), leta 2015 pa je fakulteta prejela tudi mednarodno akreditacijo agencije ACQUIN, ki je ena najuglednejših institucij za presojo kakovosti v visokem šolstvu ter članica evropskih združenj EQUAR in ENQUA. Do zdaj je na FKPV-ju študij končalo več kot 4.200 diplomantov, 480 magistror in 17 doktorjev.

fakulteta
za komercialne
in poslovne vede

www.fkp.v.si

MODRA ŠTEVILKA
080 20 20 26

Attraktivni in praktično usmerjeni študijski programi
Največja zasebna fakulteta v Sloveniji
Aktivno vključevanje študentov
Praktično in strokovno podkovan predavateljski zbor
Mednarodne izmenjave
Knjižnica FKPV
Alumni klub in Karierni center

Študiraj!

Turizem

diplomirani organizator turizma (VS)

Poslovno informatiko

diplomirani poslovni informatik (VS)

Komercialo

diplomirani ekonomist(VS)

Varnostni menedžment

diplomirani varnostni menedžer (VS)

Celje • Ljubljana • Maribor • Nova Gorica • Murska Sobota • Slovenj Gradec

Študij kozmetike in velnesa na VSŠKV

Najti službo in poklic, ki nas bo veselil ter nas hkrati pripeljal do kruha, je dandanes pravi izziv. Vsekar moramo poslušati svoje srce in slediti svojim sanjam, vendar pa smo včasih izgubljeni v naboru možnih del, ki bi jih lahko opravljali in v njih uživali.

Zaradi pomanjkanja delovnih izkušenj se dogaja, da je visoko izobražen in sicer dobro teoretično podkovan kader po zaključku študija težko zaposljiv, kar daje prednost poklicem, ki so bolj praktično zasnovani in temeljijo na delovnih izkušnjah. Nedvomno sta takšna poklica tudi Kozmetik in Organizator poslovanja v velneški dejavnosti. Oba poklica temeljita na praktično zasnovanem študiju, s kar 800 urami pridobljivih delovnih izkušenj pri delodajalcih.

In le kje drugje bi bilo več potenciala za delo in zaslužek, če ne ravno v lepoti, zdravju in dobremu počutju?! Tempo življenja vpliva na to, da ljudje obiskujejo velnes in spa centre ter kozmetične salone, saj se je potreba po dobrem počutju in lepem videzu povečala. V nekaterih nekdanj izjemno perspektivnih branžah vlada obdobje krize, vendar na področju lepote, zdravja in dobrega počutja še zdaleč ni tako, saj sta danes posameznikova samozavest in uspešnost v življenju nasploh povezana z videzom, s katerim smo zadovoljni, ter s počutjem, ob katerem imamo zagon za nove izzive.

Višješolska študijska programa Kozmetika in Velnes izvaja več višjih strokovnih šol, vendar pa večina šol nima enotne strokovne in vsebinske usmeritve. VSŠKV nasprotno temu združuje le sorodne in vsebinsko povezane programe s področja lepote, dobrega počutja ter zdravega in uravnoteženega življenjskega sloga ter pri temu dosledno upošteva cilje EU projektov Vital in Time-well, APHRO module izobraževanja in sodobne razvojne trende pri nas in po svetu. Specialistična usmerjenost šole je gotovo konkurenčna prednost, saj omogoča bolj poglobljene odnose s stroko in s tem prilagodljivost trgu dela in storitev. Konkurenčnost šole pa se seveda odraža tudi v konkurenčnosti njenih diplomantov.

Veselimo se vas!

VSŠKV je šola, ki se osredotoča na študente, saj so ravno študentje in njihovo zadovoljstvo korak k uspehu in znanju, s katerim bodo skrbeli tudi za dobro počutje in zadovoljstvo drugih ljudi. VSŠKV s široko mrežo uglednih delodajalcev, s katerimi sodeluje, in številnimi obštudijskimi dejavnostmi, ki jih študentom brezplačno ponuja ves čas trajanja študija, skrbi za osebni in profesionalni razvoj študentov in s tem tudi za njihovo uspešno zaposlovanje po zaključku študija. Dobrodošli!

Napredne učne tehnike in pristopi
Potrebam trga dela prilagojeno znanje
Praktično znanje
Sproščeno učno okolje
Visokousposobljeni predavatelji
Individualna obravnava
Skrb za karierni razvoj
Pomoč pri iskanju zaposlitve
Konkurenčne cene šolnin
Brezplačne izvenštudijske aktivnosti

V
S
Š
K
V

01/ 5200 670
 info@vskv.si
 www.vskv.si

Višja strokovna šola za kozmetiko in velnes

Matura – enotna za vse kandidate

Matura, ki pomeni zaključek srednješolskega izobraževanja, je v Sloveniji lahko splošna ali poklicna.

