

Bestyrelsesmøde

16. maj 2013 kl. 16:00 – 19:00

STUDENTERRÅDET

Indhold

<u>DAGSORDEN</u>	2
<u>BILAG 1: REFERAT AF BESTYRELSESMØDE 04.04.2013</u>	3
<u>BILAG 2: ORIENTERING FRA FANE</u>	5
<u>BILAG 3: ORIENTERING FRA STUDU/FUNE</u>	6
<u>BILAG 4: ORIENTERING FRA RUC'ERS BY CHOICE</u>	7
<u>BILAG 5: ORIENTERING FRA CIP</u>	8
<u>BILAG 6: ORIENTERING FRA ADMINISTRATIONEN</u>	9
<u>BILAG 7: ORIENTERING FRA UNIVERSITETSBESTYRELSEN</u>	10
<u>BILAG 8: ORIENTERING FRA UNIPOL</u>	11
<u>BILAG 9: STATUSPAPIR: HVAD LAVER SR I AKADEMISK RÅD</u>	12

Dagsorden

1. FORMALIA **16:00 – 16:10**

- A) VALG AF DIRIGENT OG REFERENT
- B) GODKENDELSE AF REFERAT

C) GODKENDELSE AF DAGSORDEN

2. ORIENTERINGER **16:10 – 16:25**

3. UPDATE FRA VALGUDVALGET **16.25 – 16:55**

4. POLITIK KONFERENCE **16.55 – 17:15**

KORT SNAK OG NEDSÆTTELSE AF ARBEJDSGRUPPE

5. UPDATE FRA 40 ÅRS JUBILÆUMS GRUPPEN **17:15 – 17:30**

PAUSE 17:30 – 17:45

6. PROJEKT BANK **17.45 – 17.50**

7. ÆNDRING AF NAVN: STUDU/FUNE **17.50 – 17.55**

8. UDVIKLING AF PROJEKTARBEJDET **17:55 – 18:15**

BRAINSTORM OM, HVILKE PROJEKTER VI GERNE VIL SKRIVE

9. INDSTILLING FRA KOMMUNIKATIONSARBEJDSGRUPPEN **18:15 – 18:25**

10. HVORDAN FÅR VI FLERE MED? **18:25 – 18.55**

11. EVT. **18:55 – 19:00**

Bilag 1: Referat af bestyrelsesmøde d. 4/4 2013

1. Formalia:

2 Dirigent: Eline

Referent: Mads

4 Til stede: Eline, Stefan, Jesper, Mikkel, Emil, Maria, Mads, Sofie, Drude, Nicola, Lasse, Astrid, Anna, Sidsel og Mie.

6 Godkendelse af dagsorden og referat: Sidste linje i referatet af bestyrelsesmøde d. 7/3 slettes. Ellers godkendes begge.

8

2. Oplæg og workshop

10 Der blev afholdt en workshop om rekruttering v. Mie Scott

- På næste bestyrelsesmøde skal der oprettes en rekrutterings-arbejdsgruppe.
- Der blev nedsat en arbejdsgruppe bestående af Emil, Sofie og Mads (+Drude), som skal arbejde med at styrke samarbejdet med de etablerede Fagudvalg, samt at aktivere de retninger der endnu ikke har taget dette initiativ, og bistå dem med udviklingen af fagråd.

16 3. Orienteringer

18 **RBC** – der er forårsfestival i morgen. KOM! (ja, det er der så ikke når du læser det her referat, men jeg håber du kom).

20 **UNIPOL** – Arbejder med masterplanen og specialetider:

- Masterplan

Der er midtvejsseminar mandag – opdatering følger

- Specialetider

24 Specialetiderne på RUC er blevet afkortet. Der er en masse utilfredshed blandt både studielederne og de studerende. Der tænkes i et samarbejde mellem disse to grupperinger i en kampagne imod tiltaget.

26 **UB** – den skriftlige orientering uddybes med et par punkter under ”siden sidst”.