Splošna matura je pogoj za nadaljevanja študija na univerzitetnih programih. Poklicno maturo opravljajo dijaki tehniških srednjih šol. Če opravijo še peti predmet, se lahko vpišejo na nekatere univerzitetne smeri. Prednost mature je v tem, da se pri maturi uporablja enotna pravila, postopke, vsebine in merila ocenjevanja, s tem pa se zagotavlja enakost pogojev za vse kandidate.

Splošna matura

Splošna matura je pogoj za študij na univerzitetnih programih. Opravljajo jo dijaki gimnazij in maturitetnega tečaja. Obsega pet predmetov: slovenščino, matematiko, tuji jezik ter dva izbirna predmeta. Splošno maturo lahko v celoti opravljajo kandidati, ki so uspešno končali četrti letnik gimnazije ali maturitetni tečaj in tisti, ki so ali bodo v letu, ko opravljajo splošno maturo, dopolnili najmanj 21 let. Posamezni izpit splošne mature lahko opravljajo kandidati, ki so že opravili splošno ali poklicno maturo, tisti, ki so se prijavili k poklicni maturi in izpolnjujejo pogoje za opravljanje te mature in tisti, ki so v tujini pridobili spričevalo, nostrificirano kot maturitetno spričevalo.

Poklicna matura

V preteklosti so to obliko mature imenovali tudi zaključni izpit. Opravljajo jo dijaki tehniških srednjih šol. Obsega štiri predmete: slovenščino, matematiko ali tuji jezik, strokovni predmet ter seminarsko nalogo oziroma projekt. Če dijaki opravijo še peti predmet, se lahko vpišejo na nekatere univerzitetne smeri. S poklicno maturo kandidati dokazujejo doseganje standardov znanj, ki so do-

ločeni s cilji izobraževalnih programov srednjega tehniškega in drugega strokovnega izobraževanja, poklicno-tehniškega izobraževanja, poklicnega tečaja ter usposobljenost za visokošolski študij. Poklicna matura je oblika zaključnega izpita. Z opravljeno poklicno maturo kandidat pridobi srednjo strokovno izobrazbo.

Pogoji za opravljanje poklicne mature so uspešno končan četrti letnik izobraževalnega programa srednjega strokovnega izobraževanja, uspešno končan drugi letnik izobraževalnega programa poklicno-tehniškega izobraževanja, zaključen četrti letnik gimnazije in opravljen poklicni tečaj ali opravljen mojstrski izpit. Kandidat se k poklicni maturi prijavi na tisti šoli oziroma organizaciji za izobraževanje odraslih, na kateri je bil vpisan v času izobraževanja oziroma kjer je končal zadnji letnik, do roka, določenega s koledarjem poklicne mature.

Dva oziroma trije maturitetni roki

Poklicna matura vsako leto poteka v treh rokih: spomladanskem, jesenskem in zimskem. Dijak se lahko prijavi h katerem koli roku. Praviloma se opravlja v celoti, kar pomeni, da je treba izpite iz vseh štirih predmetov opraviti v enem izpitnem roku (spomladanskem, jesenskem ali zimskem).

Splošna matura vsako leto poteka v dveh izpitnih rokih: spomladanskem (maj – junij) in jesenskem (avgust – september). Kandidat lahko maturo v celoti opravlja večkrat.

Zlati maturanti

Kandidat opravi splošno maturo z izjemnim uspehom, če doseže ali preseže število točk, ki jih za posamezno šolsko leto določi Državna komisija za splošno maturo. Doslej so morali t. i. »zlati maturanti« do- seči vsaj 30 točk.

student
edina prava revija za mlade | www.student.si

Študentje jo berejo, beri jo tudi ti!

Na vseh fakultetah Univerze v Ljubljani,
Univerze na Primorskem ter na www.student.si

Tel.: 059 090 960 | e-naslov: info@ipr.vsr.si | www.vsr.si

kjer cenimo vaše znanje in s pomočjo strokovnih predavateljev, študijskega gradiva ter izvedbi dveh programov pridobite:

Diplomski program računovodja

Naziv: Diplomirani ekonomist/diplomirana ekonomistka

Podiplomski program

Forenzične preiskave v finančah in računovodstvu
Naziv: Magister/ica financ in računovodstva

Pridobljeno imamo akreditacijo za izpopolnjevalni enoletni študijski program:

CERTIFICIRANI PREISKOVALEC PREVAR – CPP

(omogoča pridobitev praktičnih znanj s področja preiskovanja, preprečevanja in odkrivanja prevar na področju financ in računovodstva)

CERTIFICIRANI POSLOVODNI RAČUNOVODJA – CPR

(omogoča pridobitev praktičnih znanj s področja oblikovanja predlogov poslovnih odločitev)

Programi se izvajajo v prostorih VŠR - VISOKE ŠOLE ZA RAČUNOVODSTVO IN FINANCE

So AKNE vaš PROBLEM?

IALUXID GEL

Učinkovita inovativna terapija
z **VODIKOVIM
PEROKSIDOM!**

BREZ RECEPTA v lekarnah
in specializiranih prodajalnah www.ialuxid.si **Dr. Gorkič**

Mladi prehajajo med različnimi oblikami zaposlitev

Povpraševanje na trgu dela se v današnjem času zelo hitro spreminja. Vse to je posledica tehnološkega napredka, globalizacije in drugih sprememb v družbi.

Primanjkljaj tehnične stroke

Razmere na slovenskem trgu dela kažejo trenutno veliko ponudbo kadrov družboslovnih usmeritev. Glede na to, da je vpis na družboslovne smeri že dolgo v porastu in glede na izražene potrebe gospodarstva je največji primanjkljaj med poklici naravoslovno-tehniških usmeritev. Slovenija ima v primerjavi z Evropo še vedno nizko stopnjo zaposlitev v storitvenem sektorju. To se sicer spreminja, v prihodnosti pa bo ta trend še izrazitejši.

Demografska gibanja prav tako kažejo porast potreb po zdravstvenih in socialnih storitvah ter prestrukturiranje gospodarstva od proizvodnoindustrijskih panog k storitvenim dejavnostim, kar pomeni potrebo po visoko izobraženih ljudeh.

V Sloveniji so med poklici z višjo izobrazbo najbolj iskani inženirji strojništva, elektrotehnike, računalništva in gradbeništva. Med poklici z visoko izobrazbo je največje povpraševanje po univerzitetnih diplomiranih inženirjih strojništva, elektrotehnike, računalništva in informatike, po univerzitetnih diplomiranih kemikih, magistrih farmacije. Veliko potreb je tudi po profesorjih razrednega pouka, defektologih, profesorjih angleščine in matematike, več povpraševanja kot ponudbe pa je tudi po medicinskih sestrah, fizioterapevtih, zdravnikih in zobozdravnikih.

Že dolgo je opazno pomanjkanje delavcev za preprosta gradbena dela in gradbincev (zidarjev, tesarjev, krovcev), čistilcev prostorov, delavcev s poklici na področju kovinarstva (varilec, ključavničar, orodjar, strugar) elektromonterjev, elektroinštalaterjev, voznikov; primanjkuje tudi mizarjev, kuharjev in natakarjev.

V Sloveniji manj mladih brezposelnih kot drugje po Evropi

V Sloveniji je bilo februarja letos 79.000 brezposelnih, stopnja brezposelnosti pa 7,8 odstotka, kar je za 0,4 odstotne točke manj kot pred letom dni.

Ponudba, povpraševanje?

V EU je bilo brezposelnih skupaj 3,905 milijona ljudi in v starosti do 25 let, od teh 2,722 milijona v državah z evrom. Stopnja brezposelnosti med mladimi je bila tako v EU 17,3 odstotka, v območju evra pa 19,4 odstotka. Mladi najlažje najdejo zaposlitev v Nemčiji, kjer jih je bilo februarja brez dela 6,6 odstotka. Najvišje stopnje brezposelnosti med mladimi so beležile Grčija (45,2 odstotka, december 2016), Španija (41,5 odstotka) in Italija (35,2 odstotka). V Sloveniji je stopnja brezposelnosti med mladimi pod evropskim povprečjem, po podatkih za december lani 14,5-odstotna.

Prehodi med zaposlitvami

Za današnje dinamično družbo je značilno, da mladi prehajajo iz izobraževanja v prvo zaposlitev, iz prve zaposlitve v brezposelnost, iz brezposelnosti v naslednjo zaposlitev, iz ene pogodbe za določen čas v drugo, iz zaposlitve v enem sektorju v zaposlitev v drugem itd. Zaposljivost je zato tista lastnost, ki posamezniku omogoča, da so njegovi prehodi čim hitrejši, lažji in čim manj boleči. Zato je potrebna prilagodljivost, nenehna aktivnost in vseživljenjsko učenje. Zaposljivost najpogosteje definiramo kot sposobnost pridobitve zaposlitve oziroma sposobnost, da posameznik zaposlitev obdrži. Odvisna je od posameznikovega znanja, veščin, izkušenj in sposobnosti, pa tudi od tega, kako dobro zna to predstaviti svojemu potencialnemu delodajalcu.

Če ne dobite zaposlitve takoj, se priključite raznim projektom, skupinam itd., ki vas lahko privedejo do nje.

MojaObčina.si®

Spremljajte nas tudi na
Instagramu

[instagram.com/mojaobcina](https://www.instagram.com/mojaobcina)

WOLFY
PLESNA ŠOLA

• • • www.wolffy.si | 041 684 252 | Župančičeva jama • • •

Univerza v Ljubljani

Fakulteta za arhitekturo

www.fa.uni-lj.si

**PRIDRUŽI SE POTOVANJU
V SVET KREATIVNOSTI!**

Vabljeni na informativne dneve v februarju 2018!

Ponudba rekreacije za vsak žep in okus!