Der er brug for flere kræfter i landspolitisk udvalg, så der vil blive sendt et papir ud med hvad der sker, og en opfordring til at folk med interesse hiver fat i Sidsel eller Stefan og byder ind.

Rus-Udvalget

30 Siden orienteringen blev indsendt er der blevet afholdt et Eftermiddagsmøde i Rus-udvalget. Der blev samlet op på arbejdsgrupperne der arbejder for vertikalt samarbejde på tværs af årgangene, hvordan Rus-udvalget kunne tænke sig at rusvejledningsuddannelsen kommer til at se ud, og der blev nedsat en arbejdsgruppe der skal arbejde med at skabe et overblik over de aktiviteter der henover en årrække er blevet indsamlet.

Formandsskabet:

- Er så småt ved at være færdige med regnskabet for 2012.
- Holder BW ansættelsessamtaler.
- Har for tiden møder med Fagforeningerne angående studiestart (IDA, DM, DJOEF).
- Støtter op om rusvejledningen som aktivister mv.
- Arbejder med aktivering af sekretariatet. Der er lavet et mødelokale ved siden af formandslokalet, mens sekretariatet gerne må bære mere præg af et arbejdslokale.
- Har været på FU-weekend:

2 ○ Organising – hvordan man leder, organiserer og uddelegere. Dette kursus vil blive tilbudt til resten af bestyrelsen snarligt.

4 ○ Der var et fokus på baglandsorganisering, og hvordan at resten af SR og dets potentielle aktive kan blive aktiveret og få mere indflydelse og ansvar.

- Der er blevet ansat et par Roskilde koordinatore der beder os alle om at sprede budskabet om at blive aktiv på Roskilde festivalen gennem os.

Valgudvalget

8 Der vil være en workshop om organising torsdag d. 25. april fra 12-16.

Sekretariatet

10 Har lavet en ønskeliste inde på tavlen – skriv på den hvis der er noget i kunne tænke jer skete

12 Er i gang med at opdatere hjemmesiden. Tjek om jeres udvalg har en opdateret side, ellers kommer sekretærene efter jer!

4. Medlemskab og medlemskampagne

14 Der blev snakket om medlemsfordele og formidling af dette til de studerende, kontingent mv.

16 Der blev nedsat en arbejdsgruppe der har til formål at udvikle medlemskabet af SR og formidlingen af hvad medlemskabet indeholder til de studerende: Andreas, Jesper, Nicola og Mads (+Stefan).

18 Kommunikationsudvalget vil tage op hvorvidt og hvordan at mailinglisten der oprettes i forbindelse med indmeldelsen kan bruges til at fortælle de studerende om hvad SR laver, hvad man kan deltage i og hvordan man kan blive aktiv.

5. Workshop om international week (IW)

22 Det blev diskuteret hvad SR kan bidrage med på IW og hvad SR, såvel som hvad hvert enkelt

24 bestyrelsesmedlem, kan gøre kan gøre for at udbrede budskabet om IW og hvordan SR åbner mere op for de internationale studerende.

6. Godkendelse af samarbejdsaftale

28 Ved omskrivning af et enkelt punkt om kommunikation, samt nogle få grammatiske justering kan bestyrelsen godkende samarbejdsaftalen for Studenterrådets repræsentanter i Akademisk Råd.

30 Bestyrelsen godkender at formandsskabet udvikler samarbejdsaftaler med AR-repræsentanterne.

32 Der henstilles til at samarbejdsaftalerne for næste års repræsentanter fremover ligger klar i februar.

7. Politikkonference

34 Formandsskabet får mandat til at godkende SR's delegation til politikkonferencen.

8. Evt.

- Andreas laver en Google drive boks hvorpå SR-ting fremover vil være tilgængelige for bestyrelsen.

- Andreas henstiller til at der i fremtiden er linjetal i Studenterrådets dokumenter.

- Der skal i fremtiden sendes orienteringer til Anna, ikke formandsskabet (til tiden).

- Hvis bestyrelsesmedlemmerne ønsker at få noget på dagsordenen til bestyrelsesmøderne, skal man bare sige til.