Šport Ljubljana upravlja z več kot 100 športnimi objekti v lasti Mestne občine Ljubljana. Športno-rekreacijske površine nudijo pestro izbiro rekreacije na prostem in v pokritih objektih po dostopnih cenah. Obiščite nas in se prepričajte sami!

Kopalnice Kolezija

Šport hotel Ljubljana

Golf center Stanežiče

- Fitnes in vodene vadbe Tivoli (v Kopalnici Tivoli)
- Fitnes in vodene vadbe Vič (v Gimnastičnem centru Ljubljana)
- Kopalnice Tivoli
- Kopalnice Kolezija
- Kopalnice Kodeljevo
- Savna Zlati klub Tivoli (savne, bazeni, terase za sončenje)
- Strelišče ob Dolenjski cesti (lasersko in klasično)
- Golf center Stanežiče (eno najdaljših igrišč v Sloveniji)
- Tenis igrišča Tivoli
- Drsalnišče Hala Tivoli
- Drsalnišče Dvorana Zalog
- Kegljišče Bežigrad
- Namizni tenis v dvoranah Krim in Kodeljevo
- RIC Sava (piknik prostori, zorbing nogomet, lokostrelstvo, jahanje ponijev, disc golf, odbojka na mivki ...)
- Dvoranski športi (Dvorana Stožice, Hala Tivoli, Dvorana Kodeljevo, Dvorana Staničeva, Dvorana Ježica, Dvorana Krim)
- Šport hotel Ljubljana v Gimnastičnem centru Ljubljana

Več na www.sport-ljubljana.si in v Hiši športa (Breg 2), ki je središče informacij vsega športnega dogajanja v Ljubljani.

T: 01 431 50 60, 051 622 162

SPROSTITVEV, REKREACIJA, ŠPORT...
VSI V PARK! VSI NA VADBO!

**VOĐENA VADBA
PARK VIČ
FITNES VIČ**

(v Gimnastičnem centru Ljubljana)

Rezervacija terminov: 05 917 92 70 (Vič)
01 430 66 67, 041 600 941 (Tivoli)

Fitnes Tivoli / Fitnes Vič
www.sport-ljubljana.si

Mestna občina
Ljubljana

**VOĐENA VADBA
PARK TIVOLI
FITNES TIVOLI**

ŠPORT LJUBLJANA

Vrhunski pogoji za študij na Fakulteti za energetiko

Konec leta 2015 je Fakulteta za energetiko, članica Univerze v Mariboru, zaključila projekt zagotovitve dodatne raziskovalne infrastrukture v okviru Inštituta za energetiko. Inštitut, ki je lociran v poslovni coni Vrbinca v Krškem, je poleg dodatnih prostorskih kapacitet bogatejši za 4 mio EUR raziskovalne opreme, ki bo v prvi vrsti namenjena raziskovalnemu delu.

V prostorih inštituta je tako mogoče izvajati raziskave na področju aero- in hidroenergetskih tehnologij, termomehanike in termoenergetike, spremljanja učinkovitosti energetskih pretvorb, visoko učinkovitih električnih strojev in pogonov, električnih vozil in plovil, materialov in njihove aplikativne uporabe v energetiki, samozadostnih in pametnih električnih omrežij, detektiranja potenciala obnovljivih virov, računalniško podprtega konstruiranja prototipov in podobno.

90 odstotkov diplomantov Fakultete za energetiko po zaključku študija najde zaposlitev.

**ŽELIŠ IZVEDETI VEČ?
VPIŠI SE NA FAKULTETO ZA ENERGETIKO!**

Inštitut za energetiko
Institute of Energy Technology

FAKULTETA ZA ENERGETIKO

Omenjena oprema je velika pridobitev predvsem za študente fakultete na vseh treh stopnjah študija. Pomemben delež študija na Fakulteti za energetiko se namreč izvaja v laboratorijih, ki s sodobno raziskovalno opremo zagotavljajo odlične pogoje za pridobivanje uporabnega znanja študentov.

Fakulteta za energetiko se lahko pohvali z visoko stopnjo zaposljivosti svojih diplomantov. V okviru Alumni kluba fakultete je bila izvedena anketa, ki je pokazala, da je 90 odstotkov vseh diplomantov, ki so sodelovali v anketi in ki niso nadaljevali študija na študijskih programih višje stopnje, zaposlenih. Podobno sliko kažejo tudi podatki o stanju iskalcev zaposlitve. Na Zavodu za zaposlovanje se je kot iskalcev zaposlitve vse od prve generacije študentov, ki so zaključili študij na fakulteti, prijavilo skupno manj kot 5 odstotkov vseh diplomantov Fakultete za energetiko.

Omenjeni podatki so vzpodbudni in kažejo na to, da delodajalci diplomante Fakultete za energetiko prepoznajo kot perspektivne kader s potrebnim znanjem s širokega področja energetike. Poleg podjetij, ki se ukvarjajo s proizvodnjo električne energije, prenosom, upravljanjem in trgovanjem z energijo ter vzdrževanjem energetskih sistemov, po energetikah povprašujejo tudi podjetja, ki se zavedajo pomembnosti učinkovite rabe energije in s tem povezanih vplivov na stroške poslovanja.

Nasveti ob začetku študija

Matura je zadaj, poletje pod nogami in študij pred vami! Katera so tista najslabša dejanja, ki se jim je med študentsko izkušnjo vredno izogniti, in kateri so tisti dogodki, ki jih ne smete zamuditi? Kaj je obvezno in kaj brezvezno, obdelamo v tem pregledu nasvetov izpod rok izkušenih študentov.

Lirično navdahnjenost na stran in konkretnemu naproti se lotimo koristnih nasvetov – nakladanja je danes veliko preveč. Pred vami so zbrane besede študentov višjih letnikov, ki bi si jih izrekli, če bi ponovno stopili v prvi letnik: »Ne bodi bedak ...

- Opravljaj obštudijske dejavnosti, ki ti bodo pomagale pri dosegu zelene službe! Sam študij je za sanjsko službo redko zadosti, potrebne so izkušnje. Vsa dela in aktivnosti, ki ti pomagajo do zelene redne službe, čeprav so plačana 0,31 EUR na uro, so dobra in koristna dela! Prostovoljstvo, prakse, vajeništva, pripravništva, slabo plačana študentska dela itd., vse to je pot do uspeha mnogih, ki opravljajo delo, ki so si ga vedno želeli.

Študiraj, družij se, delaj.

Živi študentsko življenje! To pomeni dvoje:

- Živi, kjer študiraš. Začuti utrip mesta, ki ti daje znanje, igraj se igre, ki ti jih ponuja – najboljša zabava (najsibo težek žur v klubu ali pa samo druženje v parku) se zgodi, ko se zabavajo osebe, ki jih ne skrbi prevoz domov v oddaljen kraj, mesto odlično poznajo, so nasploh veliko skupaj in uživajo v svobodi. Vprašajte kogar koli, preselitev v mesto študija je ena najboljših odločitev v življenju. Neodvisnost, spoznavanje novih prijateljev, bližina fakultete in zabav so le nekateri glavni razlogi za pakiranje kovčkov od varnega zavetja domače hiše. Življenje stran od staršev je seveda dražje, a vsak strah je popolnoma odveč, saj se da preživeti že z dokaj malim številom ur študentskega dela.
- Študiraj, družij se, delaj. Pri vrstnem redu pomembnosti teh treh dejavnosti je pomembno samo eno – da je delo na zadnjem mestu. Študent si, tvoja naloga je študij, in mlad si, tvoja naloga je, da se zabavaš in družiš. Ni slabše rešitve, kot če skozi študij živš doma, cele dneve opravljáš študentsko delo, ki ti ne koristi pri tvoji zeleni službi, na fakulteto in zabave pa zaradi utrujenosti prideš le občasno. Zato rej manj dela, več študentskega življenja!

Ne pozabi pravil zabave! Nekatera izmed njih: ne imej blackouta od pitja, ampak če ga že imaš, se naj pij zraven dobrih prijateljev. Nadalje, ne bodi bedak, ne objavljaj pijanih prijateljev in sošolcev na splet! Kar se zgodi v Vegasu, ostane v Vegasu. Ne postavljajte drug drugemu ciljev, koliko naj kdo spiije, cilj naj bo raje, koliko očarljivih deklet ali simpatičnih fantov bo v tem večeru deležnih tvoje družbe.

Potuj! Zakaj? Nika: »Ker je velika verjetnost, da nikoli več ne bomo imeli toliko časa, kot ga imamo sedaj, velika verjetnost, da si nikoli več ne bomo s tako lahkoto jemali prosto od službe in bili pripravljeni varčevati na hostlih do te mere, da 'rizkiráš' tudi sobo brez tuša, da le privarčuješ (smeh). Bit takšnega potovanja je v tem, da na ta nizkoprorračunski način bistveno bolj okusiš tujo državo in kulturo, spoznaš več ljudi, ker v sobi tako ali tako nočeš biti (smeh). S takšnim načinom potovanja bolje začutiš utrip tuje države, kot pa ga mogoče lahko iz hotelske sobe, ki

ima sicer super vzmetnice in toplo vodo, manjkajo pa ji odbite pustolovščine hostlov. Ključna stvar je v tem, da v življenju hodiš izven ustaljenih poti, kajti najlepše se vedno skriva onkraj ugodja ... In to nam je najlažje odkrivati sedaj.«

Zapiskov se ne prodaja! Če nočeš deliti zapiskov, ker se ti to zdi nepravilno do tvojega truda, imaš do tega vso pravico, ampak nikoli jih ne prodajaj! Znanje ni prodajalka ljubezni in ti nisi njen zvodnik, zlato pravilo študentov je solidarnost in tovarištvo. Seveda pa se je treba zavedati: če hočeš najvišji nivo znanja, ker ga želiš za svojo zeleno zaposlitev, ga s tujimi zapiski ne boš dosegel.