- Der skal købes bedre the.

Bilag 2: Orientering fra FANE

2

Orientering fra Fagligt Netværk

4 *af Astrid Hjermind*

6 I april måned er der i Fagligt Netværk blevet afholdt et enkelt kursus ”Kom i Kommaform”. Der var
8 100 tilmeldte og flere på venteliste, så det var dejligt at se så stor interesse. Kurset var desværre
placeret på et uheldigt tidspunkt, hvor vi i FANE havde meget travlt. Heldigvis hjalp Anna Vaarst
ud på dagen, hvilket vi er meget taknemmelige for.

10 Der er blevet redigeret og uploadet video fra kurset i Akademisk Argumentation på vimeo og
facebook. Kurset i kommatering er også blevet optaget, og redigeringen er påbegyndt. Alle
12 videoerne udgør en vigtig del af FANE’s værktøjskasse, hvor vi ønsker at tilbyde kursusedtagerne
brugbare supplementter til kurserne.

14 Angående deltagermapper er trykningen af disse blevet udskudt til næste semester. Målet er, at de
er klar til det første FANE-kursus i efteråret.

16 Derudover er vi i gang med at forberede og planlægge FANE’s deltagelse i semesterstarten og
rusugerne.

18 Sidste kursus på dette semester er i gruppeeksamen og afholdes torsdag den 6. juni. Vi er i gang
med at opreklamere og forberede, så vi kan slutte semestret af med et vellykket kursus med stort
20 fremmøde.

22

24

26

28

30

32

34

36

38

40

42

Bilag 3: Orientering fra STUDU/FUNE

2

Orientering Fra STUDU(FUNE):

4 *af Emil Philipsen*

6 Siden sidste bestyrelsesmøde er der sket to væsentlige ting:

8 Det sidste stykke tid, har der været brugt en del tid på arbejdet med fagråd. På hum området er
10 Mads, Nicola og jeg begyndt at arbejde med at få finde hum studerende, som vil være med til at
12 starte et fagråd på hum. Vi har besluttet at der skal holdes et indledende møde, formentligt i starten
14 af juni, hvor vi kan præsentere ideen om et Hum-råd til de hummere der dukker op. Vi håber
16 selvsagt at se så mange som muligt til det møde, og i den forbindelse vil jeg opfordre de af jer i
18 bestyrelsen, som kender studerende på Hum-Bach, som kunne virke interesserede, at dukke op til
20 dette møde.

22 Nanna Borgen og jeg har snakket om, hvad der i udvalget kunne laves i fremtiden. For øjeblikket er
24 der en masse i vælten, så det er svært at få planlagt en masse, samtidig med at der også er intensiv
26 periode. Vi har dog fundet frem til, at det kunne være en god ide med at lave en ny folder til
28 fagudvalgene. Jeg regner med at arbejdet kan begynde i løbet af juni.

30

32

34

36

38

40

42

Bilag 4: Orientering fra RUC'ers by Choice

2

Orientering fra RUC'ers by Choice

4 *af Mikkel Sørensen*

6 RUC'ers by Choice har siden sidste bestyrelsesmøde nedsat arrangørgruppen for årets Sjatfest i
8 samarbejde med Fredagsbaren ved RUC og Semesterstartsfestarrangørerne. Det skal noteres at
foreninger uden for Studenterrådet betaler et foreningstillæg for alle deres deltagere.

10 Regnskaberne for Forårsfestivalen 2013 og Melodi Grand Prix 2013 er desværre ikke færdiggjort i
12 skrivende stund. Vi venter indtil videre kun på at arrangørgruppen for Forårsfestivalen gør sig et
14 overblik over deres forbrug af vores lager, så vi kan se et retvisende billede af deres underskud.
16 Indtil videre står der at Forårsfestivalen går i nul og Melodi Grand Prix viser et underskud på
omtrent DKK 800. Her betaler Forårsfestivalen og RUC'ers by Choice for dele af underskuddet
ved Melodi Grand Prix. Jeg har estimeret at vores lager stadig kan dække underskuddet. Hvis
heldet kommer i efteråret som sidste år, så kan vi vise et større overskud end de forrige år.