Osvoji znanstveni jezik! Prej se naučite pomenov besednega izrazoslovja znanstvenega sveta, prej bo nadaljnji študij mnogo lažji. Pustite ob strani tiste

smešne osebkke, ki namesto slovarja uporabljajo izrazovnik – ti z znanstvenim jezikom nimajo nič. Glavna lastnost pravih znanstvenih izrazov je predvsem natančnost – zadenejo točno določen pomen. Znanstveni jezik, kot najvišja oblika govorice znanja, je kot vsak drug – če ti je napol tuj, boš imel dvakrat več težav pri razumevanju pomena besedila. Torej gre za preprosto formulo: znanje snovi : 2 = težave pri razumevanju pomena besedila x 2. Zato priporočamo, da si sposodiš slovar ali enciklopedijo svojega področja, ki ti bosta povečala znanje na primerno raven, to pa bo naredilo snov dvakrat lažjo.

Za konec še dve razmišljanji, vredni pomenja:

Če bi šel še enkrat v prvi letnik, bi si rekel, da se z obremenjujočo preteklostjo ne ukvarjaj, vzemi, kar te je bodrilo, in pojdi naprej. Druga misel bi bila malo vezana na nogomet: včasih ni najboljša opcija ta, da sam zaključiš v neki situaciji. Dvigni glavo, pogledaj za trenutek naokoli in zagotovo se najde rešitev. Skozi študentska leta in nasploh v življenju je pomembno predvsem ostati odkrit. In se zavedati: karkoli narediš ali ne narediš, nekaj pomeni, glej, da bodo imele stvari pomen, kot si si ga resnično želel/a (nasmeh). (Jure)

Če želiš imeti res dobro študentsko izkušnjo: deluj, beri, izobražuj se na področju, ki te res strastno zanima in prevzema, bodi odprt za poskušanje novih stvari, spoznavanje novih ljudi, pojdi na izmenjavo – po nove poglede, ideje, izkušnje in spomine, ne se 'sekiraj' in obremenjevaj' in včasih tudi 'prešprcaj' kakšno predavanje zaradi žura. (Tina)

Svoje nasvete so torej poleg podpisanega delili še Nika, Jure in Tina, ki jim zapisujem hvala! Bomo "poročevali" z boni, hihi!

Rok Urbanček

VENERA SHOP
Erotična trgovina

NAJVEČJA IZBIRA DARIL ZA VSE PRILIKOSTI KOT SO OBLETNICE, ZABAVE, DEKLIŠČINE, FANTOVŠČINE..., EROTIČNIH PRIPOMOČKOV, PERILA, MASAŽNIH OLJ, LUBRIKANTOV, STIMULANSOV ZA MOŠKE IN ŽENSKO TER ŠE IN ŠE...

OBIŠČITE NAŠE EROTIČNE TRGOVINE V VSEH VEČJIH MESTIH PO SLOVENIJI

Katalog in največjo ponudbo igrač za popestritev intimnega življenja si lahko ogledate na naši spletni strani www.venera-shop.com

Z vami že 25 let

Izlet, ki je mnogo več kot to

Če bi skupino nekdanjih dijakov vprašali, kaj je v največji meri zaznamovalo njihovo srednješolsko obdobje, bi bil najpogostejši odgovor družnje s sošolci in vrstniki na raznih ekskurzijah in izletih. Le eden pa je izlet, ki je več kot to, ki je več kot klasičen izlet ali ekskurzija in na katerega spomini ne zbledijo nikoli. Seveda je govora o enem in edinem – maturantskem izletu.

Šumenje morskih valov, razposajeni dijaki, ki so željni plesa in zabave, vonj po morju in soncu in romantični sončni zahodi, ki kar kličejo po še eni nepozabni zabavi na plaži. Vsekakor je maturantski izlet enkratna dogodivščina, ki je ne gre zamuditi.

Izlet skozi oči nekdanje dijakinje Teje

»Sploh ne vem, kje naj začnem, vse je bilo popolno in še vedno se velikokrat spomnim na naš brezskrbni, nori teden na Krfu v Grčiji.

Približno leto dni pred odhodom na maturantski izlet smo stopili v stik s predstavnikom agencije, ki skrbi za organizacijo potovanj za mlade že vrsto let. Takoj po tem, ko nam je pokazal predstavitveni video, sem vedela, da hočem to doživeti tudi jaz. Želim biti del naslednjega maturantskega doživetja.

Kmalu po predstavitvi so sledile prve prijave, roditeljski sestanek za naše sponzorje, starše, seveda. Vznemirjenje pred odhodom se je le še stopnjevalo. Še zadnji nakupi, nove kopalke, pakiranje kovčka, ki je že itak pokal po šivih, poljubček v slovo in že smo bili na ladji proti Grčiji ter nestrpno pluli proti, zdaj lahko rečem, najbolj noremu tednu do zdaj. Imeli smo super vodnika, ki je ves čas skrbel, da je

bila na avtobusu dobra atmosfera, da smo se še bolj povezali kot skupina in da smo od izleta odnesli veliko znanja in zanimivih informacij o Grčiji, njeni zgodovini in glavnih znamenitostih.