18 Forårsfestivalen 2013 var en succes. Arrangørgruppen har på trods af til tider manglende
20 økonomisk ansvarlighed formået at forberede en vellykket fest. Man har i RUC'ers by Choice
22 oplevet et faldende antal gæster, men arrangørerne har lavet en mere effektiv PR kampagne end
tidligere. De har fokuseret mere på betalte Facebook kampagner - og jeg vil opfordre bestyrelsen til
at overveje muligheden for at promovere bestemte indlæg fra vores Facebook side mod betaling.

24 Derudover skal det siges at arrangørgruppen for Skituren er allerede blevet nedsat. Den forrige
26 gruppe og flere koordinationsmedlemmer har opfordret RUC'ers by Choice til at gøre dette for at
skabe et endnu bedre forløb. De er ligeledes begyndt at afholde arrangementer for gamle og nye
28 deltagere. Koordinationsgruppen er også begyndt på nye rekrutteringstiltag. Der er en udskiftning i
store dele af koordinationsgruppen på vej, og det vil vi forberede gruppen på.

30 I løbet af næste måned vil arrangørgruppen for Kapsejladsen blive nedsat, og koordinationsgruppen
går nok på sommerferie indtil semesterstart herefter.

32

34

36

38

Bilag 5: Orientering fra CIP

2 **Updates from the Committee of Internationalization and Practice**

4 *by Nicola Kirchhubel*

6 As a follow up from our first workshop this semester, we held our second workshop on the 29th of
8 April, where we planned to discuss and generate more ideas on what areas need improvement in the
international lines, and what the most effective courses of action would be to stimulate change.
10 Not as many people arrived as desired, though that then meant we could focus on what problems
the HIBs had specifically, as our last session was predominantly composed of SIB
12 students/lecturers. The HIB's problems tend to the lack of subjects area, as opposed to the lack of
quality in the courses, so for that we came up with the proposal to talk to the heads of the more
14 popularly requested studies and see if we can persuade them to provide more options in the 3rd and
4th semester courses in English.

16 Other than that we have made a facebook page for CIP which we are really excited about. 😊
Everybody from SR should "like it" immediately, thanks!

18 *Upcoming plans:*

20 No more workshops or meetings with students, now it's on to composing a suggested course of
action and presenting it to lecturers/heads of studies, then refining the plan to make its adoption
22 more probable.

24

26

28

30

32

34

36

38

40

42

44

Bilag 6: Orientering fra administrationen

2

Orientering fra administrationen

4 *af Anna Vaarst*

6 Den sidste måneds tid er gået med følgende:

8 *Hjemmesideredigering*

Jeg er startet på hjemmesideredigeringen og har fokuseret på "Om SR" siden, hvor alle personbeskrivelser er blevet opdateret ud fra retningslinjerne fra Kommunikationsgruppen. Jeg har holdt møde med Toke og Stefan om fremtidige spændende tekniske ting og har fået en god "oplæring" i hjemmesiden, så nu skulle jeg være klar til alt 😊

14 *Øvelokalet*

Jesper og jeg har holdt møde med to gutter fra et band omkring øvelokalet, og hvordan det skal køres fremover. De laver en liste over hvilke ting, de synes der mangler i øvelokalet og hvilke ting, der kunne være nice at få og så kigger vi på det. Vi laver derudover en arbejdsdag i slut maj/juni, hvor vi rydder op i øvelokalet og organiserer tingene, så alting har sin egen plads. Hvis man har lyst og tid må man HELT VILDT GODT hjælpe 😊. Der kommer en dato ud. Administrativt er jeg i gang med at undersøge om alle, dem der har adgang til lokalet skal have adgang. Alt adgang til øvelokalet skal fremover tildeles af Stefan eller mig, og det har jeg underrettet Nøglekontoret om. Hvis nogen har inputs til øvelokalet, så kom til mig.