Vsak dan je bilo novo, čudovito poglavje zase. Spoznavanje najlepših plaž, kar sem jih kdaj koli videla, vrhunska organizacija tematskih večernih zabav. Tema ene zabave je bila vrnitev v čas Antike in vsem znanih grških boginj in bogov. Nikoli ne bom pozabila, kako smo se nasmejali, ko smo iz navadnih rjuh kreirali najbolj odbite toge in tunike. Še boljši vpogled v grško kulturo in kulinariko smo dobili na čisto pravi grški večerji, kjer nas je ves večer spremljala beseda »Yamas« in kmalu smo se vsi opogumili ter se preizkusili v znamenitem grškem plesu - sirtakiju. Dnevi so kar hiteli mimo in že je bila tu zadnja, meni najbolj čustvena zabava, Grafik party. Drug drugemu smo na majice pisali skrivna sporočila in vtise s celotnega izleta. Zelo sem hvaležna za to izkušnjo, ki je res nikoli ne bom pozabila in jo priporočam čisto vsem.

Mondial Travel svetuje

Maturantski izlet je izvrstna priložnost, da dijaki zunaj domačega okolja preživijo čas s svojimi sošolci in prijatelji ter se še bolj povežejo in ustvarijo skupne nepozabne spomine. Naši izkušeni vodniki in animatorji se vedno znova maksimalno potrudijo, da bi dijaki na nov, inovativen, drugačen, a predvsem varen način preživeli čas na izletu. Da pa bo izlet res mno-

go več kot le navaden šolski izlet, smo za vas pripravili nekaj smernic:

1. Vzemite si dovolj časa za razmislek

Z dogovarjanjem glede maturantskega izleta se splača začeti dogovarjati dovolj zgodaj. V osnovi je izlet namenjen razredu kot skupini in nemalokrat prihaja do razhajanj v mnenjih in interesih glede destinacije.

2. Dober glas seže v deveto vas – pozanimajte se pri drugih

Pri prijateljih, ki so že bili na maturantskem izletu, preverite, kakšne so bile njihove izkušnje s potovalno agencijo, katero destinacijo so izbrali, kaj jim morda ni bilo všeč in kaj jim je najbolj ostalo v spominu.

3. Predstavitev – kontaktirajte z nami

K lažji odločitvi vsekakor pripomorejo predstavitve, ki jih naš predstavnik lahko opravi v vašem mestu ali na vaši šoli. Na licu mesta boste seznanjeni z vsemi informacijami glede programa, okvirnih cen in terminov.

4. Cena

Dobro se pozanimajte, kakšna je cena izleta in kaj vključuje ter kako je z doplačili. Naš predstavnik agencije vam lahko naredi izračun za posamezni termin in destinacijo. Na prijavnici potem sami, neodvisno od sošolcev, izberete, katera doplačila želite.

5. Roditeljski sestanek

Zaželeno je, da se starši zainteresiranih dijakov udeležijo roditeljskega sestanka, kjer jih seznanimo z vsemi informacijami glede organizacije in poteka izleta. Toplo priporočamo, da spodbudite starše k udeležitvi, saj imajo pogosto drugačna vprašanja kot vi in je prav, da dobijo odgovore nanje.

6. First minute je zakon

Prijava na izlet je možna kadarkoli do razprodaje posameznega termina. Kljub temu priporočamo zgodnjo prijavo, da si zagotovite mesto na destinaciji v želenem terminu. Prinaša vam tudi lažje možnosti glede plačila in obročnega plačevanja.

7. Pripravi se na enkratno maturantsko doživetje

Čas je, da doživite izlet, ki je mnogo več kot to. Taste the real fun.

8. Maturantskega izleta je konec, kaj pa zdaj?

Brezskrben teden norih zabav in neprespanih noči, tukaj je zadnji grafik party, zadnji objem v slovo ... in maturantskega izleta je konec! Kaj pa zdaj? Naša agencija redno skrbi, da tudi po koncu maturantskega izleta ostaneš del CMT maturantske pravljice. Kmalu po vrnitvi z destinacije se v prav vsaki regiji organizira »after party«, kjer se ponovno vrnemo v antično Grčijo ali pa v donkihotsko Španijo in podoživimo maturantski izlet.

TASTE THE REAL FUN

A woman in a red bikini is lying on her back on a patterned beach towel on a sandy beach. She is looking towards the camera with a slight smile. The background shows the ocean and a clear sky. Large, bold, pink letters are overlaid on the image, reading "TASTE THE REAL FUN".