24 *Studererhåndbogen 2013*

Jeg er tovholder på Studenterhåndbogen 2013, som skal uddeles til alle nye studerende ved studiestart. Theis, Kirsten og jeg mødes i næste uge (onsdag den 22. maj kl. 15.00 på RUC) og skyder arbejdet i gang, og man er meget velkommen til at deltage. Hvis man vil hjælpe med noget; korrektur, skrivning, ideer osv. må man meget gerne sige det til mig. I kan enten skrive det til mig eller sige det på bestyrelsesmødet.

30

Den næste måned:

32 Næste måned kommer jeg til at arbejde rigtig meget med hjemmesiden og med Studenterhåndbogen. Jeg vil gerne opdatere alle udvalgssider så de bliver nice til studiestart. Jeg har lavet en skabelon, som bliver sendt ud til alle udvalg og helt vildt gerne skal være færdige inden næste bestyrelsesmøde, sådan at jeg kan komme i gang.

36

Derudover vil jeg også lige orientere om, at jeg tager på feltarbejde i forbindelse med mit bachelorprojekt fra august til slut oktober. Da jeg derfor ikke er presset med projekt nu, vil jeg gerne tage opgaver fra folk, som er pressede, så I kan bare skrive eller ringe, hvis jeg kan hjælpe med noget, så vil jeg gøre hvad jeg kan.

42

Bilag 7: Orientering fra Universitetsbestyrelsen

2

Orientering fra universitetsbestyrelsen maj 2013

4 af Sidsel Gro Bang-Jensen

6 Siden sidst

8 Siden sidste bestyrelsesmøde er der blevet afholdt et enkelt møde i universitetsbestyrelsen den 24.
10 april. Det punkt, der fyldte absolut mest på dagsordenen, var gennemgang og godkendelse af
12 årsrapporten for 2012, hvor både RUCs revisorer (Price Waterhouse Coopers) og Rigsrevisionen
14 var på besøg og havde hver deres kommentarer til rapporten og regnskabet.

16 I årsrapporten er dels en gennemgang af RUCs økonomi og dels en afrapportering i forhold til
18 udviklingskontrakten fra 2011. I forhold til økonomien er det mest interessante det uventede
20 overskud, der på mødet blev vedtaget at bruge på 14 nye adjunktstillinger på hele universitetet, der
22 dels skal give et boost til undervisningen og dels skal være med til at få yngre forskere ind i
24 miljøerne (som led i generationsskiftestrategien). Jeg fandt det i øvrigt nødvendigt at gentage den af
26 universitetsbestyrelsen vedtagne målsætning om at have en egenkapital på 5% - hverken mere eller
28 mindre. Det er helt afgørende, at pengene bliver brugt til investeringer, særligt når der er tydelige
30 mangler i forhold til fx plads og undervisningstimer.

32 I forhold til afrapportering på udviklingskontrakten er der særligt tre ting, som ikke er gået så godt:
34 1) reduktionen i frafaldet på bacheloren, 2) medarbejdertrivslen og 3) balancen mellem det antal
36 studerende, RUC sender ud, og de internationale studerende, der kommer hertil. Specielt det sidste
38 er der stort fokus på, fordi det kommer til at koste RUC en masse penge, at vi ikke sender nok
40 studerende ud.

42 På mødet var der derudover en temadrøftelse om organisation, der primært handlede om
44 generationsskifte-indsatsen og udviklingsplan for administrationen. Der bliver sat omfattende fokus
46 på ledelse på universitetet, blandt andet med henblik på forhåbentligt at højne medarbejdertrivslen.

30 Frem til næste møde

32 Inden næste bestyrelsesmøde i Studenterrådet er der ikke et universitetsbestyrelsesmøde, men da vi
34 skal på seminar med universitetsbestyrelsen den 24.-25. juni og diskutere både uddannelsesprofil og
36 RUCs vedtægter ligger der en del forberedelsesarbejde også før vores næste møde.

38

40

42

44

Bilag 8: Orientering fra UNIPOL

2

Orientering fra Universitetspolitisk udvalg

4 *af Sofie Heggenhougen*

6 Unipol har nok at lave for tiden. Vi har på sidste møde ændret en smule i indholdet af de forskellige
8 møder vi afholder, udvalgt tre særlige indsatsområder i maj/juni, og derudover er der en del sager i
øjeblikket der generelt kræver opmærksomhed.

10 *Mødeindhold*

12 På Akademisk Råds formøderne gennemgår vi stadig dagsorden, og aftaler hvad der skal siges til
selve mødet, mens Unipol-møderne også stadig vil være den længere politiske linje og
14 prioriteringer, fx de tre udvalgte emner, men nu også inkludere temadiskussioner om et givent
politisk emne, fx hvad studenterrådet mener ifm. minimumstimetal, kombifag eller fagintegrerede
16 uddannelser mv. Det er et led i at få startet mere diskussion op omkring hvad Studenterrådet faktisk
mener om forskellige universitetspolitiske emner.

18 *Strategisk prioritering af sager*

Vi sætter i løbet af maj/juni særligt fokus på følgende tre emner:

20

- 22 • Timetallet på RUC: Der er en proces i gang med at udarbejde timetal, og den vil vi prioritere at gøre
færdig så snart som muligt, og få diskuteret hvad tallene skal være springbræt for, samt om/hvordan vi
udvider til at dække hele RUC.
- 24 • Pladsproblemer: har vi sat på dagsordenen de næste par møder, og vi håber det minimum kan ende
med en vedtagelse af nogle gode (bedre...) måder at takle pladsproblemer på, som kan bruges under
26 studiestart.
- 28 • Masterplanen: Er vigtig fordi den er så omfattende (småfag, internationalisering, udvekslingsaftaler,
studiemiljø mv), og fordi der indenfor Masterplanen i øjeblikket udvikles nye strukturer som
Kandidatstudienævn, der skal tages stilling til.

30

32 *Statuspapir: Hvad laver SR i Akademisk Råd?*

34 I et forsøg på at gøre det lidt tydeligere hvad Studenterrådet arbejder med i Akademisk Råd, har vi
desuden lavet et statuspapir, der viser hvad vi har fået igennem for nyligt, og hvad vi arbejder på i
øjeblikket. Det er skrevet så det forhåbentlig giver mening for alle studerende.

36 Det kommer til at ligge på hjemmesiden, og skal gerne så bredt ud som muligt, så vi også i løbet af
året viser, at vi faktisk arbejder på det vi går til valg på.

38

40 Det er også målet, at alle aktive i studenterrådet kan få en bredere forståelse af hvad der foregår lige
nu – så tag og læs det, det er vedlagt i forlængelse af denne orientering :-)

Bilag 9: Statuspapir: Hvad laver SR i Akademisk Råd?

2 Studenterrådets arbejde i Akademisk Råd

Akademisk Råd er et rådgivende organ for rektoratet.

4

Hvad laver Studenterrådet i Akademisk Råd?

6 Studenterrådet arbejder for dine interesser som studerende på RUC. Det betyder bl.a. at vi har
repræsentanter i de råd og udvalg, hvor der tages beslutninger, der påvirker dine og alle andre
8 studerendes dagligdag. Et af de vigtigste råd i denne sammenhæng er Akademisk Råd (AR), hvor
vi diskuterer sager af relevans for hele RUC, og hvor vi kan komme med forslag til forbedringer og
10 pointere problemer vi studerende oplever på vores uddannelser.

Her sætter vi selv ting på dagsordenen, særligt de paroler Studenterrådet går til valg på hvert
12 efteråret selvfølgelig, og vi reagerer på de ting der ellers kommer på dagsordenen.

14 Hvad har Studenterrådet fået gennemført for nyligt?

16 **Certificering af engelskundervisere**

18 Studenterrådet har fået henvendelser fra studerende der har oplevet, at deres underviser ikke
kunne basale fagudtryk på engelsk, eller var helt ude af stand til at undervise på engelsk - og
derfor gjorde det på dansk. Vi har nu fået gennemført, at alle, der underviser på engelsk,
20 skal certificeres indenfor de næste 3 år, specifikt i forhold til at kunne føre dialog med salen,
lave øvelser og undervise fagligt på engelsk, så vi kan sikre kvaliteten i undervisningen!