Maturantski ples, slavnostni zaključek srednješolskih dni

Maturantski ples je eden najbolj pričakovanih in cenjenih dogodkov v našem življenju. Z njim dijaki simbolično vstopijo v svet odraslih in prevzamejo odgovornosti zrelosti.

Z njim se slavnostno zaključijo srednješolska leta. Za dijake je to dogodek, ki se ga spominjajo še dolgo. Je pa lahko precej velik finančni zalogaj za starše.

Na maturantski ples se začnite pripravljati zado- sti zgodaj

Maturantski plesi ponavadi potekajo med januarjem in aprilom, priprave nanj pa že mesece prej. Še posebej se ga veselijo in nanj pripravljajo dekleta. Vendar ga morajo vzeti resno tudi fantje in se priprav lotiti pravočasno. Večina maturantskega plesa je posvečena glasbi, plesu in zabavi.

Organizacijo ponavadi prevzamejo razne agencije

Za izvedbo programa in učenje različnih plesov poskrbijo različne agencije in plesne šole, ki prevzamejo tudi celotno organizacijo maturantskega plesa. Pred rezervacijo se natančno pogovorite o vseh podrobnostih, kaj obsegajo in kaj ne.

Pomembno je, da redno obiskujete plesne vaje, le tako boste sproščeno zaplesali in uživali. Navsezadnje ste del skupine in bo zaradi vašega neznanja ali nerodnosti trpel ugled cele skupine. Na vajah se boste učili različnih plesnih stilov, od standardnih, latinsko ame-

riških do modernejših plesov. Najbolj znan ples je čevtorka, ki seveda ne sme manjkati, ob kateri se dijaki zelo zabavajo. Pogosto razredi pripravijo tudi svoj program, s katerim se poslovijo od učiteljev in sošolcev.

Pomembne so priprave

Glede oblačil velja premisliti, ali obleko želiš nositi samo za ta poseben večer, v tem primeru je mogoče boljša možnost izposoja, ali jo želiš nositi še kdaj. Dekleta si pogosto naročijo obleko preko spleta. Upoštevajte, da lahko to traja kar nekaj časa, zato jo naročite dovolj zgodaj. Lahko vam jo sešije šivilja, tudi tukaj upoštevajte potreben čas šivanja. Običajno se želita plesalca uskladiti z oblačili oziroma barvo oblačil. Priporočljivo je, da je plesalčeva kravata ali srajca v barvi plesalkine obleke. Čevlji naj bodo udobni. Nikar jih prvič ne obujte na sam večer ampak že prej, da se nanje navadite. Kot rezervno si vzemite s sabo na ples kakšne rezervne čevlje, ženske morda kakšne balerinke, ki pridejo tekom večera in utrujenih nog še kako prav.

Pomembno je, da uskladite obleko, make-up, frizuro in tudi modne dodatke, torbico in čevlje. Če je obleka izrazite barve, naj bodo dodatki bolj nevtralnih barv. Če pa je nežnejše barve, so dodatki lahko bolj izraziti, da lepše poudarijo vašo podobo. En element vaše podobe lahko izstopa, ostali pa ga le dopolnjujejo.

Stroški

Strošek maturantskega plesa, ki postaja čedalje večji, je odvisen tudi od želja in zahtev maturantov ter njihovih staršev. K obleki in dodatkom, ki so nekdaj zado- stovali, je treba danes prišteti še stroške za manikuro, kozmetične posege, fotografiranje in drugo. Lahko pa si obleke izposodite, za pomoč pri urejanju pa zaprosite kakšno spretno prijateljico ali sorodnico.

Nekatere šole, starši ali pa dijaki sami si želijo spektakel, ki je daleč od klasičnega srednješolskega praznovanja, denarnice staršev pa precej olajša. Zato se ga vse več dijakov ne udeležuje več ali pa ga ne morejo deliti niti s svojimi najbližjimi.

printbox

tiskaj

kopiraj

skeniraj

“ Na Printbox kiosku tiskam študijsko gradivo in ostale zaključne naloge. ”

Lina, 21 let, študentka

Printbox je za vsakogar - tudi zate!

Printbox je **hitra, ugodna in zelo preprosta** rešitev za **tiskanje, kopiranje ali skeniranje** dokumentov **s telefona, računalnika, tablice ali USB ključka** na kateremkoli Printbox kiosku. Izberi Printbox tudi ti in se pridruži več kot **90.000 Printbox uporabnikom**.

 printbox.si

 [Printbox](https://www.facebook.com/Printbox)

 [printbox_si](https://www.instagram.com/printbox_si)

 info@printbox.net

 080 820 000

B.A.S.E.
GLASBENA ŠOLA

Svoje glasbeno šolanje zaupajte nam!

VODILNA PRIVATNA GLASBENA ŠOLA V SLOVENIJI ZA POPULARNO, JAZZ IN KLASIČNO GLASBO

ZA ZAČETNIKE, AMATERJE IN PROFESIONALCE.
BREZ STAROSTNIH OMEJITEV

www.base.si