22

24 **Elektroniske afleveringer**

24 Studenterrådet har siden 2008 arbejdet for, at man ikke behøver tage ud og aflevere fysisk
på Trekroner, men i stedet kan aflevere sine eksaminer elektronisk. Det bliver nu indført på
26 såvel projekter som kursuseksamener! Ordningen bliver afprøvet på hele ISG samt engelsk,
tysk, pædagogik, molekylærbiologi og medicinalbiologi til juni-eksaminerne, og forventes
28 at dække hele RUC fra og med efterårssemestret. Vi glæder os til ikke at behøve at tage
turen frem og tilbage.

30

32 **Studentarhus**

32 Studenterrådet har de sidste maaange år kæmpet for, at der skulle oprettes et studentarhus på
RUC, så kantinen ikke var det eneste fællesområde for alle studerende på RUC. Det har vi
34 nu endelig fået, og den nye forening der skal drive det, Studentarhuset på RUC, er i fuld
gang med arbejdet for at få det hele op og stå så hurtigt som muligt. Vi tror det bliver rigtig,
36 rigtig svedigt.

38 **Praktik til alle**

40 Studenterrådet mener at det skal være muligt for alle, at tilvælge et praktikforløb i løbet af
deres uddannelse. Vi tog det op med ledelsen, og fik gennemført, at der i studienævnene
skal udarbejdes modeller for praktikforløb der passer specifikt til det enkelte fag, så det
42 fremover vil være muligt i højere grad at få føling med den verden man skal begå sig i som
færdiguddannet. Processen er stadig i gang flere steder, men når ændringerne er vedtaget,
44 bør det være muligt at tage i praktik på alle fag!

Hvad arbejder Studenterrådet med i øjeblikket?

2

Pladsproblemer (valgparole 2010 og 2012)

4

Studenterrådet har desværre fået en del henvendelser fra studerende, der oplever undervisning hvor de er nødt til at sidde i vindueskarme, på trapper, eller må medbringe puder fordi der ikke må være møbler i lokalet, hvis alle de studerende også skal være der. Vi har benyttet enhver lejlighed de sidste 3 år til at påpege problemet for ledelsen og bedt om at den finder en ordentlig og permanent løsning, og vi har nu igen sat pladsproblemer på dagsordenen til de kommende møder i Akademisk Råd her i slutningen af maj. Vi er i skrivende stund i gang med at indsamle de steder hvor der er problemer og kommer til at skrive et udkast til hvordan pladsproblemerne skal løses (og måske mest af alt hvordan de IKKE skal løses) de steder hvor der er for mange studerende, så har du et eksempel må du meget gerne kontakte os! (se nederst)

14

Timetal (valgparole 2012)

16

For ikke så længe siden var det oppe i medierne, at flere andre universiteter har sat et minimumstimetal på 12 timer på bachelordelen. RUC er grundet vores særlige struktur, et svært sted at opgøre et samlet timetal, men Studenterrådet mener, det stadig er vigtigt at se på timetallet på kurserne, selvom projektdelen fylder så meget.

18

20

Vi har fundet en måde at opgøre timerne, så vi både kigger på samlet timetal, gennemsnitstimetal og fordeling af timer. Pt. er vi ved at have lavet et færdigt timetalsskema for ISG og vil derfra gå videre med andre institutter. Det er et omfattende, men vigtigt arbejde, og vi tager sagen op med Akademisk Råd når vores data er indsamlet, for at diskutere, hvad vi kan gøre de steder hvor der er meget få timer.

24

26

Internationalisering på RUC (valgparole 2012)

28

Studenterrådet går meget op i internationalisering, og har fået flere ting igennem på området på det seneste. Vi har fået skrevet flere udvekslingsaftaler ind i RUC's masterplan, så det bliver nemmere at tage på udveksling fremover. Vi vil derfor naturligvis også fremadrettet sikre at der bliver fulgt op på dette.

30

32

Desuden har RUC, efter pres fra Studenterrådet, indskrevet at der skal laves flere engelsksprogede fag til HIB, NIB og SIB, og at der skal laves separate studieordninger for fagene, så de ikke bare bliver en engelsksproget version af den danske pendant, men også får et internationalt fokus igennem kurserne.

34

36

Nedsat specialetid på RUC

38

RUC har sat specialetiden ned fra 6 til 5 måneder. Dette tiltag er rigtig problematisk og vil ramme alle studerende og specialekvaliteten generelt fremover. Det er derfor også et af vores vigtigste indsatsområder, og vi prøver sammen med studieledere at få dette ændret. Foreløbig har vi fået en skriftlig redegørelse fra rektoratet hvorudfra vi på næstkommende Akademisk Rådsmøde vil diskutere sagen igen.

40

42

RUC's masterplan

44

RUC's masterplan er et dokument der pt. er under udarbejdelse. Papiret skal sætte en ramme for RUCs uddannelsesudbud fremover, og det er derfor et virkelig vigtigt papir at få indflydelse på. Studenterrådet arbejder bl.a. for at det skal være muligt frit at kombinere fag på RUC, og for at det ikke bliver en konsekvens af det endelige papir, at man er nødt til at lukke småfag som fx Engelsk. Studenterrådet forsøger at få forskellige gode tiltag ind i

46

48

2 masterplanen, fx et afsnit om studiemiljø og mere fokus på internationalisering, og for at
3 udskrive negative tiltag der vil gøre det sværere for studerende, fx at man skal ansøge om
4 tilladelse til at 'kombinere fag, der ikke umiddelbart har en sammenhæng'.

5 Det er svært at sige hvordan resultatet bliver, men det bliver i hvert fald afgørende for RUCs
6 uddannelser fremover. Vi har fået igennem, at det skal tages op i AR igen, frem for kun at
7 blive udarbejdet blandt studieledere, så det er en start. Papiret skal vedtages i efteråret 2013,
8 og udvikler sig i øjeblikket hele tiden, så det nemmeste er, at du kontakter os hvis man vil
9 vide mere.

10 **Specialevejledningsnormer på RUC**

11 Det er meget forskelligt, hvor mange timer de forskellige fag afsætter til vejledning af
12 speciale, og nogen steder er det meget få timer. Studenterrådet har fået gennemført, at
13 fagene skal sende en opgørelse ind over, hvor mange timer de afsætter til specialevejledning
14 og hvad de går til, med henblik på to ting: 1) at gøre det synligt for os studerende, hvad vi
15 som minimum kan forvente af vejledning 2) for at se på, hvor der gives meget lidt
16 vejledning, og om der i så fald er en faglig begrundelse for det, eller om tallet bør skal
17 sættes op. Alt efter hvor hurtige fagene er til at melde ind, kommer det op på et møde i den
18 nære fremtid.

19 *(Valgparolerne er vedtaget i oktober, så det er 2012, der er de nyeste. Som du kan se, kan det tage
20 tid at få indført nye tiltag på RUC - men du kan også se, at det kan lykkes hvis man bliver ved, og
21 det gør vi!)*

24 **Vil du være med???**

25 Nu ved du lidt mere om, hvad Studenterrådet går og arbejder med i Akademisk Råd. Hvis du synes
26 noget af det lyder spændende, kan vi altid bruge en hånd, og vi tager gerne en snak hvis du har
27 spørgsmål eller input til noget af det – eller forslag til nye ting at tage op. Der er ingen dumme
28 spørgsmål eller forslag!

29 Her får du kontaktoplysningerne på os der sidder i Akademisk Råd for Studenterrådet. Skriv eller
30 ring hvis du er interesseret, så fortæller vi gerne mere:

31 Sofie: nuchel@ruc.dk, 20648946

32 Stinus: landt@ruc.dk, 60810728

33 Maria: madrga@ruc.dk 60776547